

PROYECTO FINAL DEL MBA

**SISTEMAS DE GESTIÓN DE LA
CALIDAD CON ENFOQUE AL
CLIENTE**

**Elaborado por:
Lic. Lory Peresson
Enero, 2007**

Índice

Resumen	4
I. Conceptos Básicos	6
Evolución de la calidad	6
Calidad Total	8
Calidad de servicio	9
Técnicas de medición cualitativa y cuantitativa	10
Industria / sector / empresas. Clasificación	12
Cliente	15
Cadena de valor	16
Competitividad	20
Ventajas competitivas	20
Valor real, potencial y percibido	21
II. Enfoque actual en Calidad de Servicio	22
1. Importancia para la empresa y para el cliente	22
2. Calidad de Servicio y los beneficios de la Mejora Continua	25
3. Implantar un sistema de Gestión de la Calidad de Servicio con visión: Servicio al cliente	29
4. Herramientas y técnicas de aplicación, control y evaluación de la Calidad de Servicio	37
Base de Datos	38
Hoja de Verificación	38
Métodos de muestreo	39
Medidas de Tendencia Central	40
Medidas de dispersión o variabilidad	40
Histogramas	40
Estratificación	41
Diagrama de Pareto	41
Diagrama de Ishikawa	42
Brainstorming (tomena de ideas)	43
Diagrama de dispersión	44
Diagrama de flujo	45
Gráficos de control	45
Gráficos de control por variable	46

AMFE (Análisis Modal de Fallos y Efectos).....	47
Balanced Scorecard (Cuadro de Mando Integral).....	47
Benchmarking.....	47
Método Kendall.....	47
III. Últimas tendencias relacionadas a la Gestión de la Calidad de Servicio	48
Control de calidad total	49
Marketing relacional y CRM (customer relationship management).....	50
Empowerment	52
Círculos de calidad	53
Benchmarking.....	54
balanced Scorecard (Cuadro de Mando Integral).....	56
ISO 9000:2000 sistemas de gestión de la calidad.....	57
Mejora continua.....	62
QFD (Quality Function Deployment - Despliegue Funcional de la Calidad).....	64
Six sigma (Seis Sigma).....	65
Kaizen.....	69
contact Center	75
E-commerce	75
SSD (sistema de soporte a las decisiones).....	78
IV. Cliente y calidad de servicio	82
1. Los clientes.	82
2. Importancia de la satisfacción del cliente.	84
3. Nuevos clientes	87
4. Servicio al cliente versus satisfacción real percibida del cliente.	90
V. Metodología Best business	95
FASE I: AUTODIAGNÓSTICO.....	95
Revisión o generación de la misión de la empresa.....	95
Revisión o generación de la visión de la empresa.....	95
Realización de mediciones para diagnosticar la situación actual de la empresa... ..	96
Determinación de los costos de la calidad.....	98
FASE II: MIS CLIENTES.....	100
Tipos de Clientes	101
Sistema de administración de quejas del cliente y de retroalimentación.....	102
Necesidades, expectativas, deseos.....	103
Satisfacción del cliente	103

Encuestas de satisfacción del cliente	104
FASE III: LOS RECURSOS	106
FASE IV: LAS OPCIONES Y SU EVALUACIÓN	107
FASE V: LA DECISIÓN Y EL SEGUIMIENTO	109
Bibliografía	113

Resumen

Si en las organizaciones, todos estuvieran conscientes de que la calidad es una ventaja competitiva que de alguna manera asegura la permanencia en el mercado y mejora las utilidades, pudiese lograrse que todos conviertan la calidad en un estilo de vida.

Si adicional a esto, se toma en cuenta que fundamentalmente la única diferencia que aprecian los clientes, en muchos productos y servicios, es básicamente la diferencia distintiva en la calidad de sus servicios, nos conlleva a canalizar la importancia que la misma posee y que puede ser generadora de ventajas comparativas en cualquier organización, y en muchas ocasiones podría incluso llegar a ser la única que la empresa posee, sobretodo si se habla de economías de servicio en donde todas las empresas ofrecen productos/servicios iguales o no distintivos.

La importancia de implementar un Sistema de Calidad o de Gestión de la Calidad, ya sea para los productos o servicios de la organización, reside en el hecho de que sirve de plataforma para desarrollar desde el interior de la organización, una conjunto de actividades, procesos y procedimientos, encaminados a lograr que las características presentes tanto en el producto como en el servicio cumplan con los requisitos exigidos por el cliente, es decir, sea de calidad, para así ofrecer mayor posibilidad de que sea adquirido por este, logrando y/o aumentando el porcentaje de ventas planificado por la organización.

La calidad final de un producto o servicio, tal como se suministra a un cliente, se deriva o depende totalmente de la "calidad interna" con la que se generó. Esto significa que la calidad se construye a través de todas los pasos que intervienen en la prestación del servicio. Cuando entre las metas de una organización esta el garantizar la calidad de sus productos o servicios, se debe asegurar el trabajo y el compromiso del personal para lograr la calidad interna, la cual se traduce en la máxima eficiencia y efectividad en todas las actividades internas. Cada persona al hacer su trabajo funciona o se desempeña a la vez como cliente y proveedor.

El servicio es muy valioso para las empresas que están presionadas por la competencia. En la actualidad las empresas de mayor éxito se centran en el servicio, no en el precio. Después de todo, la competencia en precios produce compradores, pero no necesariamente clientes. Cualquiera puede bajar sus precios. Pero, al dar a la clientela algo valioso, como tratarle de forma personalizada, individualizada, mostrando preocupación por sus intereses, hará con que los clientes muestren disposición a pagar el precio que se les pida, así como la disposición de volver una y otra vez.

El cliente es pieza clave para cualquier organización, porque gracias a él, depende la existencia del negocio y también de todas aquellas personas que laboran en la empresa. En esencia lo que el cliente percibe de una organización, no es más que el resultado y reflejo de lo que ocurre en el interior de la misma.

Pero para lograr prestar una excelente calidad en los productos/servicios, es necesario que la empresa se evalúe y distinga donde esta parada y hacia donde quiere llegar, por ello se plantean muchas maneras de medir y evaluar la Calidad en las organizaciones, con el fin de conocer como funciona la organización y donde existen problemas. Pero para lograr obtener estos conocimientos es necesario utilizar y manejar diferentes métodos que permitan orientar y ordenar las ideas y la información

que se tiene sobre un problema; métodos que faciliten la obtención de información vital sobre un problema; herramientas que ayuden a percibir la necesidad de cambio, a entenderlo, a buscarlo y a tomar decisiones; herramientas que faciliten el proceso de comunicación en el interior de la empresa; y en general se requiere conocer métodos objetivos que faciliten el proceso de planeación, análisis y toma de decisiones.

También es necesario saber lo que el cliente quiere, y la manera más efectiva es poder anticiparse a lo que ellos desean en cuanto sea posible. Por ello cobra mucha importancia el conocer bien a los clientes, para así predecir sus cambios y deseos acertadamente. El cliente puede estar satisfecho pero no vinculado, no comprometido. Pueden estar satisfechos solo porque piensan que nadie lo hace bien pero no porque piensen que la empresa lo hace mejor. La satisfacción no implica valor en la relación ni implica fidelidad, ni implica ausencia de quejas o, paradójicamente, de insatisfacciones.

Los clientes, tanto internos como externos, están en constante evaluación y medición del servicio que se le está prestando en contraposición con lo que se le dijo se iba a ofrecer. Y como cada ser humano, posee pensamiento propio y distinto al resto, es necesario evaluar dicha percepción de manera constante, ya que el servicio que se le pudo brindar al cliente en un momento determinado, pudiese, tiempo después, no ser suficiente u óptimo para satisfacerlo. Por otro lado, no siempre, el como la empresa o ente en cuestión piensa que está ofreciendo el servicio es como sus clientes lo perciben.

Tomando en consideración tanto la importancia de tener y mantener una adecuada gestión de la calidad, haciendo énfasis en el servicio, así como el mantener como ente principalmente importante en la organización a sus clientes, y su satisfacción, se propone adicional una metodología que brinda en forma concisa los lineamientos generales para evaluar la gestión estratégica de la organización como punto clave para aplicar cualquier mejora en el enfoque y en los procesos, así como un esbozo de quienes son los clientes y como medir su satisfacción. Posterior a ello la organización deberá realizar una evaluación de los recursos con que cuenta y evaluar y escoger entre distintas alternativas de mejora, cual implantar tomando en cuenta todo lo anterior analizado (objetivos estratégicos, los clientes y su satisfacción y los recursos disponibles), para finalizar con una evaluación general para apreciar en que grado se ha conseguido mejoras en la organización. Este ciclo debe de aplicarse constantemente para mantener una ventaja competitiva continua.

I. Conceptos Básicos

Evolución de la calidad:

A través del tiempo cualquier concepto, método, tendencias, procedimientos y hasta incluso la manera de percibir las cosas van evolucionando y cambiando como consecuencia de la adopción de los cambios que se suscitan en el entorno, y el concepto de calidad el cual manejamos desde tiempos remotos no escapa de esta evolución. A continuación se señalará un breve resumen de la evolución del concepto de calidad:

Época/Sistema de Gestión	Concepto de Calidad
Época Artesanal	Hacer las cosas bien a cualquier costo
Industrialización	Producción
II Guerra Mundial	Eficacia+Plazo=Calidad
Posguerra (Japón)	Hacer las cosas bien a la primera
Posguerra (otros países)	Producción
Control de Calidad	Verificación de las características del producto
Gestión de la Calidad	Aptitud del producto/servicio al uso
Gestión de Calidad Total	Integrar la calidad en todo el proceso
Taguchi	Costo mínimo para la sociedad

Fuente: www.crea.es/guia/indexguia.htm (Agosto, 2004)

Un cambio importante surge después de la segunda guerra mundial cuando comienza la producción en masa en donde todo lo que se producía tenía salida, existiendo un mercado ansioso por consumir. Comienza una mayor diversificación de productos, pero la demanda seguía superando la oferta, y el cliente no tenía todavía poder sobre las organizaciones.

Las características principales de esta primera etapa del desarrollo industrial moderno eran las siguientes:

- Toda la producción estaba vendida
- El fabricante diseñaba el producto y especificaba sus características
- La calidad no era una preocupación ni una actividad de la empresa
- Se consideraba natural que hubiese fallos, y que se reparara sobre la marcha
- El concepto clave era "inspección"

En este sentido, la manera de asegurar la calidad a los clientes era multiplicar los controles, tanto en los productos finales como en las personas implicadas en la fabricación de los mismos, finalizando con una implantación del autocontrol. El cliente era alguien quien compraba cualquier cosa, por ello no existía preocupación alguna en cuanto a la calidad de los productos o servicios que la empresa ofrecía y que el cliente percibía.

En los años 50, en Japón, comienza a surgir otros cambios con filosofía diferente, se empieza a hablar del Aseguramiento de la Calidad, más que del control de la producción. La percepción que se tenía del cliente continuaba igual hasta los años 70, en donde comienzas o surgir otras características relevantes como:

- Los consumidores empiezan a ser selectivos
- La empresa comienza a considerar conveniente invertir algo de su presupuesto en calidad.
- Se inicia el desarrollo de técnicas de Aseguramiento de la Calidad

- Aparecen en las empresas los "Departamentos de Control de Calidad" como responsables de esta materia.
- Las actividades de calidad se limitan al entorno de la fabricación del producto

Más tarde, y debido a la aparición de una fuerte competencia, la satisfacción de cliente es fundamental para todas las empresas. Este es en parte el inicio de la visión moderna de la calidad. Las características principales de esta época son:

- Los consumidores están más informados y reconocen y premian la calidad
- Las empresas que compiten en un mercado se apoyan en este concepto
- Se han desarrollado nuevas técnicas de calidad (control estadístico, control y gestión de procesos, auditorías de calidad, etc.)
- Aparecen nuevos enfoques (cero defectos, calidad concertada, etc.)
- La actividad de calidad ha dejado de circunscribirse al área de la fabricación para extenderse a otras como las del diseño y servicio posventa.

Aparecen los conceptos de "Justo a Tiempo", en donde se lucha por reducir o minimizar todo tipo de inventario o almacenamiento, ya que se considera que no genera ningún valor al producto pero sí costos; y el concepto de "Gestión de Calidad Total", cuyos ejes motores son la primacía y satisfacción del cliente, la mejora continua de los procesos en la organización y la importancia de la participación de las personas dentro de la organización.

En este momento, ya es una característica que la oferta superaba la demanda, y que el cliente tenía la potestad de decidir que comprar y que exigir para el cumplimiento de sus necesidades. Y es a través de la gestión de los procesos, de su orientación al cliente y de su mejora continua, que las organizaciones logran la satisfacción de sus clientes.

A mediados de los años 80, se empieza a recuperar la visión global de los procesos, con el fin de analizar de qué manera están orientadas a cumplir con el cliente. En este momento también se empieza a visualizar dos grandes tendencias de gestión de la calidad, una orientada al Aseguramiento de la Calidad, basada principalmente en las normas ISO 9000, y la otra orientada a la Gestión de la Calidad Total, destinada a la mejora de la gestión y de los resultados de las empresas y basada en grandes modelos, como el Malcolm Baldrige o el EFQM (Modelo europeo de excelencia empresarial). En ambas tendencias tiene una importancia fundamental los procesos.

A través de los años se ha alcanzado un concepto moderno de calidad que se caracteriza por lo siguiente:

- Los productos y servicios tienen calidad cuando satisfacen las necesidades o expectativas de los clientes.
- La calidad real es la que percibe el cliente como resultado de la comparación del producto o servicio con otros y con sus propias expectativas.
- La calidad es dinámica y lo que hoy satisface al cliente es posible que mañana no lo satisfaga.

La Calidad Total, que es una de las principales tendencias que adoptan las organizaciones modernas, se caracteriza por ser un sistema efectivo que integra esfuerzos de todos los grupos de una empresa para definir, desarrollar, mantener y mejorar la calidad con objeto de poder definir, diseñar, fabricar e instalar un producto o servicio con el costo más económico posible, dando satisfacción total al cliente.

Calidad Total:

Son muchos los autores que han contribuido con la definición e implicaciones de la calidad total, siendo los de mas reconocido Philip B. Crosby, Edwards Deming, Joseph M. Juran, Armand V. Feigenbaum, Kaoru Ishikawa, Shigeru Mizumo, Shigeo Shingo y Genichi Taguchi. Todos ellos dieron aportes que de una u otra manera fueron de gran contribución a esta filosofía.

Hernando M. Navarrete en su libro Planeación estratégica de la Calidad Total (1993), y a manera de síntesis de las aportaciones dadas por varios autores sugiere como concepto de calidad total la siguiente definición: *"Es una filosofía empresarial coherente orientada a satisfacer mejor que los competidores, de manera permanente y plena, las necesidades y expectativas cambiantes de los clientes, mejorando continuamente todo en la organización, con la participación activa de todos para el beneficio de la empresa y el desarrollo humano de sus integrantes, con impacto en el aumento del nivel de calidad de la comunidad"*.

Humberto Cantú Delgado, en su libro Desarrollo de una Cultura de Calidad (2001), muestra de manera resumida las categorías o rubros implicados en el concepto de Calidad Total, extraídos de manera sintetizada de las aportaciones dadas por los autores antes mencionados así como otros autores menos importantes, quedando dicha clasificación así:

- Compromiso de alta administración-liderazgo
- Equipos de mejoramiento de calidad
- Medición de calidad
- Corrección de problemas
- Comité de calidad
- Educación y capacitación
- Metas de mejoramiento
- Prevención de defectos
- Recompensas y reconocimientos
- Procedimientos del programa de calidad
- Crecimiento con rentabilidad económica
- Necesidades del consumidor
- Planeación estratégica
- Cultura de calidad
- Enfoque total de sistemas
- Información / comunicación
- Políticas de calidad
- Constancia y planeación para la competitividad
- Métodos de supervisión
- Interacción entre departamentos
- Planeación del proceso
- Control de proveedores
- Auditorias al sistema de calidad
- Diseño del producto
- Control del proceso

Luego, Humberto Cantú, agrupa dichas categorías en ocho áreas las cuales facilita a la organización el vislumbramiento del concepto de Calidad Total para la organización, quedando:

1. Liderazgo
2. Planeación estratégica
3. Posicionamiento del mercado
4. Sistema humano
5. Sistema operacional
6. Control de proveedores
7. Mejoramiento de la calidad
8. Control del proceso

Calidad de servicio:

Según Charles D. Zimmermann y John W. Enell (1993) el concepto de calidad de servicio parte de la "aptitud para el uso". Las empresas de servicios (bancos, compañías de seguros, empresas de transportes, hospitales y otras organizaciones) están todas comprometidas en servir a los seres humanos. La relación es constructiva solo si el servicio responde a las necesidades del cliente, en precio, plazo de entrega y adecuación a sus objetivos. El grado en el que el servicio satisface con éxito las necesidades del cliente, a medida que se presta, es lo que se llama "aptitud para el uso".

La aptitud para el uso queda determinada por unas características del servicio que el cliente reconoce como beneficiosas (puntualidad, cortesía, consistencia, accesibilidad, exactitud, limpieza, entre otros) según sea el caso del servicio a solicitar. El que juzga la aptitud para el uso es el cliente, no la empresa.

Los elementos básicos de la aptitud para el uso son las características de la calidad, que son los atributos del servicio que se necesitan para alcanzar esa aptitud, las cuales pueden agruparse así: psicológicas, temporales, contractuales, éticas, técnicas, entre otras. Una vez que la empresa ha identificado las características de la calidad mas apreciada por sus clientes, debe proceder a planificar para ellas su calidad de diseño y su calidad de conformidad.

El anterior es un concepto bastante generalizado sobre el termino de Calidad de Servicio, pero si se quiere profundizar aun mas en el significado e implicaciones de lo que significa la Calidad en el Servicio al cliente, es conveniente citar a John Tschohl (2001) el cual define la Calidad de Servicio como la orientación que siguen todos los recursos y empleados de una empresa para lograr la satisfacción de los clientes; esto incluye a todas las personas que trabajan en la empresa, y no solo a las que tratan personalmente con los clientes o los que se comunican con ellos por medio del teléfono, fax, carta o de cualquier otra forma.

Servicio es vender, almacenar, entregar, pasar inventarios, comprar, instruir al personal, las relaciones entre los empleados, los ajustes, la correspondencia, la facturación, la gestión del crédito, las finanzas y la contabilidad, la publicidad, las relaciones publicas y el procesamiento de datos. En todas las actividades realizadas por cualquier empleado de una empresa existe un elemento de servicio, ya que, en última instancia, todas ellas repercutirán en el nivel de calidad real o percibido en los productos comprados por los clientes.

Por su lado, y muy en concordancia con lo ya anterior definido, John Leppard y Liz Molyneux (1998) aseguran que el Servicio al cliente puede representar cosas diferentes

para gente diferente, según cuales sean sus circunstancias. Por este motivo es necesario que la empresa sea clara en cuanto a lo que esta intentando alcanzar con los programas de <<atención al cliente>> y cosas parecidas. Los enfoques al servicio al cliente que valen la pena es poco probable que tengan éxito como actividades únicas y separadas, porque necesitan encontrarse dentro del contexto de una estrategia general de marketing. A su vez, esto significa que la empresa sabe quienes son sus clientes, que necesidades tienen, y como pueden formularse un mix de marketing integrado para que haga impacto sobre cada segmento específico de mercado.

Técnicas de medición cualitativa y cuantitativa:

Son técnicas mayormente usadas para evaluar a través de la medición, la satisfacción del cliente. Dentro de las herramientas cuantitativas, se suelen utilizar la entrevista a la misma muestra (panel) o a muestras de distinta clientela. Se puede entrevistar mediante entrevistas telefónicas, por correo u on line. Puede ser que se entreviste a los clientes en el momento que están utilizando el servicio (entrevistas transaccionales) y, en este caso, se utilizará entrevistas personales o cuestionarios autoadministrados u on line.

Investigar especialmente a los que se han dado de baja o a los que han presentado quejas o reclamaciones puede aportar muchos elementos a los aspectos en los que puede estar "fallando" el servicio y sobre los que hay que actuar para mejorarlos con la mayor rapidez posible.

Las técnicas cualitativas, entrevista en profundidad o focus groups, permiten identificar los puntos de contacto de la empresa con sus públicos, los rasgos de su imagen, los atributos del producto y el servicio, los elementos de tangibilidad de los beneficios y el servicio al cliente, los tipos de incidentes positivos y negativos que generan imagen respecto a la calidad, los sistemas de valores, entre otros. La metodología cualitativa hace entender como percibe el público, como piensa, como reacciona y permite comprender las causas de estas percepciones y reacciones. (http://www.tatum.es/intranet/tatum2003/fotos/pub_fichero182.pdf).

Por otro lado, Rafael Muñiz González, en su libro Marketing en el siglo XXI (2001), señala que las técnicas cuantitativas se basan en agrupar y medir a los individuos muestrales en categorías, en función de variables preestablecidas, tales como pautas de consumo, rasgos sociodemográficos, ejes lógicos de segmentación, entre otros.

Por tanto, los resultados obtenidos a partir de técnicas cuantitativas se validan exclusivamente con criterios estadísticos, por lo que no son adecuadas para reconstruir las relaciones sociales que subyacen a la medición concreta. En el mejor de los casos, se limitan a describirla. Es decir, no descubren procesos, simplemente los cuantifican. La investigación cualitativa extrae las variables motivacionales que configuran los ejes valorativos y de actuación. Por su parte, el análisis cuantitativo mide tales ejes, así como las categorías surgidas y las relaciones entre ellas.

Las técnicas cualitativas, surge como una vía de investigación complementaria. Si el objetivo de la investigación cuantitativa es clasificar, agrupar en categorías y medir (en definitiva, describir la realidad), la finalidad de las técnicas cualitativas es analizar el substrato social, o sea, encontrar los «porqués» de esa realidad, o al menos nos marcarán las tendencias.

Las técnicas cualitativas más difundidas son los grupos de discusión, denominadas en determinadas ocasiones dinámicas de grupo, y las entrevistas en profundidad, en ambos casos, la recogida de información se traduce en la obtención y posterior análisis, del diálogo libre y espontáneo entre un reducido grupo de personas (grupo de discusión) o entre el entrevistador y el entrevistado (entrevista en profundidad).

A grandes rasgos, una investigación debe incluir una fase cualitativa inicial cuando:

- No se conocen las variables reales que estructuran el mercado, ni los procesos sociales que lo definen y reproducen.
- Se utilizan como pre-test antes del diseño definitivo del cuestionario. No sólo ayudan a formular correctamente las preguntas, sino que contribuyen a precodificar y cerrar las posibles respuestas en categorías semánticas claras y excluyentes entre sí.
- Ayudan a controlar y a ponderar los efectos de variables que afectan al resultado de la investigación pero que no son el objetivo de ésta. Por ejemplo: es habitual que el encuestado tienda a situarse en torno a los valores centrales del intervalo entre las distintas posibilidades de respuesta, puesto que socialmente es lo que se espera de él (efecto de deseabilidad social). Esto es especialmente cierto en ámbitos moralizados socialmente: sexo, alcohol... pero también en mercados donde determinados productos afectan al status del entrevistado.
- Se utilizan igualmente para desarrollar determinado tipo de test actitudinales o motivacionales.
- En el análisis de conductas no racionales desde una perspectiva económica (coste/beneficio), las técnicas cualitativas se adecuan mejor para explicar la irrupción de impulsos y las contradicciones grupales.
- La entrevista en profundidad es especialmente apta para el análisis de casos individuales típicos o extremos, puesto que es aquí donde se encuentran las dimensiones motivacionales en su estado puro. Por ejemplo, pueden ser de gran ayuda para analizar los procesos mentales de consumidores compulsivos.
- Por su parte, el grupo de discusión tiene una ventaja adicional. En el desarrollo del propio grupo, suelen representarse los distintos roles sociales: líder de opinión, creativo, escéptico, reforzadores... La relación entre la dinámica surgida y la evolución del discurso en su contexto, es lo que debe reflejar el microcosmos a partir del cual se extraerán las dimensiones fundamentales.

A continuación se muestra un esquema de las principales técnicas de recogida de información:

PRINCIPALES TÉCNICAS DE RECOGIDA DE INFORMACIÓN

Por Rafael Muñiz González (2001)

Industria / sector / empresas. Clasificación:

La enciclopedia libre Wikipedia (<http://es.wikipedia.org>) define la industria, el sector y la empresa según se muestra a continuación:

INDUSTRIA:

Si bien la actividad industrial así definida puede hacerse extensiva a lo que comúnmente se denomina artesanía, la diferencia fundamental entre ambas estriba, principalmente, en que mientras el artesano realiza por sí mismo todas las operaciones necesarias para obtener el producto final, la industria se caracteriza por su especialización, de modo que las diferentes etapas del proceso son realizadas por diferentes trabajadores o, incluso, diferentes empresas.

La humanidad siempre ha tenido la necesidad de transformar los elementos de la naturaleza para poder aprovecharse de ellos. En un sentido genérico a esa transformación de la naturaleza es a lo que podríamos llamar industria. Al elemento de la naturaleza que vamos a transformar le llamamos materia prima y al objeto transformado y dispuesto para usar lo llamamos producto elaborado. Si el producto obtenido necesita una segunda elaboración se trata de un producto semielaborado.

La industria fue el sector motor de la economía desde el siglo XIX y, hasta la Segunda Guerra Mundial, la industria era el sector económico que más aportaba al producto interior bruto (PIB), y el que más maño de obra ocupaba. Desde entonces, y con el aumento de la productividad por la mejora de las máquinas y el desarrollo de los servicios, ha pasado a un segundo término. Sin embargo, continúa siendo esencial,

puesto que no puede haber servicios sin desarrollo industrial. El capital de inversión, en Europa, procede de la acumulación de riqueza en la agricultura. El capital agrícola se invertirá en la industria y en los medios de transporte necesarios para poner en el mercado los productos elaborados.

En principio los productos industriales harán aumentar la productividad de la tierra, con lo que se podrá liberar fuerza de trabajo para la industria y se podrán obtener productos agrícolas excedentarios para alimentar a una creciente población urbana, que no vive del campo. La agricultura, pues, proporciona a la industria capitales, fuerza de trabajo y mercancías. Todo ello es una condición necesaria para el desarrollo de la revolución industrial.

En los países del Tercer Mundo, y en algunos países de industrialización tardía, el capital lo proporciona la inversión extranjera, que monta las infraestructuras necesarias para detraer la riqueza y las plusvalías que genera la fuerza de trabajo; sin liberar de las tareas agrícolas a la maño de obra necesaria, sino sólo a la imprescindible. En un principio hubo de recurrirse a la esclavitud para garantizar la maño de obra. Pero el cambio de la estructura económica, y la destrucción de la sociedad tradicional, garantizó la disponibilidad de suficiente fuerza de trabajo asalariada y voluntaria.

SECTORES ECONÓMICOS:

Definido como cualquiera de las partes de la actividad económica, y que se subdivide según distintos criterios:

- Los tres sectores de la producción también llamados sectores de ocupación que a su vez pueden subdividirse en sectores parciales por actividad:
 - sector primario: el que obtiene productos directamente de la naturaleza
 - sector agrícola (origen vegetal)
 - sector ganadero (origen animal)
 - sector pesquero (del mar)
 - sector forestal (del bosque)
 - sector secundario: el que transforma materias primas en productos terminados o semielaborados
 - sector industrial
 - sector energético
 - sector minero
 - sector de la construcción
 - sector terciario o sector servicios el que no produce bienes, sino servicios
 - sector transportes
 - sector comunicaciones
 - sector comercial
 - sector turístico
 - sector sanitario
 - sector educativo
 - sector financiero
 - sector de la administración...
- Los dos sectores que atienden a la propiedad de los medios de producción:
 - sector privado (propiedad privada)
 - sector público (propiedad pública)
 - el sector cooperativista se añade a veces a los dos anteriores, como una de las formas de propiedad colectiva.

- Los que reúnen características particulares que permiten distinguirlos del resto:
 - sector estratégico (transportes, comunicaciones, armamento, energía)
 - sector exterior (el compuesto por las empresas implicadas en el comercio exterior)

EMPRESA:

Una empresa es el ejercicio profesional de una actividad económica planificada, con la finalidad o el objetivo de intermediar en el mercado de bienes o servicios, y con una unidad económica organizada en la cual ejerce su actividad profesional el empresario por sí mismo o por medio de sus representantes.

En economía, la empresa es la unidad económica básica encargada de satisfacer las necesidades del mercado mediante la utilización de recursos materiales y humanos. Se encarga, por tanto, de la organización de los factores de producción, capital y trabajo.

Se entiende por empresa al organismo social integrado por elementos humanos, técnicos y materiales cuyo objetivo natural y principal es la obtención de utilidades, o bien, la prestación de servicios a la comunidad, coordinados por un administrador que toma decisiones en forma oportuna para la consecución de los objetivos para los que fueron creadas. Para cumplir con este objetivo la empresa combina naturaleza y capital.

Existen numerosas diferencias entre unas empresas y otras. Sin embargo, según en qué aspecto nos fijemos, podemos clasificarlas de varias formas.

- Según la actividad económica que desarrolla:
 1. Del sector primario, es decir, que crea la utilidad de los bienes al obtener los recursos de la naturaleza (agrícolas, ganaderas, pesqueras, mineras, etc.).
 2. Del sector secundario, que centra su actividad productiva al transformar físicamente unos bienes en otros más útiles para su uso. En este grupo se encuentran las empresas industriales y de construcción.
 3. Del sector terciario (servicios), con actividades de diversa naturaleza, como comerciales, transporte, turismo, asesoría, etc.
- Según la forma jurídica, es decir, atendiendo a la titularidad de la empresa y la responsabilidad legal de sus propietarios. Podemos distinguir:
 1. Empresas individuales: Si solo pertenece a una persona. Esta responde frente a terceros con todos sus bienes, tiene responsabilidad ilimitada. Es la forma más sencilla de establecer un negocio y suelen ser empresas pequeñas o de carácter familiar.
 2. Empresas societarias o sociedades: Generalmente constituidas por varias personas. Dentro de esta clasificación están: la sociedad anónima, la sociedad colectiva, la sociedad comanditaria y la sociedad de responsabilidad limitada y las sociedades de economía social, como la cooperativa.
- Según su dimensión. No hay unanimidad entre los economistas a la hora de establecer qué es una empresa grande o pequeña, puesto que no existe un criterio único para medir el tamaño de la empresa. Los principales indicadores son: el volumen de ventas, el capital propio, número de trabajadores, beneficios, etc. El más utilizado suele ser según el número de trabajadores. Este criterio delimita la magnitud de las empresas de esta forma:

1. Microempresa si posee menos de 10 trabajadores.
 2. Pequeña empresa: si tiene menos de 50 trabajadores.
 3. Mediana empresa: si tiene un número entre 50 y 250 trabajadores.
 4. Gran empresa: si posee más de 250 trabajadores.
- Según su ámbito de actuación. En función al aspecto geográfico en el que las empresas realizan su actividad, se pueden distinguir
 1. empresas locales,
 2. regionales,
 3. nacionales
 4. multinacionales.
 - Según la titularidad del capital, pueden ser:
 1. Empresa privada: si el capital está en manos de particulares,
 2. Empresa pública: si el capital y el control está en manos del Estado.
 3. Empresa mixta: si la propiedad es compartida.

A continuación se mencionarán los principales factores que componen una empresa:

- Factores activos: empleados, propietarios, sindicatos, bancos, etc.
- Factores pasivos: materias primas, tecnología, conocimiento, contratos financieros, etc.
- Organización: coordinación y orden entre todos los factores y áreas.

Cliente:

Es aquella persona que contrata o compra bienes o servicios.

Toda empresa esta en funcionamiento en un mercado por que posee clientes a quien complacer o satisfacer. El fin último de cualquier organización es captar y mantener clientes, en una cantidad mínima que le brinde una razón para continuar ofreciendo productos o servicios que generen beneficios a la organización.

Para ello es necesario tener clientes satisfechos, que según Ros Jay (2000), esto significa:

- personal mas contento y motivado, al cual se le agradece y elogia, en lugar de criticarlo y enojarse con el
- mayor retención de clientes, que ahorra los costos de reclutar nuevos clientes, simplemente para remplazar los que se pierden
- mayor retroalimentación del cliente, lo que hace mas fácil investigar los productos o servicios nuevos mas populares por desarrollar
- mas recomendaciones verbales por parte de los clientes actuales; de lejos, la manera más efectiva, en términos de costos, para reclutar nuevos clientes.

Es importante señalar que existen de manera general dos tipos de clientes en una organización: los clientes internos, que son aquellos que pertenecen a la organización, y que por lo general reciben algún producto o servicio de otras áreas o departamentos para su uso y a su vez estos pudiesen luego ser proveedores de otro departamento o área. Y los clientes externos, los cuales son aquellos entes externos a la empresa que compran o contratan el producto o servicio final que ofrece la empresa.

Cadena de valor:

La cadena de valor fue descrita y popularizada por Michael Porter (1985). La cadena de valor es una herramienta que sirve de ayuda para determinar los fundamentos de la ventaja competitiva al centrarse en el valor a transmitir desde la empresa a los clientes.

Cadena de valor de una empresa

Michael Porter (1985)

Es decir, la cadena de valor categoriza las actividades que producen valor añadido en una organización. La cadena de valor genérica, divide las operaciones de la empresa en nueve grupos que se encuadran en dos categorías: las actividades primarias y las actividades de apoyo. Las actividades primarias se dividen en: logística de entrada, operaciones (producción), logística de salida, ventas y marketing, servicios post-venta (mantenimiento). Estas actividades son apoyadas por: dirección de administración, dirección de recursos humanos, desarrollo de tecnología (investigación y desarrollo) y adquisiciones (compras). Para cada actividad de valor añadido han de ser identificados los generadores de costes y valor. El marco de la cadena de valor enseguida se puso en el frente del pensamiento de gestión de empresa como una poderosa herramienta de análisis para planificación estratégica. Su objetivo último es maximizar la creación de valor mientras se minimizan los costos. De lo que se trata es de crear valor para el cliente, lo que se traduce en un margen entre lo que se acepta pagar y los costos incurridos.

El concepto ha sido extendido más allá de las organizaciones individuales. También puede ser aplicado a cadenas de suministro completas así como a redes de distribución. La puesta a disposición de un conjunto de productos y servicios al consumidor final moviliza diferentes actores económicos, cada uno de los cuales gestiona su cadena de valor. Las interacciones sincronizadas de esas cadenas de valor locales crean una cadena de valor ampliada que puede llegar a ser global. Capturar el valor generado a lo largo de la cadena es la nueva aproximación que han adoptado muchos estrategias de la gestión. A base de explotar la información que se dirige hacia arriba y hacia abajo dentro de la cadena, las compañías pueden intentar superar los intermediarios creando nuevos modelos de negocio. (http://es.wikipedia.org/wiki/Cadena_de_valor)

Siguiendo con este enfoque, José M. Gómez G (1997) afirma que una vez establecida la cadena de valor, la ventaja competitiva puede lograrse en función de que el desempeño sea menor coste o con una diferenciación nítida. Por consiguiente, conviene descomponer la cadena en sub-actividades concretas y relevantes, para a continuación analizarlas con detalle buscando descubrir interrelaciones significativas. La finalidad buscada consiste en que la empresa actúe en la doble dirección apuntada para ser capaz de ofrecer el máximo valor a sus clientes con el mínimo coste para ella. Las actividades desglosadas se entiende que están interrelacionadas a través de su conexión mediante eslabones, que deben ser objeto cada uno de ellos de una reflexión particular. De esta manera se podrá lograr una conjunción de todas las tareas significativas que optimice el desarrollo de las operaciones para la consecución de las ventajas competitivas en la dirección que sea posible.

A su vez, este concepto es transportable al ámbito del sector al ser, en esencia, la unidad empresarial una parte de una red o sistema de creación de valor. Es decir, este concepto para un sector de actividad se entiende como el proceso de transformación y la generación de valor de él derivado, que se produce desde que se extrae la materia prima hasta que el consumidor final adquiere el producto terminado. Por consiguiente, existen conexiones entre las correspondientes cadenas de valor propias de:

- Proveedores
- Transformadores
- Distribuidores
- Consumidores finales

Cadena de Valor para el Sector

José M. Gómez G (1997)

A estos enlaces interesa prestarles mucha atención, puesto que las modificaciones que cualquiera de ellos haga a su respectiva cadena de valor puede provocar alteraciones en las cadenas de los miembros enlazados en esta secuencia.

Así, la principal consecuencia que se puede extraer de esta extensión es que los proveedores y los clientes también constituyen cadenas de valor, que se encuentran conectadas con la cadena de valor de la empresa. Ello hace posible una contemplación conjunta e interesada de la generación de valor y de ventajas comparativas, que puede fortalecer a todos los integrantes encadenados frente a los demás agentes del sector.

En este sentido, para cualquier empresa, existe una serie de actuaciones potenciales derivadas de la naturaleza de la cadena de valor que presenta que le pueden permitir obtener ventajas competitivas. Entre ellas podemos destacar las siguientes:

- a) Desplazamientos en el terreno vertical de la cadena, hacia arriba, invadiendo eslabones de la cadena de valor de los proveedores, o hacia abajo, invadiendo eslabones de la cadena de valor de los distribuidores o compradores.
- b) Desplazamientos hacia otras cadenas de valor que por su posición puedan recuperar de su siguiente comprador más valor que el coste soportado.
- c) Reflexión sobre la especialización permanente que puede determinar que ante algunas actividades, o sub-actividades, de la cadena de valor sea conveniente su realización fuera de la empresa, siendo más rentable subcontratar que hacerlo internamente.

- d) Selección ante una determinada cadena de valor de los eslabones que tienen más importancia para defender y desarrollar la posición competitiva. De ésta manera se procederá a actuar sobre ellos, reasignando los recursos de la empresa, como ejemplo para desarrollar valor en lo siguiente:
- I&D de productos y procesos, diseño técnico, ingeniería, patentes, etc.
 - Fuentes de aprovisionamiento, exclusividad, condiciones de suministro, etc.
 - Organización del proceso de producción, tecnología, flexibilidad, etc.
 - Tradición, cultura, clima empresarial, imagen y solvencia.
 - Canales de distribución, apoyo logístico, servicio, asistencia técnica, etc.
 - Fuerza de ventas, apoyos promocionales, publicidad, segmentación, servicio posventa, etc.
- e) Modificaciones oportunas con el ánimo de alterar la configuración de la cadena de valor respecto de la competencia para diferenciarse explícitamente.

Según Humberto Cantú (2001) la cadena de valor puede ser descrita como un conjunto de eslabones que representan los diversos procesos que se llevan a cabo en una organización para proporcionar al consumidor un producto y un servicio de calidad. El último eslabón de la cadena es el consumidor, quien es el que "jala" el resto de los procesos hacia la satisfacción de sus propias necesidades. El valor creado por la cadena es mayor que la suma de los valores creados individualmente (Rouland, 1995). En general, los procesos mayores que componen la cadena de valor son los siguientes: el mercado de consumo, los canales de distribución y comercialización, la elaboración o fabricación y el abastecimiento de insumos (David & Dillard, 1983). De acuerdo con el tipo de industria, se debe definir estos eslabones con mayor detalle o agregar otros.

Percibir una organización según el concepto de la cadena de valor, permite aplicar el enfoque total de sistemas, integrando a la empresa con otras organizaciones y sistemas sociales con que interactúa en el proceso.

Por su lado, Víctor A. López Olivares (2003), afirma que en un entorno donde cada vez es más difícil competir, la eficiencia en la cadena de valor funciona como un impulsor para disminuir costos y maximizar la eficiencia de los recursos, sin embargo, su objetivo principal es establecer esquemas logísticos, operativos y estratégicos que rompan con los tradicionales, para así establecer fuertes ventajas competitivas en el mediano y largo plazo.

El concepto de cadena de valor se enfoca en la identificación de los procesos y operaciones que aportan valor al negocio, desde la creación de la demanda hasta que ésta es entregada como producto final.

Ésta, se encuentra formada por dos subsistemas: la cadena de demanda, que se refiere a todo los procesos relacionados con la creación y entendimiento de la demanda; y la cadena de suministros, que se refiere a alinear todos los procesos del negocio hacia el surtimiento de los requerimientos de la demanda en tiempo, cantidad y forma; es decir, lograr la excelencia en la ejecución logística obteniendo altos niveles de servicio al costo más bajo.

Sin embargo, la cadena de valor no solo implica mayores eficiencias y menores costos, sino un cambio radical en la manera de operar, para así establecer ventajas competitivas estructurales.

Competitividad:

José M. Gómez (1997) afirma que en la práctica se puede entender a una empresa como competitiva cuando esta capacitada para generar sistemáticamente alguna clase de ventaja que sea aprovechable comercialmente en comparación con el resto de empresas con las que compete en el mercado. El punto de partida para generar lo que se entiende como ventaja competitiva, término popularizado por Porter (1980) radica en que los productos o servicios ofertados se les atribuyan en el mercado un valor superior frente a los presentados por la competencia.

Humberto Gutiérrez Pulido (1999) señala que la competitividad de una empresa está determinada por la calidad, el precio y el tiempo de entrega de sus productos o servicios. Se es más competitivo si se puede ofrecer mejor calidad, a bajo precio y en un menor tiempo de entrega. Estos tres elementos tendrán que ser atendidos por las autoridades de cada organización si desean fabricar un producto u ofrecer un servicio que sea capaz de competir en el mercado.

Por su lado, Humberto Cantú Delgado (2001) define la competitividad como la capacidad de operar con ventajas relativas con respecto a otras organizaciones que buscan los mismos recursos y mercados; en donde los consumidores son cada vez más demandantes de la calidad, precio, tiempo de respuesta y respecto a la ecología.

Ventajas competitivas:

Al definir ventaja como la superioridad o mejoría de alguien o algo con respecto a otra persona o cosa, y competitividad, como la capacidad de contender con otro, se puede definir de manera sencilla que la Ventaja Competitiva es la capacidad, habilidad o diferencia que posee un ente con respecto a otro, el cual lo hace superior y lo lleva a ganar en algún plano de competencia.

En el libro Estrategias para la competitividad de las pymes, José Gómez (1999) afirma que los elementos habituales de singularidad competitiva con respecto a un producto o servicio están relacionados al precio, diseño, marca, peculiaridades de uso, presentaciones, servicio, capacidad y tiempo de respuestas, entre otros. Estos elementos poseerán un valor mayor o menor de acuerdo al producto o servicio ofrecido así como las características del cliente.

Las fuentes básicas de ventajas competitivas se pueden dividir en dos grandes grupos: las que posibilitan alcanzar *costes mas bajos* y las que permiten *diferenciarse* con claridad de los demás competidores, los cuales se combina con el alcance o ámbito competitivo de las operaciones de la empresa cuando se utilizan en un rango de segmentación del mercado a servir.

La forma de crear y sostener las ventajas competitivas tienen un origen que puede ser múltiple, tanto en los mercados o sectores que se explotan como desde los recursos y capacidades internas de la empresa, que se puedan disponer para dirigirlos a sectores diversos, no en vano cada empresa es distinta entre otras cosas, por la combinación de sus recursos y capacidades que explota. De esta manera la empresa tratará de aprovechar las armas competitivas descritas, según las características concretas de los mercados en los que operan, dando lugar a las estrategias genéricas de la empresa.

El origen de las ventajas competitivas puede surgir tanto en el ámbito externo de la empresa, como en la propia generación interna. Sin embargo, lo que es común en el razonamiento perseguido es la necesidad de observar tanto unas como otras, con una visión integradora que aproveche las oportunidades que se puedan derivar del conjunto de la empresa. Algunas de las ventajas competitivas podrían ser: imperfecciones del mercado; oportunidades derivadas de la estructura del sector; activos o recursos efectivos de limitada disposición; eficacia de economías diversas (escala, aprendizaje, etc.); explotación de nombres comerciales, marcas o patentes; habilidades o destrezas en la ejecución de actividades; capacidades organizativas o de dirección; entre otros.

Valor real, potencial y percibido:

VALOR DEL PRODUCTO/SERVICIO: Medida de la capacidad de un bien o servicio de satisfacer necesidades. Un producto tiene valor si tiene utilidad, bien funcional o bien simbólica. Valor y precio son cosas distintas. Un producto puede tener un alto precio y ningún valor, o a la inversa. Para que se produzca la transacción el precio del producto intercambiado tiene que ser inferior al valor asignado al mismo por el comprador (<http://www.liderazgoymercadeo.com>)

VALOR POTENCIAL: es el que podría tener un producto para un comprador, tras haber sido educado sobre la manera de ver y utilizar el producto. Este objetivo puede alcanzarse mediante publicidad, mediante acciones de venta personal o consiguiendo que el comprador pruebe el producto.

VALOR PERCIBIDO: Evaluación global del consumidor de la utilidad de un producto. Se basa en la percepción de lo que se recibe y de lo que se da a cambio (Zeithaml, 1988). Valor percibido es aquel que el comprador reconoce en ese momento.

Cuando hablamos de valor, la empresa debe entender que cada cliente tiene necesidades y actitudes diferentes y por consiguiente, precios o percepción del valor diferentes.

II. Enfoque actual en Calidad de Servicio

1. Importancia para la empresa y para el cliente

Miguel Ángel Cornejo (1996) afirma que crear la *Conciencia de calidad* en todos y cada uno de los miembros de una empresa no se logra con solo darles una charla o adiestrarlos bien en lo que tiene que hacer, ya que la Calidad dependerá del esfuerzo de colaboración de cada una de las áreas o departamentos que intervienen en el proceso, tanto horizontal como verticalmente; y quien definirá si realmente se logró la calidad, será el cliente. Pero si llegase haber una falla en alguno de los procesos, esto se reflejara inmediatamente en la insatisfacción o perdida del cliente. Por eso se dice que para crear una Conciencia de Calidad, se requiere de una capacitación constante en donde se logre día a día sensibilizar a todos los miembros de la organización a través de los resultados.

Si todos los entes que integran la organización están conscientes de que la calidad es una ventaja competitiva que de alguna manera asegura la permanencia en el mercado y mejora las utilidades, esto podría lograr que todos conviertan la calidad en un estilo de vida de la empresa.

Por su lado, José Antonio Mendoza Aquino (2006), en su trabajo Medición de la calidad de servicio, afirma que tanto la investigación académica como la práctica empresarial vienen sugiriendo, desde hace ya algún tiempo, que un elevado nivel de calidad de servicio proporciona a las empresas considerables beneficios en cuanto a cuota de mercado, productividad, costes, motivación del personal, diferenciación respecto a la competencia, lealtad y capacitación de nuevos clientes, por citar algunos de los más importantes. Como resultado de esta evidencia, la gestión de la calidad de servicio se ha convertido en una estrategia prioritaria y cada vez son más los que tratan de definirla, medirla y, finalmente, mejorarla.

John Tschohl (2001) manifiesta que, en vista que la calidad de servicio, esta orientada mas como una estrategia de ventas, es considerada también, una ventaja comparativa, y en muchas ocasiones es la única que la empresa posee, sobre todo en organizaciones que operan en economías de servicios y donde todas brindan el mismo servicio.

Hoy día, básicamente la única diferencia que perciben los clientes, en muchos productos y servicios, es básicamente la diferencia distintiva en la calidad de sus servicios.

El servicio es la energía y la fuerza que necesita toda organización solo para mantenerse donde esta, en lugar de comenzar a perder posiciones. Con el servicio, la empresa puede comenzar un rápido ascenso hacia más altos niveles de beneficios, generando más impulso en la medida en que avanzan hacia esa meta.

“Las personas siguen apreciando y recompensando el trato calido y las ayudas y apoyo que reciben de otros seres vivientes reales, no importa lo informatizada o automatizada que este la sociedad. Seguirán sonriendo cuando usted las llame por su nombre o cuando le suministre información o ayuda que no esperaban. Comentarán a sus amigos el servicio tan rápido que percibieron por parte de empleados amistosos, siempre dispuestos a ayudar, que saben lo que están haciendo y que disfrutaban al

hacerlos. La ventaja competitiva seguirá estando a favor de las empresas que ofrezcan un servicio personalizado.”

Héctor Fabio Alban (2006), en su trabajo *Gestión de Calidad en los servicios*, afirma que el comprador (cliente) del servicio, percibe dos tipos de beneficios:

- Los beneficios explícitos: aquellos que se le solicitan (exigen) claramente al proveedor.
- Los beneficios implícitos: no se mencionan durante las negociaciones, pero si se requieren en la evaluación final. Generalmente implícito significa que es habitual o una práctica común para la organización prestadora del servicio, sus clientes y otras partes interesadas.

Tschohl (2001) por su lado, define las ventajas o beneficios de la calidad de servicio, en las siguientes:

- Los clientes se vuelven más leales, lo que incrementa la participación de mercado y los niveles de rentabilidad en relación con las ventas.
- Se incrementan los beneficios y las ventas.
- Se hacen ventas más frecuentes. Ventas más grandes. El monto de los pedidos se incrementa. Mayor repetición de los pedidos.
- Clientes de mayores volúmenes de compra y más clientes nuevos.
- Ahorro en los presupuestos de marketing, publicidad y promoción de ventas.
- Menos quejas en un entorno receptivo a las mismas. Más quejas atendidas y resueltas. Mayor retención de clientes.
- Reputación positiva para la empresa.
- Diferenciación.
- Mejor moral en los empleados e incremento de la productividad, dado que los clientes responden positivamente a sus iniciativas.
- Mejora de las relaciones entre los empleados: las personas hablan entre si porque comparten un mejor estado de animo haciendo un trabajo con el que disfrutaban la mayor parte de las veces.
- Más bajos niveles de quejas, absentismo y tardanza por parte de los empleados.
- Menor rotación de personal.

Alban (2006) también asegura que el único juez del servicio es el cliente. El ve “la gran pantalla”, mientras que el proveedor ve sólo fotografías. La evaluación del cliente se basa en una comparación de sus expectativas con lo que ha recibido. Esta expectativa se basa en:

- La naturaleza del servicio
- Las necesidades personales
- Las experiencias previas
- La imagen del proveedor
- La información de otras personas
- La comunicación

Héctor Fabio Alban (2006)

Adicional a esto, Josep Alet (2002), en su artículo Fidelización y Calidad de servicio, menciona lo siguiente:

- La lealtad evoluciona del 77% con 10 en calidad de servicio a 45% en calidad de servicio con 6 de valoración, para después estabilizarse a un nivel de 40% en valoraciones inferiores. Así estamos hablando de un incremento del 32% de la tasa de lealtad al incrementar de 6 a 10 la satisfacción;
- Mientras, la tasa de lealtad en función de la satisfacción con la calidad del producto, pasa del 53% al 70%, esto es un 17% de incremento, que prácticamente es la mitad de la variación producida en la calidad de servicio.

Como más de uno ha podido comprobar, un excelente servicio prestado no compensará un artículo de inferior calidad a la esperada, pero seguro que un mal servicio al cliente puede anular completamente un producto fenomenal. Por esta razón, las empresas que incorporan un servicio excelente como elemento diferencial disfrutan de una ventaja competitiva muy importante, obteniendo menores costes de marketing, con una mayor lealtad de clientes y una consiguiente mayor rentabilidad de su negocio.

Y para finalizar y de manera conclusiva, se puede decir que la importancia de implementar un Sistema de Calidad o de Gestión de la Calidad, ya sea para los productos o servicios de la organización, radica en el hecho de que sirve de plataforma para desarrollar desde el interior de la organización, una conjunto de actividades, procesos y procedimientos, enrutados a lograr que las características presentes tanto en el producto como en el servicio cumplan con los requisitos exigidos por el cliente, es decir, sea de calidad, para así ofrecer mayor posibilidad de que sea adquirido por este, logrando y/o aumentando el porcentaje de ventas planificado por la organización.

2. Calidad de Servicio y los beneficios de la Mejora Continua:

Tomando como premisa base que cualquier sistema de calidad, ya sea de servicio o no, debe basarse en la premisa de la mejora continua, el Grupo Kaizen SA, en su artículo Mejoramiento Continuo: Principio de la Gestión de la Calidad, afirma que la mejora continua del sistema de gestión de la calidad es incrementar la probabilidad de aumentar la satisfacción de los Clientes y de otras partes interesadas.

También señala que las acciones destinadas a la mejora, deberían ser:

- análisis y evaluación de la situación existente para identificar áreas para la mejora;
- el establecimiento de los objetivos para la mejora;
- la búsqueda de posibles soluciones para lograr los objetivos;
- la evaluación de dichas soluciones y su selección;
- la implementación de la solución seleccionada;
- la medición, verificación, análisis y evaluación de los resultados de la implementación para determinar que se han alcanzado los objetivos;
- la formalización de los cambios.

Los resultados se revisan, cuando es necesario, para determinar oportunidades adicionales de mejora. De esta manera, la mejora es una actividad continua. La información proveniente de los clientes y otras partes interesadas, las auditorías, y la revisión del sistema de gestión de la calidad pueden, asimismo, utilizarse para identificar oportunidades para la mejora.

Para asegurar el futuro de la Organización y la satisfacción de las partes interesadas, la dirección de la Organización debería crear una cultura que implique a las personas de manera activa en la búsqueda de oportunidades de mejora del desempeño de los procesos, las actividades y los servicios.

Para implicar a las personas, la dirección debería crear un ambiente en el que se delega la autoridad de manera que se dota a las personas de autoridad y éstas aceptan la responsabilidad de identificar oportunidades en las que la Organización pueda mejorar su desempeño. Esto puede conseguirse mediante actividades como las siguientes

- estableciendo objetivos para las personas, los proyectos y para la Organización
- comparando el desempeño con respecto otras Organizaciones y con respecto a las mejores prácticas
- reconociendo y recompensando la consecución de mejoras, y
- mediante esquemas de sugerencias que incluyan reacciones puntuales de la gestión.

Para proporcionar una estructura para las actividades de mejora, la dirección debería definir e implementar un proceso para la mejora continua que pueda aplicarse a la prestación del servicio y apoyo de los procesos y las actividades.

Para asegurar la eficacia y eficiencia del proceso de mejora, deberían considerarse los procesos de prestación del servicio y de apoyo en términos de

- eficacia (por ejemplo, resultados que cumplen los requisitos)
- eficiencia (por ejemplo, recursos por unidad de tiempo o dinero)

- efectos externos (por ejemplo, cambios legales y reglamentarios)
- debilidades potenciales (por ejemplo, falta de capacidad y consistencia)
- la oportunidad de emplear métodos mejores
- control de cambios planeados y no planeados, y
- medida de los beneficios planeados.

Dicho proceso para la mejora continua debería utilizarse como una herramienta para mejorar la eficacia y la eficiencia internas, así como para mejorar la satisfacción de los Clientes y de las otras partes interesadas.

La dirección debería emprender actividades de mejora continua escalonada integradas en los procesos existentes, así como oportunidades de iniciativa, con el fin de conseguir el máximo beneficio para la Organización y para las partes interesadas.

Uno de los ocho principios de la calidad en base a la norma ISO 9000 versión 2000, es la Mejora Continua, y entre la literatura obtenida de dicha norma, define como Mejora Continua el desempeño global de la organización, el cual debe ser un objetivo permanente de esta.

Los beneficios claves de implantar esta filosofía de mejora continua se resumen en:

- Incrementar la ventaja competitiva a través de la mejora de las capacidades organizativas.
- Alineación de las actividades de mejora a todos los niveles con la estrategia organizativa establecida.
- Flexibilidad para reaccionar rápidamente a las oportunidades.

La aplicación de este principio de mejora se implementa por medio de: aplicar un enfoque a toda la Organización coherente para la mejora continua del desempeño; proporcionar al personal de la Organización formación en los métodos y herramientas de la mejora continua; hacer que la mejora continua de los servicios, procesos y sistemas sea un objetivo para cada persona dentro de la Organización; establecer objetivos para orientar la mejora continua, y medidas para hacer el seguimiento de la misma; y reconocer y admitir las mejoras.

Por otro lado, la mejora continua debería implicar lo siguiente:

- Razón para la mejora: Se debería identificar un problema en el proceso y seleccionar un área para la mejora así como la razón para trabajar en ella.
- Situación actual: Debería evaluarse la eficacia y la eficiencia de los procesos existentes. Se deberían recoger y analizar datos para descubrir qué tipos de problemas ocurren más frecuentemente. Se debería seleccionar un problema y establecer un objetivo par la mejora.
- Análisis: Se deberían identificar y verificar las causas raíz del problema.
- Identificación de soluciones posibles: Se deberían explorar alternativas para las soluciones. Se debería seleccionar e implementar la mejor solución: por ejemplo, una que elimine las causas raíz del problema y prevenga que vuelva a suceder.
- Evaluación de los efectos: Se debería confirmar que el problema y sus causas raíz han sido eliminados o sus efectos disminuidos, que la solución ha trabajado, y que se ha logrado la meta de mejora.

- Implementación y normalización de la nueva solución: Se deberían reemplazar los procesos anteriores con el nuevo proceso para prevenir que vuelva a suceder el problema o sus causas raíz.
- Evaluación de la eficacia y eficiencia del proceso al completarse la acción de mejora: Se debería evaluar la eficacia y eficiencia del proyecto de mejora y se debería considerar la posibilidad de utilizar esta solución en algún otro lugar de la organización.

Dicho proceso de mejora incluye varios pasos, mencionados a continuación:

- La identificación de posibles oportunidades para mejorar el sistema de gestión de la calidad.
- El análisis y la justificación (coste/beneficio) de implementar una acción de mejora.
- La determinación de la disponibilidad de los recursos necesarios.
- La decisión de implementar la mejora.
- La implementación de la mejora.
- La medición de la repercusión de la mejora.
- La toma en consideración de los resultados en la siguiente revisión por la dirección.

Entre los ejemplos de áreas en las que el sistema de gestión de la calidad puede ser mejorado se incluyen:

- Las comunicaciones internas.
- Las actividades de seguimiento.
- Los procedimientos documentados.
- La efectividad de las reuniones de revisión por la dirección.
- Los sistemas de obtención de información de los clientes.
- Los programas de formación (por ejemplo, para la dirección o para auditores internos).

Para lograr una mejora se puede aplicar a todos los procesos la metodología conocida como "Planificar-Hacer-Verificar-Actuar" (PHVA) lo cual puede describirse brevemente como:

Planificar: establecer los objetivos y procesos necesarios para conseguir resultados de acuerdo con los requisitos del cliente y las políticas de la organización.

- Identificar Productos
- Pareto de Productos
- Identificar clientes
- Pareto de Clientes
- Identificar requerimientos de los clientes
- Encuestas de Satisfacción
- Trasladar los requerimientos a especificaciones
- Despliegue de la función de Calidad
- Identificar pasos claves
- Diagrama de Flujo
- Identificar parámetros de Medición
- Análisis de Modo y Efectos de Falla

Hacer: implementar los procesos.

- Proceso de Mejora
- Cronograma de actividades

- Recolección de datos
- Listas de Verificación
- Determinar la Capacidad del Proceso
- Desviación Estándar
- Análisis de Capacidad del Proceso
- Proceso de Comparación
- Probabilidades

Verificar: realizar el seguimiento y la medición de los procesos y los productos respecto a las políticas, los objetivos y los requisitos para el producto e informar sobre los resultados.

- Relación de variables
- Coeficiente de Correlación
- Coeficiente de Determinación
- Análisis de tendencias
- Gráficas de Control
- Determinación de Límites
- Distribución de Frecuencias
- Avance de Proyectos
- Cronograma de Actividades
- Análisis de causas
- Diagrama Causa efecto

Actuar: tomar acciones para mejorar continuamente el desempeño de los procesos.

- Institucionalizar la mejora
- Plan de Calidad

Sandor Luis Miranda (2006) al hablar sobre las ventajas o beneficios de gestionar los procesos a través de la mejora continua, como base de la Calidad de Servicio, afirma que la misma genera:

- Apertura de nuevas oportunidades de mercado.
- Generación de valor al optimizar procesos y hacerlos más eficientes.
- Diferenciación frente a mercados potenciales.
- Mejora de la planificación general.
- Creación de un marco para gestionar adecuadamente los procesos.
- Definición de estrategias, políticas, objetivos y métodos de trabajo.
- Cumplimiento de las especificaciones.
- Reducción de los costos asociados a los productos no conformes.
- Supresión de costes inútiles debidos a procesos y actividades que no agregan valor al producto.
- Mejora de las comunicaciones internas y externas.
- Mayor facilidad en la realización de las actividades gracias a documentación de los procedimientos.
- Resolución de problemas más fácilmente y rápidamente.
- Mayor conciencia de la importancia de los clientes.
- Incorporación del cambio y la innovación en un sistema probado internacionalmente e intersectorialmente.

Las razones para la implantación de un Sistema de Calidad han sido resumidas por Luis y Luis (2005) en un amplio y riguroso trabajo elaborado con la finalidad de motivar a los empresarios a la utilización de dicha herramienta y, particularmente, a la Alta Gerencia de la Corporación UNECA. En el mismo, entre otros varios aspectos

se resumen los principales resultados publicados a nivel mundial con relación a las razones expuestas por un gran número de empresas para la implantación de los referidos sistemas y también los resultados obtenidos después de varios años de implantado el sistema.

- A. Razones para desarrollar / implantar sistemas de calidad, según experiencia internacional a partir los criterios de mas de 2164 empresas certificadas en el mundo.
- 93% Lograr mejor calidad del producto.
 - 97% Lograr mejor calidad de la gestión.
 - 92% Lograr mejor posición en el mercado.
 - 31% Reducir costos.
 - 27% Demanda de los clientes.
- B. Beneficios reportados a nivel mundial.
- 92% Han logrado mejor calidad de sus productos.
 - 85% Mejora en satisfacción de los clientes.
 - 77% Mejora en Control y Gestión.
 - 54% Ayuda a preservar clientes
 - 50% Útil para incrementar cuotas de mercado.
 - 35% Sensible disminución de quejas.
 - 92% Trazabilidad más apropiada y efectiva de las quejas.
 - 31% Aumento de la productividad del trabajo.
 - 51% Disminución sensible de los costos.
 - 78% Mejor Control
 - 73% Incremento de beneficios por empleados.
- C. Principales dificultades.
- 73% Escritura de documentos.
 - 73% Gran volumen de la documentación
 - 58% Tiempo de implantación más de un año.
 - 46% Tiempo para preparar la documentación es largo.
 - 38% Alto costo de elaboración y mantenimiento del Sistema.
 - 15% Interpretación compleja de las normas y modelos. Tienen ambigüedades.
 - 25% Carecer de personal preparado.
 - 96% Conveniente uso de consultores.
 - 4% No necesario el uso de consultores.
- D. Principales escollos.
- Preciosismo
 - Incomprensiones
 - Incumplimientos
 - Indecisiones
 - Falta de apoyo por parte de la dirección.
 - Limitaciones materiales y humanas

3. Implantar un sistema de Gestión de la Calidad de Servicio con visión: Servicio al cliente

Es importante señalar que si una organización desea iniciar una perspectiva de visión de Servicio al Cliente, este debe (Ros Jay, 2001):

- Identificar sus fortalezas y debilidades

- Reconocer la importancia que tiene para el cliente cada tarea que su equipo realiza
- Adoptar una actitud de cero tolerancia hacia cualquier deficiencia en el cumplimiento de las normas.

John Tschohl (2001) en su libro "Servicio al cliente" afirma que para que una empresa logre una orientación al servicio al cliente debe satisfacer las siguientes condiciones:

- Compromiso por parte de la dirección. Este prerrequisito es crucial para el éxito de un programa de mejora de la calidad de servicio.
- Recursos adecuados. La empresa debe invertir con decisión el dinero necesario para desarrollar y mantener un programa de mejora del servicio diseñado profesionalmente.
- Mejoras visibles del servicio. Las mejoras en el servicio que los clientes perciben se convierten (para ellos) en señales de que la calidad del producto (tangibles o intangibles) ha mejorado.
- Capacitación. Los empleados de la empresa deben recibir una capacitación amplia sobre como instrumentar una estrategia de servicio centrada en los elementos específicos, clave, que planteen los consumidores o clientes de la organización.
- Servicios internos. Los distintos departamentos o áreas deben ayudarse uno a otros, en vez de hacerse la guerra, esto aumentara los niveles de satisfacción y lealtad de los clientes.
- Involucramiento o compromiso de todos los empleados. Todos los empleados deben sentir que su trabajo afecta la imagen que los clientes tienen de la empresa e, incluso, la calidad del servicio, no importando lo alejado que crean estar de las áreas que tienen contacto directo con la clientela o de las que se comunican directamente con ella.

Las inversiones que se realizan para mejorar el servicio solo serán rentables, no importa la cantidad de dinero invertido, si los clientes perciben y son conscientes de la calidad del servicio.

Igualmente, Idelfonso Grande Esteban asegura que los clientes califican la calidad de servicio por medio de los siguientes componentes:

- **Confiabilidad:** la capacidad de ofrecer el servicio de manera segura, exacta y consistente. La confiabilidad significa realizar bien el servicio desde la primera vez. Los consumidores pueden preguntarse si sus proveedores son confiables, por ejemplo; si la factura del teléfono, gas o la electricidad refleja fielmente los consumos efectuados.
- **Accesibilidad:** las empresas de servicios especialmente deben facilitar que los clientes contacten con ellas y puedan recibir un servicio rápido. Un negocio que responde a las llamadas por teléfono de los clientes, por ejemplo, cumple esta expectativa.
- **Respuesta:** se entiende por tal la disposición atender y dar un servicio rápido. Los consumidores cada vez somos más exigentes en éste sentido. Queremos que se nos atienda sin tener que esperar. Los ejemplos de respuesta incluyen devolver rápidamente las llamadas al cliente o servir un almuerzo rápido a quien tiene prisa.
- **Seguridad:** los consumidores deben percibir que los servicios que se le prestan carecen de riesgos, que no existen peligros ni dudas sobre la bondad de las prestaciones; por ejemplo, un cliente no debería dudar de lo acertado de la reparación de su automóvil.

- Empatía: quiere decir ponerse en la situación del cliente, en su lugar para saber como se siente. Es ocupar el lugar del cliente en cuanto a tiempo el cual es valioso para él, en cuanto a conocer a fondo sus necesidades personales.
- Tangibles: las instalaciones físicas y el equipo de la organización deben ser lo mejor posible y limpio, así como los empleados, estar bien presentados, de acuerdo a las posibilidades de cada organización y de su gente.

Por su lado, Julio Cesar Méndez (2006) afirma que una de las formas principales para que la empresa se pueda distinguir, consiste en ofrecer calidad en el servicio, en forma consistente, la cual dará una fuerte ventaja competitiva, que conduce a un mejor desempeño en la productividad y en las utilidades de la organización.

Muchas empresas de servicios han tratado de asegurarse que los clientes reciban, en forma constante, servicios de gran calidad en todos sus encuentros con los servicios. Por eso, el prestador de servicios tiene que identificar las expectativas de los clientes que tiene en la mira en cuando a la calidad de servicios. Por desgracia, la calidad de los servicios es más difícil definir y juzgar en comparación a la calidad en los productos.

Por esta causa, es importante que el prestador de servicios defina y comunique con claridad las necesidades de los clientes, ya que esa persona esta en contacto directo con las personas que adquieren nuestro servicio. Cabe señalar que la calidad de los servicios siempre variará, dependiendo de las circunstancias del problema y sobre todo, de que la interacción entre el empleado y el cliente sea buena.

Sin embargo, los errores no se pueden evitar, porque estamos trabajando con personas, que piensan, hablan y actúan, y con factores externos que no esta en nuestras posibilidades mejorarlas, por ejemplo, manifestaciones, accidentes, el proveedor no llego a tiempo con el material, etc.; la mayoría de estos accidentes ocurren en presencia de los clientes, dando por resultado que su servicio se demore más de la cuenta. Como podemos observar, la calidad en el servicio juega un papel muy importante dentro de la empresa, porque no sólo nos jugamos la venta hecha, sino que la imagen y la confianza que deposito ese cliente en nuestro producto y/o servicio; por consiguiente, un cliente insatisfecho representa una pérdida para la empresa tanto en utilidad como en imagen, y si pasa lo contrario, obtenemos un cliente satisfecho y leal a nuestro servicio y/o producto, además de una publicidad gratis por sus recomendaciones y mayores ingresos en la empresa.

Héctor Fabio Alban (2006), al hablar de la Gestión de Calidad de Servicio, afirma que la calidad de la gestión está íntimamente ligada con el capital humano de una organización. No puede haber calidad, si no hay calidad en las personas. Una organización con un recurso humano competente, y conciente de su compromiso con la calidad, puede destacarse como poseedora de una muy significativa e importante ventaja competitiva.

Tradicionalmente se habla del "sector servicios", con referencia a un sector o industria, cuyo resultado en la prestación del servicio, no es fácilmente medible, y como tal se convierte en un "intangibile" (no palpable).

Los servicios pueden ser vistos como "sistemas de solución de problemas". En la cotidianidad de la vida se está continuamente involucrado en los servicios, ya sea como proveedores o como clientes.

Las actividades de fabricación en el fondo involucran actividades de servicios, tales como mercadeo y distribución. El producto en si puede ser visto como un "servicio congelado", puesto que su valor real se percibe o se deriva de su uso cuando está en poder del cliente.

Theodore Levitt de la escuela de negocios de Harvard, plantea: "No existen tales cosas como industrias de servicios. Existen solo industrias cuyos componentes de servicios son mayores o menores en comparación con otras industrias. Todo el mundo está en un servicio". El tener un enfoque bien definido hacia el cliente y una orientación hacia el servicio, constituye un reto para toda organización, independientemente del sector (público, privado), al que pertenece, si es proveedor o fabricante; e independientemente de su naturaleza.

Adicionalmente, todas aquellas actividades internas que conducen a la producción de bienes de consumo son en esencia "servicios internos" que involucran la transferencia de datos e información de una persona a otra, de un área a otra.

La calidad final de un producto o servicio, tal como se suministra a un cliente, se deriva o depende totalmente de la "calidad interna" con la que se generó. Esto significa que la calidad se construye a través de todas las pasos que intervienen en la prestación del servicio. Cuando entre las metas de una organización esta el garantizar la calidad de sus productos o servicios, se debe asegurar el trabajo y el compromiso del personal para lograr la calidad interna, la cual se traduce en la máxima eficiencia y efectividad en todas las actividades internas. Cada persona al hacer su trabajo funciona o se desempeña a la vez como cliente y proveedor.

En este sentido, la "toma de conciencia" en relación con la forma en como afecta y contribuye lo que hace, en el logro de los objetivos y metas de la organización. La concientización del papel que se desempeña dentro de la organización hace más fácil la definición de los requerimientos de los servicios.

El paquete del servicio, incluye todas las actividades que representan tanto la respuesta ala necesidad principal del cliente (componente técnico) como a sus deseos (basados principalmente en aspectos de conducta).

Richard Norman ha definido la respuesta a la necesidad principal como "Servicios principales" y la respuesta a los deseos del cliente como "Servicios periféricos". Los servicios principales representan el componente central de la prestación del servicio. Los servicios periféricos proporcionan soporte y valor agregado a los servicios principales.

En la planificación del servicio es muy importante definir aquellas actividades que no están directamente relacionadas con la esencia del servicio, pero que sin embargo lo hacen mucho más preciado, es decir que le aportan valor agregado.

A menudo, el futuro comprador (cliente) del servicio, no comunica sus expectativas completamente, dejando algunas implícitas. Solo al finalizar el servicio, mencionará estos o aquellos componentes no declarados, más aún si éstos no han sido descuidados. Por ende, es muy importante que todas las necesidades, tanto las indicadas (explícitas) como las implícitas estén claramente definidas desde el comienzo.

Los proveedores de servicios deben cambiar sus puntos de vista y mirar el servicio desde el ángulo del cliente. El momento de verdad, se refiere a los muchos contactos entre el cliente y la organización. Es durante estos momentos que el cliente forma sus impresiones sobre la calidad de ese servicio.

La mayoría de los momentos de verdad, son manejados por los empleados y no por el personal ejecutivo, cada colaborador es responsable por un "conjunto" de momentos de verdad. El comportamiento desagradable o indiferente produce como consecuencia momentos de verdad opacos, mientras que las respuestas agradables y amistosas a las necesidades de un cliente producen momentos de brillo. Cualquiera que sea el caso, éstos influirán en la evaluación final del cliente sobre la prestación del servicio.

Según Karl Albrecht "cuando los momentos de verdad no son atendidos, la calidad del servicio se mueve en dirección de la mediocridad".

Uno de los principios de la gestión de servicios es "permanecer cerca del cliente". Tal como lo establece el primer principio de la calidad "EL ENFOQUE AL CLIENTE". Es necesario acercarse al cliente para conocer en detalle sus necesidades, sus gustos, y disgustos. Así como lo que él considera de valor.

Los servicios constituyen una actividad típica de solución de problemas en la cual el cliente siempre está presente, antes, durante y después de que éstos han sido proporcionados. Al solicitar un servicio, una persona da algo a otra para lograr alguna mejora, sea cual sea la necesidad, el cliente espera ver una mejora sustancial. Durante la prestación del servicio, el comprador (cliente) debe cooperar con el vendedor (proveedor). Un buen servicio es una co-producción, cuyos resultados dependen substancialmente de ambos. La necesidad de cooperación varía de acuerdo con la naturaleza del servicio que se presta. La colaboración del cliente es necesaria en diversas ocasiones.

En todas las situaciones, el cliente es también un "actor" en la realización del servicio, y necesita ser educado para ello. Esta es la razón por lo que la comunicación representa un elemento tan crucial en el servicio. Si existe una comunicación real y verdadera entre las partes, es altamente probable que el servicio tenga el éxito esperado en alcanzar el objetivo de eficacia y eficiencia.

El mercadeo proporciona información acerca de las necesidades del cliente, servicios complementarios, la competencia, actualización sobre la legislación vigente y retroalimentación de proyectos previos de servicios.

El esquema del servicio, como conjunto de requerimientos e instrucciones en respuesta a las necesidades de los clientes, constituye la base para el diseño del servicio. En el proceso de diseño, el esquema del servicio se convierte en efecto en la especificación del servicio o en el qué de su prestación ó el cómo y su control., de acuerdo con los objetivos, políticas y factores económicos de la organización.

La especificación del servicio está relacionada con la descripción clara de las características del servicio sujeto a la evaluación del cliente, así como con la definición de un estándar de aceptabilidad para cada característica del servicio.

La especificación de la prestación del servicio tiene que ver con la descripción de los recursos, equipos e instalaciones, personal, destrezas y servicios por ser suministrados.

Diseñar un sistema de servicios es un medio de hacer las cosas correctas de la forma correcta y en el momento correcto. Su principal objetivo, debe ser la prevención de fallas. En efecto la prevención es menos costosa que la corrección durante la prestación del servicio.

Para la etapa de "Validación del servicio, la prestación del servicio, y las especificaciones del control de la calidad" el objetivo es asegurar que el servicio satisface las necesidades del cliente, cumple con las especificaciones e identifica mejoras potenciales.

Finalizada esta etapa, es necesario y conveniente realizar una doble evaluación de lo que ha sucedido con la prestación del servicio. Se requiere que el cliente exprese su opinión a cerca del servicio recibido, y la organización proveedora del servicio, debe establecer si sus recursos han sido bien utilizados (eficiencia). Ambos resultados se someten al análisis de las funciones de mercadeo, diseño y prestación con el fin de determinar cuales elementos del servicio deben ser verificados, mejorados, modificados o anulados; cuales poseen valor agregado y cuales no.

Así el ciclo de calidad del servicio puede considerarse como concluido y listo para comenzar nuevamente la siguiente prestación del mismo.

Héctor Fabio Alban (2006)

Pero es importante, antes de dar por concluido el ciclo, que la empresa u organización este seguro que no se dé ninguna de las interferencias, que según Tschohl (2001), pueden obstaculizar la implantación y logros de altos niveles de servicio, como son:

- Un nivel directivo acostumbrado a utilizar instrumentos de gestión y financieros muy complejos, a veces, se muestra incapaz de comprender que algo tan simple como el servicio al cliente puede, en realidad, incrementar las utilidades.
- Los directivos que no quieren ofender a las personas que son responsables por la calidad de servicio sugiriéndoles que implanten un nuevo sistema de servicios similar al de un competidor.
- Con frecuencia, los niveles directivos de las empresas que operan en sectores dominados por un gran competidor al que todos admiran por su servicio, no pueden creer que algo tan poco costoso y fundamental como el servicio al cliente pueda ser la razón que explique un dominio tal de mercado que permita a ese gran competidor obtener niveles de retorno sobre la inversión, tan altos que pueden llegar a un 20%.
- Un sistema de servicio capaz de consolidar, a largo plazo la satisfacción y la lealtad de los consumidores, implica mucho trabajo. Esta puede ser la razón principal que explique porque la mayoría de las empresas no centran su atención e interés en el servicio.
- El servicio es terreno blando, intangible y abstracto. A ciertos directivos se les hace difícil creer que un programa de servicios al cliente justifique el tiempo que deben dedicarle. El servicio no requiere cosas tangibles; esto implica que a los directivos le sea difícil imaginarlo. En consecuencia, el servicio a clientes no debe ser muy importante.

El servicio es muy valioso para las empresas que están presionadas por la competencia. En la actualidad las empresas de mayor éxito se centran en el servicio, no en el precio. Después de todo, la competencia en precios produce compradores, pero no necesariamente clientes. Cualquiera puede bajar sus precios. Pero, al dar a la clientela algo valioso, como tratarle de forma personalizada, individualizada, mostrando preocupación por sus intereses, hará con que los clientes muestren disposición a pagar el precio que se les pida, así como la disposición de volver una y otra vez.

Alban (2006) al hablar de la administración de los reclamos, asevera que existen muchas empresas u organizaciones que manifiestan y afirman con orgullo que no reciben reclamos, esto no necesariamente significa que todos sus clientes estén satisfechos. En realidad, estas empresas pierden muchas oportunidades importantes para el mejoramiento de su desempeño.

La satisfacción del cliente va más allá del cumplimiento de los requisitos mínimos por él establecidos. Es también un hecho que el cliente no satisfecho que se queja, aún no es un cliente perdido. Estudios realizados con clientes insatisfechos han demostrado que:

- 91% de ellos, no presentan u oficializan sus reclamos, pero no regresan.
- 5% de ellos no presentan reclamos, pero si regresan.
- Sólo el 4% presentan reclamos.

Los clientes que presentan reclamos, constituyen un valioso tesoro para la organización proveedora del servicio, puesto que proporcionan una invaluable retroalimentación sobre la calidad del servicio.

La identificación de las causas que originaron la insatisfacción, representa dos oportunidades importantes:

1. En primera instancia marca el camino para la solución del problema, lo cual hará que el cliente recupere la confianza en la organización y regrese.
2. El reclamo de un cliente probablemente conducirá a mejoras en la prestación del servicio.

La mayoría de los clientes no presentan reclamos por dos razones clave:

- Carencia de información.
- Frustración debido a las dificultades para hacer o gestionar el reclamo.

La figura siguiente muestra esquemáticamente, como proceden los clientes ante una insatisfacción o un reclamo.

Héctor Fabio Alban (2006)

En varios casos de la prestación de un servicio, lo que hace y marca la diferencia entre varias alternativas, o entre una oferta y otra es el nivel de servicio, tanto alrededor del producto/servicio ofrecido, como la riqueza de los componentes constitutivos del servicio, bien sea que éste último tenga relación con la atención personalizada al cliente, la bienvenida, el proceso mismo de la venta, ó el seguimiento posterior a la venta.

El servicio en sí implica o involucra personas que tratan con personas. Entre todos los componentes que intervienen en las actividades del servicio, el factor humano parece ser el más crítico. No obstante la amplia variedad de servicios con la que entramos en contacto, el denominador común es el factor humano. La percepción que nos queda del servicio, está íntimamente ligada a las personas que lo suministraron, bien sea que se trate de una transacción en un mostrador, una cena en un restaurante, un diagnóstico clínico, etc.

Lo que el cliente recibe y el grado en que se satisfagan sus necesidades y expectativas, dependen mucho del suministro (entrega) del servicio. La Norma ISO 9000 versión 2000, define la "satisfacción del cliente", como: percepción del cliente sobre el grado en que se han cumplido sus requisitos; definiendo a su vez "requisito" como: necesidad o expectativa establecida, generalmente implícita u obligatoria.

En esencia lo que el cliente percibe de una organización, no es más que el resultado y reflejo de lo que ocurre en el interior de la misma. Dos de las leyes naturales de la correspondencia establecen: "cómo es adentro es afuera", "Cómo es arriba es abajo". Esto nos conduce a afirmar que la satisfacción del cliente sólo se puede asegurar cuando hay armonía de interacción entre la dirección, el personal, los procesos y los recursos. El personal juega un papel determinante, pues el comportamiento y el desempeño de las personas inciden directamente en la calidad del servicio, como también la manera en que el personal interactúe con los clientes, y su capacidad de escuchar la voz del cliente.

4. Herramientas y técnicas de aplicación, control y evaluación de la Calidad de Servicio

Son muchas las maneras de medir y evaluar la Calidad en las organizaciones, con el fin de conocer como funciona la organización y donde existen problemas. Pero para lograr obtener estos conocimientos es necesario utilizar y manejar diferentes métodos que permitan orientar y ordenar las ideas y la información que se tiene sobre un problema; métodos que faciliten la obtención de información vital sobre un problema; herramientas que ayuden a percibir la necesidad de cambio, a entenderlo, a buscarlo y a tomar decisiones; herramientas que faciliten el proceso de comunicación en el interior de la empresa; y en general se requiere conocer métodos objetivos que faciliten el proceso de planeación, análisis y toma de decisiones.

Humberto Gutiérrez Pulido (1997) afirma que antes de obtener dicha información sobre un problema o una situación lo que se debe tener muy claro y delimitado es el objetivo que se persigue y el tiempo y los recursos de que se dispone para abordar el problema, entendiéndose como problema, una situación para lo cual se quiere observar en que nivel de eficiencia esta, si es necesario mejorar partes de esto o en su totalidad, o para descubrir otras situaciones ligadas al planteamiento inicial a evaluar. Esta definición a tiempo del objetivo a perseguir llevara a ubicar mejor el problema: antecedentes, acciones previas e información con la que ya se cuenta, para la obtención de la información relevante y necesaria para localizar la causa raíz.

A continuación se definen algunos métodos, técnicas y/o herramientas que son utilizadas frecuentemente, y divulgadas en diversos estudios y/o libros por Ros Jay (2001); Felipe Nieves Cruz (2006); González & López & Gargia y Gutiérrez (2006); Humberto Gutiérrez Pulido (1997); entre otros:

Primero se hará referencia que para poder realizar cualquier medición, análisis o para poder aplicar cualquier herramienta, método o técnica, es necesario poseer la información acerca de nuestro servicio, y de nuestros clientes. E indiscutiblemente nada mejor que poseer bases de datos u otro medio en donde se pueda plasmar que se esta haciendo, como se esta haciendo, características, fallos, entre otros. Por ello se inicia la presente definiendo la importancia de poseer una Base de Datos.

Base de Datos: Ros Jay (2001) asegura que la base de datos es la única y más útil arma que posee la empresa como inicio al logro de la satisfacción del cliente en un ciento por ciento. Si una base de datos de los clientes, se dificulta la labor de brindarles un servicio óptimo, ya que al cliente hay que conocerlo.

Las Base de Datos, no solo recogen los datos y características del cliente, también son útiles para documentar otro tipo de información que sirvan de apoyo para la toma posterior de decisión y análisis.

Para que una base de datos llegue a ser efectiva debe: Integrarse con todos los departamentos o áreas. Poseer información que puedan ser útil a cualquier área de la organización. Y ser de fácil acceso mediante cualquier criterio de búsqueda.

Mientras más información posea la base de datos, mas información se tendrá para el análisis. Pero es imperante que se planifique bien la información que realmente se requiere, ya que una base de datos excesivamente cargada es costosa de mantener y actualizar. Por ello, se debe planificar que se necesita, y tener la opción de ir incorporando otros ítems a medida que la empresa vea necesidades adicionales de información. En concordancia con lo anterior expuesto, es de vital importancia que las base de datos sean o mantengan un sistema de actualización constante, ya que las personas cambian, los sistemas cambian, el servicio cambia, y en general y bien como ya se ha mencionado, al vivir en un mundo tan cambiante, es necesario ser absolutamente flexibles y por ello es necesario que las base de datos de la organización puedan adaptarse a ello.

Hoja de Verificación: también llamadas hojas de comprobación o de chequeo, son un auxiliar en la recopilación y análisis de la información. Básicamente son un formato que facilita que una persona pueda levantar datos en una forma ordenada y de acuerdo con el estándar que requiera el análisis que se este realizando. Una característica que debe reunir una buena hoja de verificación es que visualmente se pueda hacer un primer análisis que permita apreciar la magnitud y localización de los problemas principales.

Las empresas no pueden seguir dándose el lujo de no contar con información sobre operaciones y/o situaciones importantes, pues es necesario identificar la evolución y particularidades de las mismas. Por ejemplo, no es posible que cuando las empresas reciben quejas de sus clientes, estas no se registren de manera sistemática, o que en las áreas donde se realiza algún tipo de inspección no se sepa algo tan elemental como la magnitud de cada problema detectado en la inspección (Humberto Gutiérrez Pulido, 1997).

La hoja de verificación es un paso natural dentro de un análisis de Pareto y una estratificación para recabar datos o confirmar pistas de búsqueda. Cada área de la empresa podría empezar a diseñar sus formatos de registros de tal forma que ayude a entender mejor la regularidad estadística de los problemas que se tienen.

Algunas recomendaciones para el uso de una hoja de verificación son:

- 1) Determinar que situación es necesario evaluar, sus objetivos y el propósito que se persigue. A partir de lo anterior, definir que tipo de datos o información se requieren.
- 2) Establecer el periodo durante el cual se obtendrán los datos.

- 3) diseñar el formato apropiado. Cada hoja de verificación debe llevar la información completa sobre el origen de los datos: fecha, área, subgrupo, etc. Una vez obtenidos, se analizan e investigan las causas de su comportamiento. Para ello se deberán utilizar graficas.
- 4) El uso excesivo de la hoja de verificación puede llevar a obtener datos sin ningún objetivo concreto e importante. Para evitar esto, debe procurarse que cada hoja de verificación con la que se obtienen los datos en una empresa tenga un objetivo claro y de importancia.

Métodos de muestreo: consiste es determinar la muestra o números de casos, situaciones, o unidades a evaluar. Para lograr una buena información se requiere que la muestra sea representativa, de forma que refleje las principales características del objeto estudio de acuerdo con los objetivos o decisiones que se desean tomar. A mayor variabilidad del universo a evaluar, será necesario mayor tamaño de la muestra. El método de muestreo a utilizar dependerá de la forma en que están distribuidas las unidades a medir, es decir, depende del patrón de variabilidad, ya sea esta al azar, por grupos, por capas, entre otras.

- *Muestreo al azar simple:* o muestreo irrestricto aleatorio, consiste en seleccionar un grupo de n elementos de la población, de tal forma que cada muestra de tamaño n tenga la misma probabilidad de ser seleccionada. Por lo general este tipo de muestreo se realiza seleccionando números de una tabla de números aleatorios. Este tipo de muestreo se recomienda cuando los elementos de una población pueden numerarse fácilmente, están bien mezclados y no forman grupos internos bien definidos de acuerdo con la variable de interés.
- *Muestreo al azar estratificado:* es frecuente que los elementos de la población u objeto de estudio se pueden dividir en grupos o estratos de acuerdo con las características de interés en el estudio. Si los estratos o grupos presentan las siguientes características: son ajenos entre si, los elementos pertenecientes a cada estrato son mas homogéneos que la población total, y es importante tener información estadística de cada estrato, entonces si se toma una muestra, es recomendable que en esta haya elementos representativos de todos los estratos, es decir, seleccionar una muestra aleatoria de cada estrato.
- *Muestreo al azar sistemático:* los otros dos métodos tienen como limitante que los elementos de la población o de los estratos deben numerarse, para luego poder usar la tabla de números aleatorios. El muestreo al azar sistemático, implica un trabajo menos detallado y que es particularmente útil en muestreos directos durante la producción o recepción de materiales. En el muestreo sistemático se toman los elementos de la muestra en intervalos fijos y el punto de partida se elige aleatoriamente. Tales intervalos pueden ser cada determinada cantidad de: artículos, tiempo, longitud o área.
- *Muestreo aleatorio por conglomerados:* este método se usa cuando los elementos de una población se dividen en forma natural en subgrupos o conglomerados, que son similares entre si, y cuyos elementos tienen una variabilidad similar a los elementos de toda la población. Para realizar este tipo de muestreo, primero se determina claramente los subgrupos en que se divide la población, enseguida se selecciona aleatoriamente K de ellos, donde k es una constante, y se analizan todos los elementos de los conglomerados seleccionados, es decir, la muestra total la constituye la totalidad de los elementos que pertenecen a los conglomerados seleccionados.

Luego de tener las base de datos y de haber escogido la muestra, y esta es numérica o cuyas variables vienen representadas numéricamente, se procede a realizar los análisis de dichos conjuntos de datos. Esto se puede realizar a través de: medidas de tendencia central, medidas de variabilidad e histogramas.

Medidas de Tendencia Central: están enfocadas a determinar hacia que valores están concentradas las muestras, alrededor de que valores giran, donde se localizan. Entre las medidas de tendencia central tenemos:

- *Media:* es igual a la suma de todos los datos numéricos obtenidos dividida entre el numero de datos (n). Si para calcular la media se utilizaron todos los elementos de la población (el universo sobre el que se quiere tomar las decisiones), entonces el promedio calculado es la media poblacional.
- *Mediana:* es el valor que divide a la mitad los datos cuando estos son ordenados de mayor a menor, es decir, la mediana representa el valor tal que a su derecha esta el 50% de los datos y el restante 50% a su izquierda. Si el número de datos es par, la mediana se calcula sumando los dos valores centrales y dividiéndolo entre dos. Es mas conveniente utilizar la mediana versus la media, cuando los datos poseen algún(os) valor(es) bastante diferente(s) del resto.

Para describir la tendencia central de un conjunto de datos, es aconsejable utilizar ambas medidas: en el caso en que la media sea mucho mas grande que la mediana es señal de que existen datos mas grande que el resto, lo que hacen que la media este inflada; por el contrario, si la media es significativamente menor que la mediana entonces eso indica la presencia de datos muchos mas pequeños que el resto, que hacen que la media este subestimada. Es necesario tomar en cuenta esto a la hora de tomar decisiones, ya que no siempre la media refleja la verdadera tendencia central.

Medidas de dispersión o variabilidad: se utiliza cuando se tiene un conjunto de datos y se desea saber lo disperso que están entre si o que tan esparcidos están respecto a su tendencia central. Las medidas mas frecuentemente usadas son:

- *Desviación estándar:* la cual mide la dispersión de los datos en torno a la media, y entre mas grande sea su valor mayor variabilidad habrá en los datos y por ende mas mala calidad. La desviación estándar esta representada por las mismas unidades de medición (gramos, centímetros) que los datos centrales. La desviación estándar no refleja la magnitud de los datos, únicamente refleja lo retirado que están los datos de la media. Si para calcular la desviación estándar se utilizan todos los elementos de la población, entonces se obtiene la desviación estándar poblacional.
- *Rango:* es la diferencia entre el dato mayor y el dato menor de la muestra. El rango mide la amplitud de la variación de un grupo de datos. El rango también es independiente de la magnitud de los datos.

Histogramas: los Histogramas son conocidos también como Diagramas de Distribución de Frecuencias. Consisten en representaciones gráficas de una distribución de frecuencias de una variable continua por medio de barras verticales, cada una de las cuales refleja un intervalo.

Suelen utilizarse para evaluar la eficacia de las medidas de mejora implantadas o para comprobar el grado de cumplimiento de las especificaciones de los límites determinados en los resultados de los procesos, entre otros.

La correcta utilización del histograma permite tomar decisiones no solo con base en la media, sino también con base en la dispersión y formas especiales de comportamiento de los datos.

Ahora bien, si se desea localizar las áreas donde el impacto de las mejoras puede ser mayor facilitar la identificación de las causas raíz de los problemas, las herramientas más utilizadas son: el diagrama de Pareto y la estratificación.

Estratificación: es un procedimiento que permite distinguir los diferentes estratos de donde proviene la información por medio de colores o símbolos haciendo esta información útil para un análisis complementario o posterior; esta clasificación se realiza de acuerdo con variables o factores de interés. La estratificación busca contribuir a la solución de una situación problemática, mediante la clasificación o agrupación de los problemas de acuerdo con los diversos factores que pueden influir en los mismos, como puede ser tipos de fallas, proveedores, materiales, etc.

Algunas recomendaciones a la hora de estratificar son:

- a) A partir de un objetivo claro e importante, determinar con discusión y análisis las características o factores a estratificar.
- b) Mediante la colección de datos, evaluar la situación actual de las características seleccionadas. Expresar gráficamente la evaluación de las características (diagrama de Pareto, Histograma)
- c) Determinar las posibles causas de la variación en los datos obtenidos con la estratificación.
- d) Ir más a fondo en alguna característica y estratificarla.
- e) Seguir estratificando hasta donde sea posible y obtener conclusiones de todo el proceso.

Diagrama de Pareto: es un sencillo y gráfico método de análisis que permite distinguir entre las causas de un problema las que son más importantes de las más triviales. Deben su nombre al economista italiano del siglo XVIII Wilfredo Pareto, quien observó que el 80% de la riqueza de una sociedad estaba en manos del 20% de las familias. De esta forma los esfuerzos pueden concentrarse en las causas que tendrán mayor impacto una vez que se hayan resuelto, además de dar una visión rápida de la importancia relativa de los problemas.

Con este método se puede determinar la causa clave de un problema -aislándola de otras de menor importancia- y contrastar la efectividad de las mejoras obtenidas comparándolas con diagramas de distintos momentos. El Diagrama de Pareto puede utilizarse para investigar tanto efectos como causas.

Un diagrama de Pareto puede ser el primer paso para un proyecto de mejora. Es útil para motivar la cooperación de todos los involucrados, puesto que en una mirada cualquier persona puede ver cuáles son los problemas principales. Otro beneficio de utilizar el Diagrama de Pareto así como otras herramientas estadísticas, es que estas cuantifican con objetividad la magnitud real de los problemas, siendo esto un punto de partida para buscar reducirlos. Otra ventaja, es que permite evaluar objetivamente con el mismo diagrama las mejoras logradas con el proyecto, para lo cual se observa en que cantidad disminuye la altura de la barra correspondiente a la categoría seleccionada, de esta manera le facilita a la Dirección el evaluar los esfuerzos de mejora de la organización.

A continuación se mencionará los pasos a seguir para la construcción de un diagrama de Pareto:

- 1) Decidir y delimitar el problema o área a mejorar que se va a atender. Tener claro el objetivo que se persigue. A partir de lo anterior visualizar o imaginar que tipo de diagrama de Pareto puede ser útil para localizar prioridades o entender mejor el problema.
- 2) Con base en lo anterior, discutir y decidir el tipo de datos que se va a necesitar y los posibles factores que sería importante estratificar. Construir una hoja de verificación bien diseñada para la colección de datos que identifique tales factores.
- 3) Si la información se va a tomar de reportes anteriores o si se va a recabar, definir el periodo del que se tomaran datos y determinar quien será responsable de ello.
- 4) Al terminar de obtener datos, construir una tabla donde se cuantifique la frecuencia de cada defecto, su porcentaje y demás información relevante.
- 5) Para representar gráficamente la información de la tabla obtenida en el paso anterior, construir un rectángulo que sea un poco más alto que ancho. En este rectángulo se construirá las escalas de la siguiente manera:
 - a. El lado izquierdo del rectángulo será el eje vertical que determinara la importancia de cada categoría. Se marcara una escala numérica intervalos de ellos iniciando con le 0 hasta el valor final que se quiere representar.
 - b. Marcar el lado del eje derecho con una escala porcentual, iniciando con 0% y terminando en la parte superior con 100%.
 - c. Dividir la base del rectángulo o eje horizontal en tantos intervalos iguales como categorías sean consideradas. De acuerdo con la frecuencia que ocurrió cada categoría (defecto), ordenadas de izquierda a derecha y de mayor a menor, e identificar el nombre de cada una.
- 6) Construir una grafica de barras, tomando como altura de cada barra el total del defecto correspondiente.
- 7) Con la información del porcentaje acumulado que se debió realizar en la tabla previa, se grafica una línea acumulada.
- 8) Documentar referencias del diagrama, como títulos, periodo, área de trabajo, etc.
- 9) Interpretar el diagrama y, si existe una categoría que predomina, hacer un análisis de Pareto de segundo nivel para localizar los factores que influyen más en el mismo.

Ya habiendo localizado el o los problemas importantes (donde, cuando y bajo que circunstancia ocurre) se procede a localizar las causas fundamentales del mismo. Uno de las herramientas mas popularizad para este fin es el Diagrama de Ishikawa o Causa-Efecto.

Diagrama de Ishikawa: también conocido como Diagrama Causa-Efecto, es una herramienta que ilustra gráficamente las relaciones entre un efecto (resultado) y sus causas (factores), ayudando a identificar, clasificar y evidenciar posibles causas, tanto de problemas específicos como de características de calidad.

Entre las ventajas que ofrece, el Diagrama de Ishikawa permite concentrarse en el contenido del problema, al margen de los intereses personales que pudieran tener los integrantes del grupo, y estimula la participación de cada uno de ellos, con lo que

se obtiene mayor provecho de los conocimientos individuales de cada miembro del equipo sobre el proceso.

El diagrama Ishikawa es una grafica en la cual, en el lado derecho se anota el problema, y en el izquierdo se especifican por escrito todas sus causas potenciales, de tal manera que se agrupan o estratifican de acuerdo con sus similitudes en ramas y subrayas. Esta herramienta será de mayor utilidad a la medida que el problema a analizar este mejor localizado y delimitado.

Este diagrama es una manera de identificar las fuentes de variabilidad. Para confirmar si una posible causa es una causa real se recurre a la obtención de datos o al conocimiento que se tiene sobre el proceso. Pero para iniciar la búsqueda de la solución de un problema en general, y para obtener la información para construir un Diagrama de Ishikawa en particular, suele utilizarse como herramienta adicional la Lluvia de Ideas.

Brainstorming: o Tormenta de Ideas o Lluvia de ideas es una técnica de trabajo en grupo con la que se pretende obtener el mayor número de ideas a cuestiones planteadas, aprovechando la capacidad creativa de las personas. Las ideas que surgen de estas reuniones deben ser estructuradas y analizadas a posteriori utilizando otras herramientas de mejora.

La efectividad del Brainstorming viene condicionada por unos requisitos imprescindibles como son que el número de participantes oscile entre 3 y 8; que la cuestión planteada sea conocida y comprendida por todos; que todas las sugerencias se anoten; y que todos los participantes tengan las mismas oportunidades para expresarse, entre otros. Esta técnica es de gran utilidad para los equipos de calidad de cualquier nivel, ya que permite la reflexión y crea conciencia del problema sobre una base de igualdad.

Los pasos que suelen seguirse para una efectiva sesión de Lluvias de Ideas son los siguientes:

- 1) Se identifica el tema o problema sobre el que se van a aportar ideas. Es importante que esta definición sea clara, precisa y delimitada para ser más productiva la sesión. Para delimitar el problema se puede recurrir a análisis previos. Es recomendable auxiliarse de un diagrama de flujo u otras graficas para facilitar la ubicación del problema y la identificación de la secuencia de las operaciones relacionadas.
- 2) Cada participante deberá hacer una lista por escrito de ideas sobre el tema, en este caso, si se esta analizando un problema, seria un listado de unas posibles causas que conllevan a que suceda dicho problema. La ventaja de que se realice por escrito, es que de esta manera todos los miembros de la sesión participaran y se podrán plasmar y analizar todas las posibles causas sin el temor de que algunas se olviden o se pasen por alto por la influencia de intervenciones previas.
- 3) Luego de los participantes se colocaran en circulo e irán presentando una idea a la vez, estas se plasmaran en un pizarrón o rotafolio con el fin de que sea visible para todos los participantes. En este momento se plasman todas las ideas y no se debe vetar ningún por muy absurda que se considere.
- 4) Una vez leído todos los puntos, el moderador debe preguntar a los participantes se poseen ideas sugerencias adicionales a agregar, esto con el fin de agotar todas las posibles ideas que se puedan generar.

- 5) En este momento ya se tiene un listado de las ideas ante una situación. Si el propósito era solo el generar ideas, en este momento finalizaría la sesión, pero si el propósito es determinar la raíz causal de un problema se procede a representar las posibles causas a través de un Diagrama de Ishikawa. En este caso se comienza a agrupar las causas por similitud. Este proceso de agrupación permite clarificar y estratificar las ideas, así como tener una mejor visión de conjunto y generar nuevas opciones.
- 6) Posteriormente se inicia una discusión abierta y respetuosa dirigida a centrar la atención a las causas principales del problema. Las causas que mayores argumentos posea y se consideren más importantes se resaltarán en el Diagrama de Ishikawa.
- 7) Para elegir las causas o ideas más importantes del grupo ya resaltado anteriormente, se procede a recurrir al consenso o por votación secreta. La votación se puede hacer de manera ponderada si se quiere obtener un grupo de ideas o causas principales.
- 8) Se eliminan aquellas ideas que recibieron menos atención y se vuelve a ponderar las otras para determinar las causas más importantes que el grupo se dedicará a atender.
- 9) Si la sesión está encaminada a resolver un problema, se debe proceder a realizar los planes de acciones para resolver las causas y luego realizar reuniones para analizar el estatus de dicho problema.

Cuando se está en la búsqueda de las causas de un problema de calidad y en el reto de innovar cualquier proceso en la organización, en muchas ocasiones se hace necesario analizar la relación entre dos variables, esto con el fin de ver como la variabilidad de una de ellas puede afectar y en que proporción la otra variable estudiada. Existen varios métodos estadísticos para determinar esta relación. Uno de ellos es el diagrama de dispersión.

Diagrama de dispersión: es una herramienta que permite hacer una comparación o análisis gráfico de dos factores que se manifiestan simultáneamente en un proceso concreto. Esto se representa en una gráfica o plano cartesiano en donde una de las variables se especifica en el eje horizontal o X, y la otra variable en el eje vertical o Y. La gráfica se visualiza como un conjunto de puntos en el plano. Si los puntos están dispersos en la gráfica sin ningún orden aparente, es probable que no exista ninguna relación entre las dos variables. Por el contrario, si los puntos siguen algún patrón bien definido, es probable que exista una relación entre ellas.

Algunos patrones de correlación pueden ser:

- a) *Correlación positiva:* cuando al crecer la variable X, crece la variable Y.
- b) *Correlación negativa:* cuando al crecer la variable X, decrece la Y o viceversa.
- c) *Sin correlación:* cuando los puntos están dispersos en la gráfica sin ningún patrón u orden aparente.
- d) *Relaciones especiales:* cuando los puntos en un diagrama de dispersión están colocados de tal forma que representa un patrón, por ejemplo, una parábola.
- e) *Puntos aislados:* en general, para interpretar un diagrama de dispersión se debe tratar de identificar un patrón bien definido, por ejemplo, que los puntos se ajusten a una curva o una recta. Una vez identificado un patrón se procede a examinar si hay algunos puntos aislados que no se ajusten a tal patrón, en cuyo caso, esos datos pueden reflejar una situación especial en el comportamiento del proceso o algún tipo de error. En este caso, se debe

identificar la causa que los motivo, ya que en ocasiones esta información puede ser valioso para mejorar algún proceso.

- f) *Estratificación*: en ocasiones al realizar la relación entre dos variables, esta puede ser estratificada de acuerdo a alguna característica adicional particular. En este caso, se podría identificar los grupos de puntos con colores o formas distintas.

Diagrama de flujo: los Diagramas de Flujo son muy eficaces para describir gráficamente tanto el funcionamiento como la estructura de los procesos y/o sistemas de una organización, sus fases y relaciones entre sus componentes, ofreciendo una visión global de todos ellos.

Gracias a los Diagramas de Flujo se puede identificar claramente un proceso, describiendo la trayectoria que sigue un producto o servicio, así como las personas y recursos que lo constituyen.

Gráficos de control: es la principal herramienta para llevar a cabo el control estadístico de calidad, y tiene la finalidad de determinar si el comportamiento de un proceso se mantiene regularmente a un nivel aceptable de calidad, esto mediante la sola vigilancia de dicho proceso y determinar, ante una irregularidad en su comportamiento, si se necesitan realizar cambios o ajustes en el transcurso del mismo, además de la obtención constante y sistemática de datos con una frecuencia tal, que se permita evaluar la capacidad del proceso (Shainin & Shainin, 1993; Juran y Gryna, 1998).

Los gráficos de control son muy útiles al ser colocados en la estación de producción para detectar la presencia de productos no conformes de manera inmediata ya que si la detección es lenta, se pueden producir durante este período varios artículos defectuosos o no conformes, lo que resulta en una pérdida considerable y un aumento en el costo. Los gráficos de control se aplican normalmente a cada una de las características críticas de su proceso, las cuales son propiedades en los productos que son de vital importancia para su funcionamiento, y que son definidas ya sea por su cliente o por usted basándose en el historial de artículos rechazados por su cliente externo o interno. Corresponde a usted seleccionar aquellas características a controlar en su proceso, y deben ser las que realmente lo requieren, considerando que cada una de ellas representa un gasto en la recolección de datos en intervalos regulares y con los instrumentos de medición adecuados. Estas características de los productos en general se dividen en 3 categorías: variables, atributos y rastreabilidad y de estas depende el tipo de gráfico de control a utilizar.

Los gráficos de control por variables requieren mediciones sobre la base de una escala continua mientras que los de atributos requieren solamente el recuento de mediciones discretas. Los datos por variables dan más información que los de atributos, y por tanto son los preferidos para el control estadístico de procesos y esenciales para el diagnóstico. Las actuales exigencias en cuanto a competencia en calidad, que afectan a muchas industrias son tan elevadas que los gráficos de control por atributos no son adecuados. De hecho en la práctica, los gráficos de control por variables se utilizan para controlar características que se consideran de gran importancia; el resto se engloba como atributos, controlándolas mediante algún gráfico específico para ello (Shainin & Shainin, 1993).

Gráficos de control por variable: son muy eficientes y dentro de estos se utilizan con mayor frecuencia los gráficos de control por elementos y los de medias, pero puede decirse que estos últimos son más sensibles a la hora de detectar los cambios en el proceso facilitando con mayor rapidez la detección de las fallas.

Los límites de control que se eligen generalmente son los de tres desviaciones estándar (3σ) porque la experiencia ha demostrado que este valor es el más útil y económico para las aplicaciones de los gráficos de control y dado el tipo de proceso de que se trata. Las fórmulas que se emplean para el cálculo de los límites de control para estos gráficos de medias y recorridos se muestran en la tabla 1.5. Los valores de las constantes dependen del tamaño de los subgrupos y aparecen tabuladas, pudiéndose obtener fácilmente en diversas fuentes (Rodríguez, 1985; Monks, 1994; Feigenbaum, 1994; James, 1997; Juran y Gryna, 1998).

El cálculo de estas constantes está basado en la distribución normal por lo que las fórmulas anteriores no son satisfactorias para el caso de distribuciones no normales. Cowden (1966) plantea tres posibles soluciones para este problema:

- 1) Incrementar el tamaño de muestra, lo cual es económico sólo si el costo, inspección y cálculo es relativamente bajo.
- 2) Transformar los datos en una forma aproximadamente normal por el uso de logaritmo o alguna otra función.
- 3) Usar límites de control asimétricos.

Se plantea que un proceso está fuera de control cuando algún punto está fuera de los límites de control o cuando existe un comportamiento anormal en la distribución de los puntos.

A continuación se ofrecen los pasos para la construcción de gráficos de control:

- 1) Definir la característica a tratar y sus especificaciones
- 2) Definir intervalos y tamaño de muestreo
- 3) Selección de la Carta de Control adecuada
- 4) Cálculo de variables iniciales
- 5) Cálculo de Límites de Control

Otros de los gráficos por variables que tienen un uso significativo son los de medias y recorridos móviles los cuales se utilizan en procesos en que los parámetros a controlar tienden a la homogeneización debido a los procesos internos de difusión (mezcla de líquidos, metales fundidos, etc.) de aquí el carácter especial que presentan en su aplicación.

Otro tipo especial de gráfico de control es el denominado gráfico de control de sumas acumuladas (CUSUM), aplicado no solo a características variables, tanto para el control de ajuste como de la dispersión, sino también a gráficos por atributos. El CUSUM se construye sobre la base de los promedios de diferentes subgrupos de muestra, y se adapta particularmente a la detección de variaciones bruscas en el nivel del proceso tecnológico (Shainin & Shainin, 1993).

La interpretación de estos gráficos se realiza mediante la comparación de los puntos planteados con unos límites críticos establecidos que varían de posición y pueden ser aplicados mediante el establecimiento de una zona geométrica sobre el gráfico, con un punto de origen fijo y establecido a partir del último punto planteado, a una distancia determinada del mismo.

AMFE: (Análisis Modal de Fallos y Efectos) es una herramienta que permite identificar las variables significativas de un proceso o producto para poder establecer las acciones correctoras necesarias, con lo que se previenen los posibles fallos y se evita que lleguen al cliente productos defectuosos. Por tanto, la metodología AMFE está orientada a maximizar la satisfacción del cliente gracias a la eliminación -o minimización- de posibles problemas.

Balanced Scorecard: desarrollada por los profesores Kaplan y Norton en 1992, el Balanced Scorecard - BSC (Cuadro de Mando Integral) se caracteriza por medir los factores financieros y no financieros del estado de resultados de la empresa. Otra característica es que permite que exista comunicación entre los gerentes y los empleados de la empresa y ayuda a entender cómo y en qué medida estos últimos impactan en los resultados del negocio.

Con el BSC se reorienta el sistema gerencial y se enlaza la estrategia a corto y a largo plazo, vinculando cuatro procesos: Financiero, Clientes, Procesos Internos y Aprendizaje Organizacional. Los resultados finales se traducen en logros financieros que suponen la maximización del valor creado por la corporación para sus accionistas. Todo lo que ocurre en la organización afecta a los resultados financieros, por lo cual es necesario medir todos los elementos para dirigir el desempeño financiero.

Benchmarking: es un proceso continuo que consiste en comparar y medir los procesos internos de una organización con los de otra con mejores resultados. Es una herramienta para mejorar las prácticas de un negocio y, por ende, su competitividad.

El Benchmarking involucra a dos organizaciones que deciden compartir información referente a los procesos fundamentales necesarios para diseñar, fabricar y distribuir su producto. Como resultado de esta colaboración, se ayuda a establecer dónde es necesario asignar recursos para la mejora. En cualquier caso, los participantes tienen total libertad para no facilitar la información que consideren privada.

Método Kendall: el método de los expertos o método Kendall se utiliza para darle el orden de prioridad a determinadas características, para ello se selecciona un grupo de personas a las cuales se le llaman expertos y mediante ponderaciones que realizan se obtiene los resultados.

Donde:

k- Número de características

m- Número de expertos

$$T = \frac{\sum_{i=1}^m \sum_{j=1}^k a_{ij}}{k} \qquad \omega = \frac{12 \sum \Delta^2}{m^2 (k^3 - k)}$$

$$\Delta = \sum a_i - T, \text{ donde } \sum a_i \leq T$$

El estudio es válido solo cuando se cumple:

$$1 < \omega > 0.5$$

Si existe algún experto que se encuentra fuera de la concordancia se elimina y como mínimo puedo tener 7 expertos, y como máximo 15.

III. Últimas tendencias relacionadas a la Gestión de la Calidad de Servicio

En el trabajo desarrollado por Eric Gaynor Butterfield (2005) para el "Instituto Argentino de Ejecutivos de Finanzas" que ha sido publicado en la revista "Ejecutivos de Finanzas" se hace mención a una serie de distintas metodologías y prácticas desarrolladas por los consultores y practicantes durante los últimos 30 años en la realización de sus intervenciones de asesoría, ya sea tanto en empresas manufactureras como de servicio, todas ellas de una u otra manera están enfocadas en mejorar la empresa u organización y establecer una mejor calidad en sus productos/servicios; siendo algunas de ellas:

- Gerenciamiento de calidad total (Total Quality Management)
- Aseguramiento de la calidad (Quality Assurance Review)
- Control self-assessment (auto-evaluación de control)
- Customer Relationship Management
- Empowerment
- Supply Chain Management
- Círculos de calidad
- Participative decision making
- Coaching Organizacional
- Time Management
- Benchmarking
- Inteligencia Emocional
- Corporate governance
- Balanced Score Card
- Telemarketing
- Servicios de atención al Cliente
- Risk management
- Re-ingeniería de procesos (Business process re-engineering)
- ISO 9000
- Logística organizacional
- Desarrollo organizacional
- Concurrent engineering
- Quality function deployment
- Mejora continua
- Just-in-time manufacturing
- Time-based management
- Participación en las ganancias (gain sharing)
- Pago por habilidades (pay for skills)
- Broadbanding
- Warketing
- Neuro-marketing
- Strategic management
- Future search conference
- Equipos de trabajo auto-direccionados
- Teoría Z
- One-minute manager
- Cultura organizacional
- Out-placement
- Downsizing
- Organizational Transformation

- Implementando a Covey
- Desarrollo de Líderes
- Resizing
- Gerenciar caminando (Management by walking around)
- Aprendizaje organizacional
- Out-sourcing
- Presupuesto base Cero
- Scanlon Plan
- Value-based management
- Tablero de Comando
- Activity Based Costing
- Sistema de información gerencial
- Mentoring
- Management by Objectives
- Assessment centers
- Focus groups
- Programación neuro-lingüística
- Dirección por competencias
- Six-Sigma
- Lean Management

En su trabajo Eric Gaynor señala que la vida "útil" promedio de estas "Best Practices" es variable y está en el orden de los 10 años, con una duración más extendida como es en el caso de Dirección por Objetivos y más corta como en la práctica de Administración del Tiempo.

A continuación se detallan las más usada y populares en la última década, y que de alguna manera inciden en la gestión no solo de la Calidad sino además del servicio:

CONTROL DE CALIDAD TOTAL.

Es una filosofía enfocada en el mejoramiento de los productos, servicios y procesos, los cuales, al mejorar, causaran un impacto en al productividad, la satisfacción del cliente y las utilidades.

Algunos de los beneficios que percibe una empresa al aplicar el Control de la Calidad Total son (Singh, 1997):

- Una moral mas alta en los empleados
- Procesos mas eficientes
- Mayor productividad
- Menos disputas, lo que da por resultado mas tiempo para innovaciones y creatividad
- Una calidad mejorada de los productos y servicios
- Una mayor participación de mercado
- Costos mas bajos
- Una mayor satisfacción del cliente
- Utilidades mas elevadas

El enfoque dado por Singh, de los elementos que involucra esta filosofía son:

- Obsesión por el cliente. Esto incluye todas las actividades requeridas para mantener los clientes felices, satisfechos, y, siempre que sea posible, fascinados.
- El proceso de planeación. Esta es la mejor forma de demostrar y poner en práctica el compromiso de la gerencia con los clientes, los empleados, el mejoramiento de la calidad y la planeación para el futuro.
- El ciclo de mejoramiento. Esto es con el propósito de asegurar un método riguroso, efectivo y sistemático de mejora de los procesos y reducir los problemas.
- Administración diaria del proceso. Esto asegurará una buena administración cotidiana de sus procesos clave, lo que dará por resultado procesos eficaces y predecibles. El resultado final será un costo más bajo de una organización administrada en forma más eficiente.
- Participación de los empleados. Es necesario educar a todos los empleados en las técnicas de calidad, asegurando un alto grado de participación. Además, la gerencia debe dirigir a todos y a la organización hacia una meta común.

MARKETING RELACIONAL Y CRM (Customer Relationship Management):

Cada vez más empresas en todo el mundo hacen uso de una herramienta informática llamada CRM (Customer Relationship Management). El motivo es que dicha herramienta le ayuda a mejorar las relaciones con sus clientes conduciéndole a una mayor rentabilidad comercial (<http://es.wikipedia.org/wiki/CRM>).

El CRM significa de manera literal, la administración de la relación comercial con los clientes de una empresa.

El CRM es parte de una estrategia de negocio centrada en el cliente. Una parte fundamental de su idea es, precisamente, la de recopilar la mayor cantidad de información posible sobre los clientes, para poder dar valor a la oferta. La empresa debe trabajar para conocer las necesidades de los mismos y así poder adelantar una oferta y mejorar la calidad en la atención.

Por lo tanto, el nombre CRM hace referencia a una estrategia de negocio, pero también a los sistemas informáticos que dan soporte a esta estrategia. Sobre esto último, existen soluciones o software CRM de código abierto (gratuito) que son de mucha ayuda.

Las herramientas de gestión de relaciones con los clientes (Customer Relationship Management CRM) son las soluciones tecnológicas para conseguir desarrollar la "teoría" del marketing relacional.

Por su lado, el MARKETING RELACIONAL, es una tendencia actual de relacionar el marketing con el consumidor. Es bastante reciente el hecho de que las organizaciones, con las ventajas que le brinda el poseer grandes cantidades de datos, han realizado un esfuerzo común en la Administración de Relación con el Cliente (ARC o CRM), estableciendo conexiones multidimensionales con un cliente adecuado para la organización.

En el libro Fundamentos del Marketing, sus autores Stanton, Etzel y Walter (2004), aseguran que la elección y el análisis de los datos suministrados por el cliente y

recolectados por transacciones previas, un mercadólogo esta en condiciones de entender mejor las necesidades y las preferencias de un cliente. Pero la relación administrativa tiene mayor peso que los datos. Al examinar relaciones exitosas de negocios, los mercadólogos han descubierto que las relaciones perdurables están basadas en la confianza y el compromiso mutuo, requieren de mucho tiempo y esfuerzo para crearse y mantenerse, y no siempre son apropiadas para toda situación de intercambio. Con la aplicación de este concepto a sus programas de marketing, varias empresas están dedicando gran parte de sus esfuerzos a construir relaciones duraderas con sus clientes selectos.

El CRM o ARC, además de establecer criterios para la selección de clientes con los cuales hacer negocio, abarca la administración de las interacciones con ellos. Los tipos de interacciones y los procesos para utilizarlas de manera efectiva se dividen en tres categorías:

- ARC operacional: el objetivo es realizar de forma más eficiente las operaciones de rutina, tales como llamadas de ventas, programas de servicio y actividades de apoyo al cliente. Mediante el registro de la historia de compra del cliente, el calendario de servicio y las solicitudes especiales, una firma puede llevar a cabo un mejor trabajo en cuanto a la anticipación de las necesidades de los clientes, la decisión de que productos nuevos son los que mas convienen a la operación del cliente y en proporcionar mantenimiento preventivo antes de que ocurran problemas.
- ARC analítica: busca analizar objetivamente todos los datos disponibles acerca de un cliente, lo cual implica reunir datos de las fuentes internas de la compañía tales como historias de pagos y facturas, e información proveniente de terceras partes, como el gobierno y las oficinas de crédito. El análisis de tales datos le ayuda a una firma a evaluar la rentabilidad, satisfacción y lealtad actuales y potenciales de un cliente.
- ARC de colaboración: la finalidad es proporcionar a los clientes mecanismos para interactuar con la empresa. En vez de la comunicación tradicional de una sola vía de la publicidad en los medios, folletos o catálogos en la que solo hay comunicación del vendedor al comprador, se trata de un esfuerzo para conocer de manera regular lo que el cliente esta pensando.

Ros Jay (2001), asegura que el Marketing relacional se ha desarrollado gracias a los avances en las tecnologías de la información. El marketing relacional trata de adoptar completamente una mentalidad acerca de sus clientes y como interactúa la empresa con ellos; también involucra la reestructuración de la organización para maximizar las posibilidades del servicio al cliente. Es una herramienta para construir la lealtad del cliente.

El enfoque del marketing relacional consiste en mirar a cada cliente de manera individual. Los ejecutivos de marketing relacional ciertamente investigan los segmentos del mercado para averiguar lo que los clientes tienen en común, pero no lo hacen así para servirles a esos clientes como grupo. Lo hacen para lograr un entendimiento de las necesidades y preferencias de cada cliente individual. Haciendo esto, es posible adelantarse a lo que un cliente querrá, antes que el mismo lo sepa, porque ya se ha observado que otros clientes similares lo quieren. Con el marketing relacional, el enfoque es buscar la retroalimentación y luego personalizar individualmente. Las relaciones uno por uno son dinámicas, fluidas e interactivas.

Los objetivos del marketing relacional y las soluciones CRM son (<http://www.improven-consultores.com>):

- Incrementar las ventas tanto por incremento de ventas a clientes actuales como por ventas cruzadas
- Maximizar la información del cliente
- Identificar nuevas oportunidades de negocio
- Mejora del servicio al cliente
- Procesos optimizados y personalizados
- Mejora de ofertas y reducción de costes
- Identificar los clientes potenciales que mayor beneficio generen para la empresa
- Fidelizar al cliente, aumentando las tasas de retención de clientes
- Aumentar la cuota de gasto de los clientes

En este contexto, es importante destacar que Internet, sin lugar a dudas, ha sido la tecnología que más impacto ha tenido sobre el marketing relacional y las soluciones de CRM.

A continuación, se menciona la contribución de Internet al marketing relacional:

1. Importante disminución de los costes de interacción
2. Bidireccionalidad de la comunicación
3. Mayor eficacia y eficiencia de las acciones de comunicación.
 - Inteligencia de clientes
 - Públicos muy segmentados.
 - Personalización y marketing 1 to 1
4. Capacidad de comunicar con cualquier sitio desde cualquier lugar
5. Mejora de la atención al cliente. Funcionamiento 24 horas, 365 días
6. Mejora de los procesos comerciales

EMPOWERMENT:

Como parte del mejoramiento continuo en la gestión de los sistemas de calidad de servicio, las organizaciones deben introducir todas aquellas técnicas y filosofías que les garanticen en mayor medida la satisfacción de sus clientes, ya sean internos o externos. Una de las maneras de lograrlo es a través del empowerment, brindándole a cada empleado el poder de actuar bajo su propia responsabilidad con el fin de asegurar que el cliente se sienta satisfecho con cada resultado proporcionado por el individuo

Según James Harrington (1997), este empowerment personal tiene tres efectos:

- Iguala la responsabilidad personal con la responsabilidad general.
- Genera orgullo en el empleado.
- Maximiza la satisfacción del cliente.

El empowerment ocurre cuando la gerencia proporciona a los empleados toda la información, conocimiento y recursos requeridos para desempeñarse en sus tareas asignadas y, además, les permite ejecutarlas en forma que sea necesaria para lograr los resultados deseados, siempre y cuando se ajusten a los valores de la organización.

Todos los empleados de hoy, en cierta medida cuentan con poder. Las organizaciones avanzadas continúan haciendo más flexibles los límites dentro de los cuales se mueve

cada empleado. Se puede observar que con límites moderados, el empleado tiene una mayor responsabilidad de ejercer un buen criterio, mientras cuenta con mayor autoridad para intervenir más recursos de la organización.

Entonces, empowerment es un proceso que mejorara la efectividad y el desempeño en los negocios, introducirá cambios significativos en la cultura y el clima de la organización y maximizará la utilización de las diferentes capacidades de la gente. El empowerment se centra en cambiar el tejido cultural de una organización, es una evolución del comportamiento y creencias que trasciende las estructuras organizacionales y las relaciones de información. Otra definición que capta la esencia del empowerment en una organización establece que "es un proceso estratégico que busca una relación de socios entre la organización y su gente, aumentar la confianza, la responsabilidad, autoridad y compromiso para servir mejor al cliente" (Russell D. Robinson, 1998).

Robinson también señala que en tanto un grupo de trabajo tradicional se organiza tradicionalmente en trabajos especializados separados, y se le asigna pocas responsabilidades, los equipos con empowerment son grupos de trabajo naturales con empleados responsables de un producto, servicio o proceso global de trabajo. Los equipos con empowerment comparten el liderazgo. Planean y toman decisiones relacionadas con los métodos de trabajo, las prioridades y las tareas, y resulten los aspectos que presentan dificultades. Algunas características clave de los equipos con empowerment son:

- Se comparten el liderazgo y las tareas administrativas.
- Los miembros tiene facultad para evaluar y mejorar la calidad del desempeño y el proceso de información.
- El equipo proporciona ideas para la estrategia de negocios.
- El compromiso, la flexibilidad y la creatividad son importantes para lograr las metas de los equipos y la organización.
- Existe sensibilidad cultural en un mundo y ambiente de trabajos diversos.
- Los equipos con empowerment coordinan e intercambian con otros equipos y organizaciones.
- Se mejora la honestidad y la confianza en las comunicaciones y las relaciones.
- Los equipos con empowerment manifiestan entusiasmo y una actitud positiva.

Los equipos con empowerment no son la solución a todas las necesidades actuales de la organización ni a las que puedan surgir; no resuelven todos los problemas ni superan todos los retos que plantean el desempeño. Sin embargo, estos equipos representan uno de los mejores métodos para apoyar los cambios que se requieren en una empresa de alto desempeño.

CÍRCULOS DE CALIDAD:

Uno de los primeros enfoques o conceptos dados, define que un círculo de calidad está integrado por un pequeño número de empleados de la misma área de trabajo y su supervisor, que se reúne voluntaria y regularmente para estudiar técnicas de mejoramiento de control de calidad y de productividad con el fin de aplicarlas en la identificación y solución de dificultades relacionadas con problemas vinculados a sus trabajos (Philip C. Thompson, 1984).

Hoy día la definición ha variado un poco, ya que no necesariamente son personas de una misma área o departamento, sino personas con actividades comunes o complementarias, quedando la definición así: Un círculo de calidad es un grupo pequeño de empleados que realizan tareas similares y que voluntariamente se reúnen con regularidad, en horas de trabajo, para identificar las causas de los problemas de sus trabajos y proponer soluciones a la gerencia.

CARACTERÍSTICAS

Los círculos de calidad comparten unos mismos rasgos, la unión de estos rasgos son los que los hacen benéficos para la organización y son:

- Tamaño: deben tener mínimo 4 y máximo 15 miembros, el número ideal se situaría cerca de los 8.
- Periodicidad: se reúnen a intervalos fijos, lo ideal es una vez por semana.
- Integrantes: deben estar bajo el mando o control de la misma persona quien a su vez también participa.
- Participación: aunque el jefe haga parte del grupo, no es él quien toma las decisiones, es el grupo quien lo hace. El grupo decide sobre qué problemas o proyectos trabajará y no la gerencia. Las decisiones no se toman por votación (mayorías) sino por consenso.
- Voluntariedad: los círculos no se imponen, es cada trabajador quien decide si participa o no.
- Remuneración: el tiempo que dedican los trabajadores a los círculos es remunerado por la empresa.
- Capacitación: los miembros deberán recibir capacitación permanente para que puedan participar de forma adecuada
- Compromiso: la dirección de la organización debe estar comprometida con los círculos y debe proporcionar la asistencia y asesoría necesarias a los grupos.
- Permanencia: los círculos no se estructuran para arreglar problemas y luego se desarticulan, deben permanecer en el tiempo, procurando siempre su mejoramiento y el de la empresa.
- Evaluación: como lo que no se mide no se mejora, los círculos deberán también ser evaluados.

OBJETIVOS DE LOS CÍRCULOS DE CALIDAD:

- Mejorar la calidad a través de la mentalización de la organización en el trabajo bien hecho y en la necesidad de mejorar continuamente los procesos y acciones.
- Generar un mejor entorno laboral, propiciando espacios de participación y dialogo, en los cuales el trabajador participa en la toma de decisiones y propone soluciones.
- Mejorar la comunicación horizontal y verticalmente en las organizaciones, es decir, tanto entre trabajadores como entre trabajadores y directiva y viceversa.

(<http://www.gestiopolis.com/canales/gerencial/articulos/no%203/qc.htm>)

BENCHMARKING:

Michael Spendolini (2005), define el benchmarking, como un proceso sistemático y continuo para evaluar los productos como servicios y procesos de trabajo de las

organizaciones que son reconocidas como representantes de las mejores practicas, con el propósito de realizar mejoras organizacionales

Existen varios tipos de actividades de benchmarking:

- *Benchmarking interno*: muchas organizaciones comienzan sus actividades de benchmarking comparando acciones internas, siendo el punto de partida para comenzar a identificar los mejores procesos en la organización. Por ello, la empresa se centrara en evaluar las actividades similares en diferentes sitios, departamentos, unidades operativas, países, etc. de la misma organización.

Entre las ventajas señaladas de realizar un benchmarking interno se tienen:

- Los datos suelen ser fáciles de recopilar.
- Buenos resultados para compañías "excelentes" que están diversificadas.

Y entre sus desventajas se menciona:

- Foco limitado
- Prejuicios Internos

- *Benchmarking competitivo*: comprende la identificación de productos, servicios y procesos de trabajo de los competidores directos de su organización. El objetivo del benchmarking competitivo es de identificar información específica acerca de los productos, los procesos y los resultados comerciales de sus competidores y compáralos con los de su organización.

El benchmarking competitivo es de gran utilidad cuando se busca posicionar los productos con servicios y procesos de la organización en el mercado. Entre sus ventajas están:

- Información concerniente a los resultados del negocio.
- Practicas en tecnologías comparables
- Historia de recopilación de información

Y entre sus desventajas se tiene:

- Dificultades para la recopilación de datos
- Problemas de ética
- Actitudes antagónicas.

- *Benchmarking Funcional* (genérico): comprende la identificación de productos, servicios y procesos de trabajo de organizaciones que podrían ser o no ser competidoras directas de su organización. El objetivo del benchmarking funcional es identificar las mejores practicas de cualquier tipo de organización que se haya ganado una reputación de excelencia en el área especifica que se este sometiendo a benchmarking.

Las ventajas de aplicar el benchmarking funcional se resume en:

- Alto potencial para descubrir practicas innovadoras
- Tecnologías o practicas fácilmente transferibles
- Desarrollo de redes profesionales
- Acceso a base de datos pertinentes
- Resultados estimulantes

Y para concluir las desventajas relacionadas serian:

- Dificultad para transferir practicas a un medio diferente
- Alguna información puede no ser transferible
- Consume tiempo.

Las organizaciones emplean el benchmarking con diferentes fines. Algunas organizaciones posicionan el benchmarking como parte total de un proceso global de solución de problemas con el claro propósito de mejorar la organización. Otras

posicionan el benchmarking como un mecanismo activo para mantenerse actualizadas en las prácticas más modernas del negocio.

El benchmarking: que es y que no es

El benchmarking es	El benchmarking no es
<ul style="list-style-type: none"> ▪ Un proceso continuo ▪ Un proceso de investigación que proporciona información valiosa ▪ Un proceso para aprender de otros. Una búsqueda pragmática de ideas ▪ Un trabajo que consume tiempo. Un proceso de trabajo intenso que requiere disciplina ▪ Una herramienta viable que proporciona información útil para mejorar prácticamente cualquier actividad de negocios 	<ul style="list-style-type: none"> ▪ Un evento que se realiza una sola vez ▪ Un proceso de investigación que da respuestas sencillas ▪ Copiar, imitar ▪ Rápido y fácil ▪ Una moda

Michael J. Spendolini (2005)

La actividad de benchmarking esta compuesta en cinco etapas, cada una de las cuales tiene definida un conjunto de actividades específicas y ordenadas en una secuencia lógica. Este es un modelo circular ya que al llegar a la fase final se debe reiniciar el proceso, con el objeto de reevaluar la información de benchmarking periódicamente porque los productos o procesos que son objeto del mismo suelen ser dinámicos y cambian con el tiempo.

Las cinco etapas del proceso de benchmarking son:

1. Determinar a que se le va a hacer benchmarking. Identificar a los clientes para la información de el benchmarking y sus necesidades, y definir los asuntos específicos a los cuales se les va a hacer el benchmarking.
2. Formar un equipo de benchmarking. Proceso de escoger, orientar y dirigir un equipo, asignando los papeles y responsabilidades específicas de cada miembro.
3. Identificar los socios del benchmarking. Se identifican las fuentes de información que se utilizaran para recopilar la información necesaria. Estas fuentes pueden ser: Empleados, asesores, analistas, fuentes gubernamentales, literatura de negocios y comercio, informes industriales, bases de datos computarizadas, entre otros.
4. Recopilar y analizar la información de benchmarking. Se debe seleccionar los métodos específicos de recopilación de información.
5. Actuar. Esta etapa del proceso esta influenciada por las necesidades del cliente original, y por los usos de la información de benchmarking. La acción que se realiza puede oscilar entre producir un solo informe o producir un conjunto de recomendaciones para la implantación real del cambio.

BALANCED SCORECARD (Cuadro de Mando Integral):

Kaplan & Norton (2000), define la nueva tendencia del Cuadro de Mando Integral, como un nuevo marco o estructura creado para integrar indicadores derivados de la estrategia. Aunque sigue reteniendo los indicadores financieros de la actuación

pasada, el cuadro de mando integral introduce inductores de la actuación financiera futura. Los inductores, que incluyen los clientes, los procesos y las perspectivas de aprendizaje y crecimiento, derivan de una traducción explícita y rigurosa de la estrategia de la organización en objetivos e indicadores tangibles.

El cuadro de mando integral, sin embargo, es algo más que un nuevo sistema de medición. Las empresas innovadoras utilizan el cuadro de mando integral como el marco y estructura central y organizativa para sus procesos. Las empresas pueden desarrollar un cuadro de mando inicial, con unos objetivos bastante limitados: conseguir clarificar, obtener el consenso y centrarse en su estrategia, y luego comunicar esa estrategia a toda la organización. Sin embargo, el verdadero poder del cuadro de mando integral aparece cuando se transforma de un sistema de indicadores en un sistema de gestión. A medida que más y más empresas trabajan con el cuadro de mando integral, se dan cuenta que pueden utilizarse para:

- clarificar la estrategia y conseguir consenso sobre ella,
- comunicar la estrategia a toda la organización,
- alinear los objetivos personales y departamentales con la estrategia,
- vincular los objetivos estratégicos con los objetivos a largo plazo y los presupuestos anuales,
- identificar y alinear las iniciativas estratégicas,
- realizar revisiones estratégica periódicas y sistemáticas, y
- obtener feedback para aprender sobre la estrategia y mejorarla.

El cuadro de mando integral llena el vacío que existe en la mayoría de los sistemas de gestión: la falta de un proceso sistemático para poner en práctica y obtener feedback sobre la estrategia. Los procesos de gestión alrededor del cuadro de mando permiten que la organización se equipare y se centre en la puesta en práctica de la estrategia a largo plazo. Utilizado de este modo, el cuadro de mando integral se convierte en los cimientos para gestionar las organizaciones de la era de la información.

En la perspectiva del cliente del Cuadro Mando Integral, las empresas identifican los segmentos del cliente y de mercados en que han elegido competir. Estos segmentos representan las fuentes que proporcionarían el componente de ingreso de los objetivos financieros de la empresa. La perspectiva del cliente permite que las empresas equiparen sus indicadores clave sobre los clientes —satisfacción, fidelidad, retención, adquisición y rentabilidad— con los segmentos de clientes y mercado seleccionados. También les permite identificar y medir de forma explícita las propuestas de valor añadido que entregarán a los segmentos de clientes y mercado seleccionados.

Además de aspirar a satisfacer y agradar a los clientes, los gerentes de unidades de negocio deben, dentro de la perspectiva del cliente del cuadro de mando integral, traducir sus declaraciones de visión y estrategia en unos objetivos concretos basados en el mercado y los clientes.

ISO 9000:2000 SISTEMAS DE GESTIÓN DE LA CALIDAD:

(Sacado de una guía de Fondonorma – Normas Venezolanas COVENIN-ISO 9000:2000 Sistema de Gestión de la Calidad). Las normas ISO-9000 son un conjunto de normas y directrices internacionales para la gestión de la calidad que, desde su publicación inicial en 1987, han obtenido una reputación global como base para el establecimiento de sistemas de gestión de la calidad.

Para poder reflejar los modernos enfoques de gestión y para mejorar las prácticas organizativas habituales se ha considerado muy útil y necesario introducir cambios estructurales en las normas, manteniendo los requisitos esenciales de las normas vigentes.

La familia de Normas ISO 9000 del año 2000 está constituida por tres normas básicas, complementadas con un número reducido de otros documentos (guías, informes técnicos y especificaciones técnicas). Las tres normas básicas son:

- ISO 9000: Sistema de gestión de la calidad. Fundamentos y vocabularios.
- ISO 9001: Sistemas de gestión de la calidad. Requisitos.
- ISO 9004: Sistema de gestión de la calidad. Directrices para la mejora del desempeño.

Las normas ISO 9001:2000 e ISO 9004:2000 se basan en los ocho principios de gestión de la calidad que reflejan las mejores prácticas de gestión y han sido preparados como directrices por los expertos internacionales en calidad. Estos principios son:

- Organización enfocada al cliente
- Liderazgo
- Participación del personal
- Enfoque basados en procesos
- Enfoque de sistema para a gestión
- Mejora continua
- Enfoque basado en hechos para la toma de decisión
- Relaciones mutuamente beneficiosas con el proveedor

Principio 1: Organización enfocada al cliente.

Las organizaciones dependen de sus clientes y por lo tanto deberían comprender las necesidades actuales y futuras de los mismos, satisfacer sus requisitos y esforzarse en exceder sus expectativas.

Beneficios claves:

- Aumento de los ingresos y de la cuota de mercado a través de una respuesta flexible y rápida a las oportunidades del mercado.
- Aumento de la eficacia en el uso de los recursos de una organización para aumentar la satisfacción del cliente.
- Mejora de la fidelidad del cliente, lo cual conduce a la continuidad en los negocios.

La aplicación del principio de enfoque al cliente normalmente conduce a:

- Estudiar y comprender las necesidades y expectativas del cliente.
- Para asegurar que los objetivos y metas de la organización están ligados a las necesidades y expectativas del cliente.
- Comunicar las necesidades y expectativas del cliente a toda la organización.
- Medir la satisfacción del cliente y actuar sobre los resultados.
- Gestionar de forma sistemática las relaciones con los clientes.
- Asegurar el equilibrio entre la satisfacción de los clientes y de las otras partes interesadas (tales como propietarios, empleados, proveedores, financieros, comunidades locales y al sociedad en general).

Principio 2: Liderazgo

Los líderes establecen la unidad de propósito y la orientación de la dirección de la organización. Ellos deberían crear y mantener un ambiente interno, en el cual el

personal pueda llegar a involucrarse totalmente en el logro de los objetivos de la organización.

Beneficios claves:

- El personal entenderá y estará motivado hacia los objetivos y metas de la organización.
- Las actividades se evalúan, alinean e implementan de una forma integrada.
- La falta de comunicación entre los niveles de una organización se reducirá.

La aplicación del principio de liderazgo conduce normalmente a:

- Considerar las necesidades de todas las partes interesadas incluyendo clientes, propietarios, personal, proveedores, financieros, comunidad local y sociedad en general.
- Establecer una clara visión del futuro de la organización.
- Establecer objetivos y metas desafiantes.
- Crear y mantener valores compartidos, imparcialidad y modelo éticos de comportamiento en todos los niveles de la organización.
- Crear confianza y eliminar temores.
- Proporcionar al personal los recursos necesarios, la formación y la libertad para actuar con responsabilidad y autoridad.
- Inspirar, animar y reconocer las contribuciones del personal.

Principio 3: Participación del Personal.

El personal, a todos los niveles, es la esencia de una organización y su total implicación posibilita que sus habilidades sean usadas para el beneficio de la organización.

Los beneficios claves son:

- Un personal motivado, involucrado y comprometido dentro de la organización.
- Innovación y creatividad en promover los objetivos de la organización.
- Un personal valorado por su trabajo.
- Un personal deseoso de participar y contribuir a la mejora continua.

La aplicación del principio de participación del personal, normalmente conduce a:

- Comprender la importancia de su contribución y su papel en la organización.
- Identificar las limitaciones en su trabajo.
- Aceptar la responsabilidad de los problemas y de su resolución.
- Evaluar su actuación de acuerdo a sus objetivos y metas personales.
- Búsqueda activa de oportunidades para aumentar sus competencias, conocimiento y experiencia.
- Compartir libremente conocimientos y experiencia.
- Discutir abiertamente los problemas y cuestiones.

Principio 4: Enfoque basado en procesos

Un resultado deseado se alcanza más eficientemente cuando las actividades y los recursos relacionados se gestionan como un proceso.

Beneficios claves:

- Reducción de costos y tiempos mediante el uso eficaz de los recursos.
- Resultados mejorados, coherentes y predecibles.
- Permite que las oportunidades de mejora estén centradas y priorizadas.

La aplicación del principio de enfoque basado en procesos normalmente conduce a:

- Definir sistemáticamente las actividades necesarias para lograr el resultado deseado.
- Establecer responsabilidades y obligaciones claras para la gestión de las actividades clave.
- Analizar y medir la capacidad de las actividades clave.

- Identificar las interfaces de las actividades clave dentro y entre las funciones de la organización.
- Centrarse en los factores, tales como, recursos, métodos y materiales, que mejorarán las actividades clave de la organización.
- Evaluar los riesgos, consecuencias e impactos de las actividades en los clientes, proveedores y otras partes interesadas.

Principio 5: Enfoque de sistema para la gestión

Identificar, entender y gestionar los procesos interrelacionados como un sistema que contribuye a la eficacia y eficiencia de una organización en el logro de sus objetivos.

Beneficios claves:

- Integración y alineación de los procesos que alcanzarán mejor los resultados deseados.
- La capacidad para enfocar los esfuerzos en los procesos principales.
- Proporcionar confianza a las partes interesadas en la coherencia, eficacia y eficiencias de la organización.

La aplicación del principio de enfoque de sistema para la gestión normalmente conduce a:

- Estructurar un sistema para alcanzar los objetivos de la organización de la forma más eficaz y eficiente.
- Entender las interdependencias existentes entre los diferentes procesos del sistema.
- Estructurar los enfoques que armonizan e integran los procesos.
- Proporcionar una mejor interpretación de los papeles y responsabilidades necesarias para la consecución de los objetivos comunes, y así reducir barreras interfuncionales.
- Entender las capacidades organizativas y establecer las limitaciones de los recursos antes de actuar.
- Definir y establecer como objetivo la forma en que deberían funcionar las actividades específicas dentro del sistema.

Principio 6: Mejora Continua

La mejora continua en el desempeño global de la organización debería ser un objetivo permanente de ésta.

Beneficios claves:

- Incrementar la ventaja competitiva a través de la mejora de las capacidades organizativas.
- Alineación de las actividades de mejora a todos los niveles con la estrategia organizativa establecida.
- Flexibilidad para reaccionar rápidamente a las oportunidades.

La aplicación del principio de mejora continua normalmente conduce a:

- Aplicar un enfoque a toda la organización coherente para la mejora continua del desempeño de la organización.
- Proporcionar al personal de la organización formación en los métodos y herramientas de la mejora continua.
- Hacer que la mejora continua de los productos, procesos y sistemas sea un objetivo para cada persona dentro de la organización.
- Establecer objetivos para orientar la mejora continua, y medidas para hacer el seguimiento de las mismas.
- Reconocer y admitir las mejoras.

Principio 7: Enfoque basado en hechos para la toma de decisiones

Las decisiones eficaces se basan en el análisis de los datos y la información.

Beneficios claves:

- Decisiones basadas en información.
- Aumento de la capacidad para demostrar la eficacia de decisiones anteriores a través de la referencia a registros objetivos.
- Aumento de la capacidad para revisar, cuestionar y cambiar las opiniones y decisiones.

La aplicación del principio de enfoque basado en los hechos para la toma de decisiones normalmente conduce a:

- Asegurarse de que los datos y la información son suficientemente precisos y fiables.
- Hacer accesibles los datos a quienes los necesiten.
- Analizar los datos y la información empleando métodos válidos.
- Tomar decisiones y emprender acciones en base al análisis objetivo, en equilibrio con la experiencia y la intuición.

Principio 8: Relación mutuamente beneficiosa con el proveedor

Una organización y sus proveedores son interdependientes, y una relación mutuamente beneficiosa aumenta la capacidad de ambos para crear valor.

Beneficios claves:

- Aumento de la capacidad de crear valor para ambas partes.
- Flexibilidad y rapidez de respuesta de forma conjunta a un mercado cambiante o a las necesidades y expectativas del cliente.
- Optimización de costos y recursos.

La aplicación del principio de relación mutuamente beneficiosa con el proveedor normalmente conduce a:

- Establecer relaciones que equilibren los beneficios a corto plazo con las consideraciones a largo plazo.
- Poner en común experiencia y recursos con los aliados del negocio.
- Identificar y seleccionar los proveedores claves.
- Comunicación clara y abierta.
- Compartir información y planes futuros.
- Establecer actividades conjuntas de desarrollo y mejora.
- Inspirar, animar y reconocer las mejoras y los logros obtenidos por los proveedores.

Para implantar la norma ISO 9000, se recomienda seguir los siguientes pasos:

1. Identificar los objetivos generales que usted quiere lograr.
2. Identificar lo que los otros esperan de usted.
3. Obtener información sobre la familia de normas ISO 9000.
4. Aplicar las normas ISO 9000 en su sistema de gestión.
5. Obtener ayuda en temas específicos dentro del sistema de gestión de la calidad.
6. Establecer la situación actual: determine las diferencias existentes entre su sistema de gestión de la calidad y un sistema que cumpla con los requisitos de la norma ISO 9001.
7. Determinar los procesos necesarios para suministrar los productos o servicios a los clientes.
8. Desarrollar un plan para eliminar las diferencias existentes entre el sistema de calidad actual y un sistema que cumpla.
9. Llevar a cabo el plan.

10. Llevar a cabo auditorías internas periódicas.
11. Llevar a cabo auditorías por un organismo de certificación/registro independiente.
12. Continuar mejorando su negocio.

MEJORA CONTINUA:

El proceso de mejoramiento continuo es una herramienta para mantener a la empresa por delante de sus competidores.

Las características principales de esta herramienta son:

- Es aplicable a todas las actividades de la compañía.
- Es un proceso simple e informal.
- Debe estar soportado y reforzado por la gerencia.
- Se basa en eliminar desperdicios a través de continuos esfuerzos.

“En tiempos difíciles, el esfuerzo más pequeño que se haga puede mostrar una gran diferencia entre aquellos que fallan y los que tendrán éxito”.

En el proceso de mejoramiento continuo, cuando se habla de desperdicio, él mismo abarca: cualquier operación que no añade valor al producto final; inadecuado uso de recursos; y todas las cosas que el cliente no está dispuesto a pagar:

- Sobreproducción.
- Sobreprocesamiento.
- Movimiento del operador.
- Movimiento del material.
- Reparaciones.
- Esperas.
- Inventario.

Las etapas del proceso de Mejoramiento Continuo (GM, 2006) son:

1. Selección del Área a ser Evaluada.
En esta fase, la gerencia debe realizar un análisis de que es lo que está siendo percibido en términos de:
 - Exceso de inventario
 - Distribución desbalanceada de carga de trabajo
 - Procesos con cuellos de Botella
 - Rearreglos de Layout para programas futuros
 - Flujo de material Intrincado, exceso de Burocracia
 - Retrabajos o reparaciones
 - Calidad, seguridad y ergonomía
2. Selección de Participantes.
 - Designación del grupo facilitador
 - Nivelación de Conocimientos
 - Facilitar actividades y reuniones
 - Coordinar áreas soportes
 - Involucrar miembros de equipos de Trabajo
 - Soporte Técnico
 - Entrenamiento de trabajadores en otras áreas

3. Presentación de los Objetivos.

Asegúrese que todos los miembros entienden la necesidad que tiene la Compañía, que de manera continua y consistente se incremente su competitividad. Detalles de la situación del mercado incluyendo la importancia de la penetración debe ser mostrada al grupo.

- Nivele los conceptos de P.M.C.
 - Mejoramiento Continuo
 - Inventario
 - Trabajo Estandarizado
 - Desperdicios
 - Lay out de Celdas
 - "One piece flow"
- Programa de Actividades para el Workshop

4. Observación del Área.

En la fase 4, el grupo va al piso de la planta a nivelar los conocimientos de todos los miembros sobre el proceso actual de producción.

Esta observación cubre detalles tales como:

- Producto final.
- Componentes del producto.
- Flujo del Proceso.
- Trabajo Estandarizado.
- Lay-out del área.
- etc.

El grupo identifica y lista todos los posibles desperdicios existentes así como las actividades que no añaden valor.

5. Desarrollo del plan de Acción.

- Evalúe las condiciones actuales del área
- Consolide todos los desperdicios evaluados
- Liste las posibles acciones para eliminar los problemas.
- Realice chequeos cruzados entre el plan de acciones y la lista de desperdicios (retorne al área evaluada tantas veces como sea necesario).
- Use conceptos de *Lean Manufacturing, just-in-time, one-piece-flow, layout de celdas, etc*

6. Asignación de Actividades.

- Prepare un sketch del área a cambiar, tomando en consideración todos los cambios propuestos.
- La factibilidad de los cambios más significativos propuestos debe ser también analizada.
- Realizar un análisis de la situación actual versus la condición propuesta en términos de :
 - Utilización de área,
 - inventario,
 - productividad, y
 - throughput.
- El grupo de P.M.C. también debe velar por los re-arreglos requeridos por las áreas de soporte involucradas tales como Mantenimiento de Planta.

7. Definición & Ejecución.

En esta fase, los grupos revisan y definen las prioridades para todas las acciones propuestas, tomando en consideración el tiempo de Implementación.

- La mayoría de las acciones propuestas son a corto plazo las cuales pueden ser implementadas durante las horas de producción regular o durante el fin de semana.

- Para acciones a medio plazo (menos de 1 mes) y largo plazo (más de 1 mes) se debe definir un responsable para su implementación.

El facilitador asignará la responsabilidad del seguimiento requerido para las acciones programadas.

8. Conclusiones & Agradecimiento

- Pruebas y eliminación de fallas.
- Re-evaluación de Resultados,
- Asuntos nuevos en Trabajo estándar.
- Actualizar documentación
- Desechar las solicitudes
- Presentar resultados a la Gerencia y obtener reconocimiento del plant manager por el esfuerzo de todos los Equipos.

QFD (Quality Function Deployment - Despliegue Funcional de la Calidad):

La matriz de despliegue de la calidad "Quality Function Deployment" (QFD) se viene usando desde 1966 en múltiples sectores e industrias. La clave de esta herramienta radica en (<http://www.juran.es/consultoria/qfd>):

1. Priorizar los clientes y sus necesidades, las que expresan y las que no.
2. Traducir dichas necesidades en características técnicas y en especificaciones.
3. Crear un producto robusto y unos procesos de apoyo que aseguren la satisfacción de los clientes.

Es una metodología que permite identificar y trasladar la información obtenida del cliente y convertirla en requisito del producto. Las expectativas del cliente serán las que marquen todo el proceso creativo: se debe de traducir la "voz del cliente" al lenguaje técnico.

Esta metodología enlaza las tareas de las distintas áreas de la empresa implicadas en el ciclo productivo, exigiendo, por tanto, su participación. Las capacidades y conocimientos de cada una de ellas se coordinan para lograr la mejor interpretación de las exigencias del cliente y el producto.

De igual manera, Mauricio León Lefcovich (2006) define el Despliegue Funcional de la Calidad como un método para desarrollar una calidad de diseño enfocada a satisfacer al consumidor (cliente interno o externo), de forma que se conviertan los requerimientos del mismo en objetivos de diseño y elementos esenciales de aseguramiento de la calidad a través de la fase de producción (de bienes o servicios), por lo que se puede afirmar que el despliegue de funciones de calidad es un modo de asegurar la calidad mientras el producto o servicio está en fase de diseño.

Entre los beneficios derivados de la aplicación del QFD se tienen:

- Integración de la calidad demandada y las características de calidad en un gráfico de calidad básico.
- Fijación de las metas basadas en la cuantificación de las evaluaciones por parte de los usuarios.
- Conversión de requerimientos de calidad demandados en elementos medibles de diseño e ingeniería.
- La planificación del nuevo software resulta más específica.
- Las actividades de planificación y desarrollo están más ligadas a las expectativas.

- Jerarquiza las acciones de manera objetiva.
- Reduce costes.
- Mayor satisfacción del cliente (interno o externo).
- Mayor transparencia en los procesos de desarrollo.
- Mejora de la calidad y fiabilidad del producto.

Entre los resultados concretos cuantificables en las empresas que han hecho uso de esta herramienta se tienen:

- El ciclo de desarrollo se reduce entre un 30% y un 60%.
- Las modificaciones del producto y del proceso se reducen entre un 30% y un 50%.
- Los costes de lanzamiento se reducen entre un 20% y un 60%.
- Las reclamaciones de los clientes se reducen hasta en un 50%.

SIX SIGMA (Seis Sigma):

Nació a mediados de los años 80 en EE.UU. como una iniciativa de la firma Motorola para hacer frente a la competencia de la industria japonesa.

Seis Sigma, es una filosofía de trabajo y una estrategia de negocios, la cual se basa en el enfoque hacia el cliente, en un manejo eficiente de los datos y metodologías y diseños robustos, que permite eliminar la variabilidad en los procesos y alcanzar un nivel de defectos menor o igual a 3,4 defectos por millón. Adicionalmente, otros efectos obtenidos son: reducción de los tiempos de ciclo, reducción de los costos, alta satisfacción de los clientes y más importante aún, efectos dramáticos en el desempeño financiero de la organización (<http://www.seis-sigma.com/>)

Básicamente consiste en un proceso de hacerse preguntas cuyas respuestas, tangibles y cuantificables, producirán al final unos resultados rentables.

Seis Sigma produce resultados financieros superiores, usando estrategias de negocio que además de revivir a las compañías les permiten posicionarse a la cabeza de sus competidores en ganancias económicas. La implantación de esta filosofía reporta resultados espectaculares en el ahorro de costes, crecimiento de las ventas, aumento de los beneficios y la productividad, fidelización de los clientes.

Wheat & Mills & Carnell (2004) afirman que una operación Seis Sigma exitosa empieza con una definición clara de las metas que se buscan con el proceso de mejoramiento de la compañía. Sin esto, la compañía nunca será dueña del cambio, éste será siempre una idea de extraños sobre que le conviene a la empresa.

Por otro lado, Mauricio León Lefcovich (2006) en su artículo Seis Sigma-Hacia un nuevo paradigma en gestión, afirma que Seis Sigma es una forma más inteligente de dirigir un negocio o un departamento. Seis Sigma pone primero al cliente y usa hicos y datos para impulsar mejores resultados. Los esfuerzos de Seis Sigma se dirigen a tres áreas principales:

- Mejorar la satisfacción del cliente
- Reducir el tiempo del ciclo
- Reducir los defectos

Las mejoras en estas áreas representan importantes ahorros de costes, oportunidades para retener a los clientes, capturar nuevos mercados y construirse una reputación de empresa de excelencia.

La letra griega minúscula sigma se usa como símbolo de la desviación estándar, siendo ésta una forma estadística de describir cuánta variación existe en un conjunto de datos.

La medida en sigma se desarrolló para ayudarnos a:

1. Enfocar las medidas en los clientes que pagan por los bienes y servicios. Muchas medidas sólo se concentran en los costes, horas laborales y volúmenes de ventas, siendo éstas medidas que no están relacionadas directamente con las necesidades de los clientes.
2. Proveer un modo consistente de medir y comparar procesos distintos.

El primer paso para calcular el nivel sigma o comprender su significado es entender qué esperan sus clientes. En la terminología de Seis Sigma, los requerimientos y expectativas de los clientes se llaman CTQs (Críticos para la Calidad).

Se usa la medida en sigma para observar que tan bien o mal operan los procesos y darles a todos una manera común de expresar dicha medida.

Niveles de desempeño en sigma

Nivel en sigma	Defectos por millón de oportunidades
6	3,40
5	233,00
4	6.210,00
3	66.807,00
2	308.537,00
1	690.000,00

Cuando una empresa viola requerimientos importantes del cliente, genera defectos, quejas y costes. Cuanto mayor sea el número de defectos que ocurran mayor será ese coste de corregirlos, como así también el riesgo de perder al cliente.

La meta de Seis Sigma es ayudar a la gente y a los procesos a que aspiren a lograr entregar productos y servicios libres de defectos. Si bien Seis Sigma reconoce que hay lugar para los defectos pues estos son atinentes a los procesos mismos, un nivel de funcionamiento correcto del 99,9997 por 100 implica un objetivo donde los defectos en muchos procesos y productos son prácticamente inexistentes. Esta meta es especialmente ambiciosa cuando se tiene en cuenta que antes de empezar con una iniciativa de Seis Sigma, muchos procesos operan en niveles de 1, 2 y 3 sigma, especialmente en áreas de servicio y administrativas.

Se debe tener en cuenta que un cliente insatisfecho contará su desafortunada experiencia a entre nueve y diez personas, o incluso más si el problema es serio. Y por otro lado el mismo cliente sólo se lo dirá a tres personas si el producto o servicio lo ha satisfecho. Ello implica que un alto nivel de fallos y errores son una fácil ruta a la pérdida de clientes actuales y potenciales.

Como sistema de dirección, Seis Sigma no es propiedad de la alta dirección más allá del papel crítico que esta desempeña, ni impulsado por los mandos intermedios (a pesar de su participación clave). Las ideas, soluciones, descubrimientos en procesos y mejoras que surgen de Seis Sigma están poniendo más responsabilidad a través del empowerment y la participación, en las manos de la gente que está en las líneas de producción y/o que trabajan directamente con los clientes.

Los seis principios de Seis Sigma son:

Principio 1: Enfoque genuino en el cliente

El enfoque principal es dar prioridad al cliente. Las mejoras Seis Sigma se evalúan por el incremento en los niveles de satisfacción y creación de valor para el cliente.

Principio 2: Dirección basada en datos y hechos

El proceso Seis Sigma se inicia estableciendo cuales son las medidas claves a medir, pasando luego a la recolección de los datos para su posterior análisis. De tal forma los problemas pueden ser definidos, analizados y resueltos de una forma más efectiva y permanente, atacando las causas raíces o fundamentales que los originan, y no sus síntomas.

Principio 3: Los procesos están donde está la acción

Seis Sigma se concentra en el procesos, así pues dominando éstos se lograrán importantes ventajas competitivas para la empresa.

Principio 4: Dirección proactiva

Ello significa adoptar hábitos como definir metas ambiciosas y revisarlas frecuentemente, fijar prioridades claras, enfocarse en la prevención de problemas y cuestionarse por qué se hacen las cosas de la manera en que se hacen.

Principio 5: Colaboración sin barreras

Debe ponerse especial atención en derribar las barreras que impiden el trabajo en equipo entre los miembros de la organización. Logrando de tal forma mejor comunicación y un mejor flujo en las labores.

Principio 6: Busque la perfección

Las compañías que aplican Seis Sigma tienen como meta lograr una calidad cada día más perfecta, estando dispuestas a aceptar y manejar reveses ocasionales.

Para determinar los niveles de Seis sigma se debe, en primer lugar debemos definir y aclarar términos y conceptos:

Sigma (σ) es un parámetro estadístico de dispersión que expresa la variabilidad de un conjunto de valores respecto a su valor medio, de modo que cuanto menor sea sigma, menor será el número de defectos. Sigma cuantifica la dispersión de esos valores respecto al valor medio y, por tanto, fijados unos límites de especificación por el cliente, superior e inferior, respecto al valor central objetivo, cuanto menor sea sigma, menor será el número de valores fuera de especificaciones y, por tanto, el número de defectos.

De tal forma en la escala de calidad de Seis Sigma se mide el número de sigmas que caben dentro del intervalo definido por los límites de especificación, de modo que

cuanto mayor sea el número de sigmas que caben dentro de los límites de especificación, menor será el valor de sigma y por tanto, menor el número de defectos.

La diferencia entre la Tolerancia Superior (TS) y la Tolerancia Inferior (TI) dividido por el desvío estándar nos da la cantidad (o nivel) de sigmas (z).

*La Capacidad del Proceso para un nivel 6 sigmas es igual a 2, resultante dividir la diferencia entre las Tolerancias Superior e Inferior por seis sigma.
En un nivel 6 sigma entran en el espacio existente entre la Tolerancia Superior (TS) y la Tolerancia Inferior (TI) un total de 12 sigmas.*

Siempre que la medición esté dentro del intervalo TS-TI diremos que el producto o servicio es conforme o de calidad. En este caso se siguen las ideas de Crosby, quien considera la calidad como sinónimo de *cumplimiento de las especificaciones*.

Así pues cuando más cercanos estén los valores de las mediciones al Valor Central Óptimo, más pequeño será el valor de sigma, y de tal forma mayor números de sigmas entrarán dentro de los límites de tolerancia.

Se ha desarrollado como sistema para la resolución de problemas el método DMAMC (Definir-Medir-Analizar-Mejorar-Controlar). Este método es llevado a la práctica por grupos especialmente formados a los efectos de dar solución a los diversos problemas u objetivos de la compañía.

Las claves del DMAMC se encuentran en:

1. Medir el problema. Siempre es menester tener una clara noción de los defectos que se están produciendo en cantidades y expresados también en valores monetarios.
2. Enfocarse en el cliente. Las necesidades y requerimientos del cliente son fundamentales, y ello debe tenerse siempre debidamente en consideración.
3. Verificar la causa raíz. Es menester llegar hasta la razón fundamental o raíz, evitando quedarse sólo en los síntomas.
4. Romper con los malos hábitos. Un cambio de verdad requiere soluciones creativas.
5. Gestionar los riesgos. El probar y perfeccionar las soluciones es una parte esencial de la disciplina Seis Sigma.
6. Medir los resultados. El seguimiento de cualquier solución es verificar su impacto real.
7. Sustener el cambio. La clave final es lograr que el cambio perdure.

Un plan exitoso de Seis Sigma comprende cuatro etapas fundamentales, cada una de las cuales esta constituidas por sub-etapas (las cuales pueden desarrollarse en forma paralela)

- 1º Decisión del Cambio
- 2º Despliegue de Objetivos
- 3º Desarrollo del Proyecto
- 4º Evaluación de Beneficios

El papel desempeñado por un campeón en un proyecto Seis Sigma no puede ser pasivo: sin un campeón activo y diligente el proyecto fracasará. Para que ocurra un

cambio es preciso que toda la organización sepa que la manera actual de hacer las cosas no es satisfactoria. Hay que hacer que el statu quo sea incómodo para todos.

Seis Sigma busca calidad, pero no solo en el producto final: se busca calidad en el servicio al cliente y en la manufactura. Un producto perfecto entregado dos semanas tarde no es Seis Sigma.

KAIZEN:

El Kaizen es una filosofía y una estructura que les estimula a establecer en forma continua estándares de desempeño mayores y a lograr nuevas metas en términos de la satisfacción del cliente, ventas y, finalmente, utilidades (Chris Patrick, 1997)

Según Patricia Wellington (1997), Kaizen se traduce como mejoramiento. Se usa para describir un proceso gerencial y una cultura empresarial que ha llegado a significar mejoramiento continuo y gradual, implementado mediante la participación activa y compromiso de todos los empleados de una compañía en lo que dicha compañía hace y, mas precisamente, en la forma como se realizan las actividades.

Los principios que rigen al Kaizen se pueden definir como:

- Concentrarse en los clientes, con un enfoque a largo plazo. Es esencial que todas las actividades conduzcan inexorablemente a una mayor satisfacción del cliente.
- Realizar mejoras continuamente, a través de la búsqueda del perfeccionamiento.
- Reconocer abiertamente los problemas, a través del fomento de una cultura constructiva de no confrontación y no recriminatoria, lo cual hará posible que cada equipo de trabajo ventile sus problemas y así poder aprovechar propuesta de solución dadas por otras áreas.
- Promover la apertura, disminuyendo las divisiones o imposiciones de barreras funcionales.
- Crear equipos de trabajo.
- Manejar los proyectos a través de equipos interfuncionales.
- Nutrir los apropiados procesos de relaciones, si los procesos son sólidos y se diseñan las relaciones de manera que promueva la realización de los empleados, inevitablemente se producirán los resultados esperados.
- Desarrollar la autodisciplina.
- Mantener informados a todos los empleados.
- Desarrollar a todos los empleados, ya que les brindara habilidades y oportunidades necesarias para mejorar y reflejar esas mejoras.

El kaizen es una fuerza poderosa y unificadora. Debe ser la meta de una compañía que desee efectuar un cambio en una cultura y un estilo organizacional a manera de estrategia precursora de un programa de servicio al cliente. Esto diferenciara al programa de un simple ejercicio superficial de relaciones públicas.

El enfoque kaizen en cuanto al servicio al cliente exige participación a un nivel personal mucho mas profundo que una simple sonrisa y un simpático "gracias"; depende del desarrollo otorgado a los empleados. En pocas palabras, el desempeño total de un empleado en materia de servicio al cliente depende de que los líderes de equipos y la

gerencia señor satisfagan las necesidades de mejoramiento en lo que se denomina la ecuación de desarrollo, que consta de cuatro partes:

LA ECUACIÓN DE DESARROLLO

Patricia Wellington (1997)

Juntas, estas cuatro partes de la ecuaci3n producir3n empleados que piensen, decidan y act3en preactiva e inteligentemente de acuerdo con su propia percepci3n sobre el bien de los clientes y, por consiguiente, de su compa3a.

Parte 1: Comunicaci3n

La comunicaci3n comienza durante la fase de inducci3n al formar la actitud de trabajo de un empleado. La comunicaci3n tiene ocho prop3sitos fundamentales:

- 4) Informar
- 5) Reforzar
- 6) Generar apertura
- 7) Promover la participaci3n
- 8) Motivar
- 9) Desarrollar
- 10) Reforzar la identidad personal con un equipo de trabajo, la compa3a y su misi3n
- 11) Mantener como punto focal la satisfacci3n del cliente

La comunicaci3n sirve de enlace entre la organizaci3n, los proveedores y los clientes.

Parte 2: Entrenamiento

El entrenamiento en el servicio al cliente nunca debe reservarse exclusivamente a personal espec3ficamente designado, un evento de una sola vez, que se hace espor3dicamente o que se realiza en un vac3o contextual. El entrenamiento resulta esencial para la introducci3n y entrega efectivas de cualquier iniciativa meritoria de servicio al cliente. El entrenamiento es para todos en la organizaci3n y debe ser continuo.

El entrenamiento en servicio al cliente debe relacionarse directamente con la misión corporativa:

Parte 3: Motivación

La gente trabaja por una gran variedad de razones, con expectativas que difieren entre uno y otro trabajador y con aspectos del trabajo y recompensas que los motivan de manera diferente. Sin embargo, lo común e invariable es la responsabilidad de cada líder de equipo en cuanto a conocer las necesidades de cada empleado y suministrar oportunidades y apoyo para que sean satisfechas.

Esto, sin embargo, no exonera la responsabilidad de los mismos individuos: su responsabilidad consiste en aprovechar las oportunidades ofrecidas mediante la participación en, por ejemplo, programas de entrenamiento y educación, grupos kaizen, proyectos de equipos de trabajo, sistemas de sugerencias, colaboración interfuncional e intercambio de información.

La razón última para la motivación de los empleados es la siguiente: un personal desmotivado no responderá a los clientes con la actitud mental apropiada y esta es una forma segura de descarrilar una iniciativa de servicio al cliente.

Parte 4: Empowerment

Es darles a los trabajadores el poder de tomar decisiones en aspectos relacionados a su trabajo y actuar de acuerdo a ellas. Esto significa otorgar a cada empleado un área definida de libertad funcional dentro de la cual puedan ejercer sus conocimientos y habilidades. Las decisiones o acciones que llevan potencialmente a un individuo o grupo más allá de los límites de su área estarán, desde luego, sujetas a sanciones del líder de equipo o de la gerencia, y los empleados deberán entender esto. Sin embargo, dentro de su área, el equipo o individuo es libre, teniendo el poder de operar según sus propias justificaciones.

Así mismo, la empresa debe tener una mentalidad de construir relaciones largo plazo con clientes y proveedores. Promover la lealtad con la empresa, pero para lograrlo se debe en primera instancia conocer bien a los clientes y proveedores, e incentivar la lealtad de los mismos.

La lealtad sincera y de por vida de los clientes dependerá de la calidad del servicio, de la satisfacción de las necesidades, de las oportunidades de relación y de la provisión de todos los elementos de satisfacción antes mencionados.

Las relaciones de apoyo a largo plazo con los proveedores, e incluso con los proveedores de los proveedores, producen enormes beneficios en términos de calidad y de un mejor servicio al cliente.

Es importante también, que las empresas tomen en cuenta la importancia de apoyarse con la tecnología existente, para mejorar el servicio al cliente, minimizando tiempos de respuesta y brindando apoyo inmediato mientras se pueda. La tecnología siempre debe ser una herramienta de las operaciones de servicio al cliente. Es preciso pagar un precio por ella y debe agregar valor a la rentabilidad del negocio.

La intimidad con el cliente se esta volviendo cada vez mas común, y a medida que sucede, el umbral de expectativa de servicio a los clientes se esta elevando. Las empresas que pueden ofrecer asociaciones de canal tienen una ventaja competitiva significativa, de la cual es amplio testimonio el aumento de la venta por línea directa y por el sistema on-line.

Con todo lo anterior expuesto, Wellington concluye que es imperante formar empresas u organizaciones que aprenden, enfocadas en el mejoramiento continuo, en adaptar las mejoras pertinentes para ser cada vez mas efectivo, también hace referencia a la lista de características comunes en las organizaciones que han aprendido adaptarse y a cambiar de acuerdo con sus contexto, según el Prof. J. Burgoyne (1992), las cuales son:

- 1) Poseen una aproximación de aprendizaje a la estrategia: esto implica que decisión colectiva sobre que hacer, y como hacerlo, también deben ser procesos de aprendizaje.
- 2) Formulación participativa de políticas.
- 3) Informar, sistemas de información abiertos: la comunicación en red y la tecnología de información están volviendo a las empresas mas transparentes.
- 4) Explicaciones y controles formativos: mostrar información de desempeño en tiempo real.
- 5) Ajustes mutuos entre departamentos: a medida que las organizaciones se vuelven mas horizontales y pequeñas, algunos procesos y habilidades

- gerenciales adquieren importancia vital como sustitutos de la jerarquía piramidal remplazada, los puntos de referencia familiares, e invariablemente, la gerencia media.
- 6) Flexibilidad recompensada: esto significa tratar de ofrecer el tipo de recompensas y condiciones correctas para los empleados, de una forma que refuerce el aprendizaje.
 - 7) Estructuras adaptables: los equipos kaizen implican por definición y por práctica real, adaptabilidad y esta flexibilidad inherente se traspasa a la organización, la cual, entiende que el cambio es endémico y, por tanto, que la adaptación constante a su contexto sea inevitable.
 - 8) Trabajadores de frontera como exploradores ambientales.
 - 9) Aprendizaje intra e interorganizacional: las organizaciones que aprenden lo hacen a partir de sus errores, comparten el proceso de aprendizaje y los resultados de la evaluación de las causas del error y, lo más importante, admiten el error francamente desde el comienzo.
 - 10) Cultura y clima de aprendizaje.
 - 11) Oportunidades de autodesarrollo para todos: los programas de autodesarrollo, los convenios de autoaprendizaje, los presupuestos para autoaprendizaje y el entrenamiento a la carta son indicios de un enfoque maduro en entrenamiento y desarrollo de los empleados en una organización que aprende.

Según se muestra, existen numerosas similitudes entre las características de una organización que aprende propuesta por Burgoyne y los diez principios kaizen.

Para llevar una excelente gestión en la empresa, y aun más, en el ámbito de servicio al cliente, es imperante poseer una planeación estratégica óptima, ya que la definición de las estrategias, son el primer paso para una óptima y efectiva gestión organizacional.

Existen tres aspectos básicos para el desarrollo de una estrategia de servicio al cliente con base en el kaizen:

1. Estrategia
2. Cultura kaizen.
3. Enfoque de servicio al cliente.

Una estrategia es una descripción sobre como piensa alcanzar una empresa sus objetivos y metas formales. Traduce la visión en acciones y, a través de un proceso de planeación y análisis regulares, determinan como se van a utilizar los recursos de la organización para obtener y mantener una ventaja competitiva y producir beneficios para todos los involucrados.

Para que la ventaja competitiva sea sostenible a largo plazo, debe basarse en unas fortalezas únicas, no negociables y no imitables, y puede ser necesario construir barreras protectoras en torno a la compañía y sus productos: 1) asegurarse de que exista un buen ajuste organizacional entre la compañía y su entorno; 2) crear una cultura corporativa de respuesta al mercado; y 3) forjar relaciones solidas entre clientes y proveedores que puedan ayudar a controlar el acceso a los canales de suministro y distribución.

Estos tres puntos yacen en el corazón del enfoque kaizen de servicio al cliente. Así mismo, subyacen en el enfoque estratégico conocido como marketing relacional o marketing de relaciones.

Esto proporciona un mejor alineamiento entre la calidad del producto, el servicio al cliente y la cultura corporativa, y concentra su punto focal a través del lente de actividades de marketing (interna y externa) en:

- retención de clientes
- contacto continuo con clientes
- beneficios del producto
- énfasis en servicio
- satisfacción de las expectativas de los clientes
- hacer que la calidad y el mejoramiento sean responsabilidad personal y parte de la misión de cada empleado.

Al estratégicamente decidirse en cambiar el modelo organizacional a uno kaizen, se debe considerar cambios como:

De la Cultura occidental	A Kaizen
El individuo	El equipo
Nuestro departamento	La compañía
Utilidades inmediata	Ganancias a largo plazo
Rendimiento a corto plazo	Participación en el mercado
Estancamiento	Cambio
Conformismo	Mejoramiento continuo
Resultados	Procesos
Introspección	Satisfacción al cliente
Disciplina impuesta	Autorregulación
Evaluación anual	Gerencia del desempeño continuo
Información reservada	Información compartida
Ellos y nosotros	Armonía
Rigidez	Flexibilidad
Liderazgo unitario	Delegación Participación Consenso
Toma de decisiones autoritaria	Aprobación de decisiones democrática
Apoyo y promoción a individuos de alto vuelo	Apoyo y promoción de equipos
Comunicación de una sola vía	Comunicación de doble vía
Concentración en la implementación y los resultados	Concentración en la planeación, la preparación y el proceso
Especialización individual y territorial	Colaboración interfuncional
Aceptación de un cierto margen de error y acción correctiva subsiguiente como norma	Búsqueda de mejoramiento continuo para producir resultados sin errores y hacer las cosas bien desde la primera

Patricia Wellington (1997)

Wellington también hace mención a las fases y pasos necesarios para lograr el camino para construir el servicio al cliente, siendo:

1. Investigación y discusión de alto nivel
2. Indicadores claves de desempeño
3. Campeones de la satisfacción del cliente
4. Procesos
5. Comunicación interna
6. Instrucción y entrenamiento (personal)

7. Implementación
8. Lanzamiento
9. Monitoreo
10. Refuerzo

Cuando una empresa u organización decide aplicar esta transformación, debe estar consciente del esfuerzo y paciencia que debe tener para lograr todos estos cambios tanto en la estructura organizacional como en su cultura, por ello deberán ser persistente y estar siempre enfocados en el fin último que quiere llegar: poseer una organización enfocada al servicio integral del cliente.

CONTACT CENTER:

El desarrollo de la atención al cliente se ha convertido en una de las estrategias fundamentales para las empresas. En este ámbito el Contact Center o Call Center ha pasado a ser una de las piezas claves en el conjunto de las gestiones de la calidad de los servicios y la satisfacción de los clientes. Esta área es pues un centro generador de valor para las compañías.

Los ejes de una solución de Contact Center o de centro de atención e interacción con el cliente, son lo de las infraestructuras tecnológicas que posibilitan el contacto real o virtual, el diseño de los servicios que se van a ofrecer a través de cada uno de los posibles canales de comunicación, y el diseño y la gestión de los procesos de relación e interacción con los clientes.

Si los tres ejes se hayan alineados, se obtiene no sólo un retorno óptimo de la inversión, sino que, mediante la calidad de servicio ofrecido y la calidad de la experiencia recibida o percibida por el cliente, se garantiza una satisfacción máxima del mismo, con lo que se avanza más en el camino hacia el objetivo básico de fidelización.

El proceso de evaluación y selección de una solución de Contact Center no se limita exclusivamente a la elección de la mejor herramienta tecnológica posible, puesto que la fase inicial de análisis de la problemática real existente, resulta clave en el resultado final del proyecto (en forma de consultoría de negocio y de procesos, o bien resuelta internamente mediante una identificación de los business drivers y de los objetivos de negocio funcionales)

(http://www.comparex.es/download/solutions/contactcenter_security.pdf).

E-COMMERCE:

Michael Cunningham (2001), considera el e-commerce como:

- una estrategia,
- una tecnología,
- un sistema,
- una empresa separada,
- un enfoque de ventas,
- un misterio, o
- una combinación de todo lo anterior.

Muchos de los medios de comunicación focalizados en el e-commerce lo han orientado hacia el mercado de negocios-consumidor, direccionando la compra de productos a través de la Web. Este hecho nos oculta lo que se ha convertido una parte más grande de este mercado en evolución: las soluciones de e-commerce de negocio a negocio.

Un método útil para prepararse para éste cambio es observar el propio mercado individual, y determinar si se quiere ser líder, seguidor o víctima. Hay dos resultados potenciales que le permiten a una compañía u organización tener éxito. El último tiene, de cierto modo, un final más sombrío.

En el e-commerce, el no hacer nada produce resultados, como cualquier otra estrategia, ya que aunque se diga no hacer nada, el entorno va a cambiar de alguna forma. La tecnología es una fuerza conductora en este cambio.

Aunque la tecnología nunca crea un mercado por sí sola, ha suministrado el vehículo. La tecnología de Internet está disponible en casi todos los lugares del mundo, permitiendo la oferta de productos y servicios a una escala que nunca antes había sido posible.

El e-commerce ofrece:

- gran cantidad de usuarios potenciales,
- capacidad para publicar nueva información bajo demanda,
- habilidad creciente para entregar el producto directamente al usuario final,
- capacidad de estructurar el producto a un mercado directamente, acorde con las necesidades del usuario final,
- distribución de un software electrónico (para entregar la solución).

Entre los aspectos que se deben tomar en cuenta acerca del e-commerce y el cambio están: factores tecnológicos, aspectos de la industria, cultura interna, estrategia de marketing, competencia.

Parte del desarrollo del e-commerce es la tendencia actual de las empresas en ofrecer servicios gratuitos en Internet, ya que:

- Pueden ganar dinero con la publicidad, usualmente al ofrecer gratis servicios e información útil.
- Están dispuestos a perder dinero mientras crean una comunidad.
- Están creando una comunidad que llevará negocios y mercado de clientes al sitio, ofreciendo otros servicios.
- Se puede ganar dinero al remitir a otros al "sitio".

La mayoría de la tecnología que se necesita para desarrollar el e-commerce puede ser agrupada en cuatro categorías, y las herramientas de desarrollo de la aplicación son el fundamento de cualquier sistema basado en la Web. La mayoría de los sistemas suministran las plataformas técnicas para el desarrollo y despliegue del sistema. Sin embargo, durante los últimos años han surgido en el mercado sistemas especializados que reducen en grandes proporciones el tiempo y el esfuerzo necesario para desarrollar sistemas sofisticados de e-commerce.

Hoy día existen varias herramientas de creación para los e-commerce, los cuales cubren desde los muy populares productos visuales de Microsoft y otras firmas líderes, hasta los sistemas dirigidos por base de datos.

La mayor parte de los sistemas de e-commerce actuales necesitan ajustar los datos e interactuar con el sistema. Los componentes que se deben tener son: un servidor Web, herramientas de desarrollo de la aplicación, una base de datos para dirigir el sistema, herramientas de creación y de mantenimiento.

En muchos casos, las compañías necesitan un buen método para poder abordar con facilidad el manejo, actualización y modificación de contenido dentro de las bases de datos. Debido a esta demanda, en el mercado han surgido los sistemas de Administración de Contenido, que permiten la fácil modificación, actualización y distribución de información y tareas, entre distintos componentes de la solución de e-commerce.

El consumidor electrónico es un tipo especial de cliente para el marketing en la Web. A diferencia de los usuarios de negocio a negocio, en donde con frecuencia podemos identificar un grupo de usuarios con características específicas, los consumidores electrónicos son diferentes. Esto crea algunos desafíos técnicos y de marketing.

Algunos aspectos fundamentales del marketing basado en la Web le ayudarán a posicionar sus actividades para satisfacer mejor sus necesidades. A medida que la demografía de la Web se vuelve más amplia, distintas clases de consumidores han comenzado a operar en diferentes partes de ella.

Las tendencias indican que más y más usuarios no sólo navegan o utilizan el correo electrónico, sino que en realidad están visitando Internet para comprar. Observar las tendencias de la industria en Internet es una manera efectiva de garantizar que no se pasará por alto grandes oportunidades.

En general, las compañías miran la Web en dos formas: primera, para encontrar mejores maneras de hacer negocio con sus clientes actuales y, segunda, para expandir significativamente su base de clientes.

En el ciberespacio, los clientes pueden alejarse y "colgar bruscamente el teléfono", muy rápidamente. Los consumidores de Internet no son pacientes (a menos que usted ofrezca un producto exclusivo). Entender qué los emociona y qué los aleja tan rápido, obviamente resulta esencial para triunfar. Algo que se debe saber con certeza es que a los consumidores en Internet les encanta el buen contenido. "Si yo ofrezco un buen contenido, entonces es probable que los clientes permanezcan en mi sitio y quieran ver más de lo que tengo para ofrecer". Si el contenido es malo, al menos que haya una razón muy poderosa para permanecer en el sitio, los clientes no solo se marcharán sino que se sentirán desanimados para regresar.

Se puede desarrollar lealtad en el sitio Web de la empresa, a través de:

- Valor
- Conveniencia
- Confianza
- Valor del entretenimiento
- Recompensas
- Servicio al cliente

Otra ventaja de aplicar el e-commerce es lograr más fácilmente el marketing uno a uno, el cual no es más que la adaptación y personalización de un producto o servicio y

los requerimientos del cliente potencial para satisfacer sus expectativas individuales y necesidades específicas.

SSD (SISTEMA DE SOPORTE A LAS DECISIONES):

Irving Arellano (2006), en su artículo Principios para el éxito de un Sistema de Soporte a la Decisión, afirma que es reconocido tanto por practicantes como por investigadores que la alta gerencia necesita más capacidad de aquella provista por reportes impresos que son el sello de los sistemas de información gerenciales. Una amplia variedad de aplicaciones fue desarrollada, y éstas se diferenciaron de otras aplicaciones en el sentido de que eran interactivas, capaces de responder a preguntas de tipo "que pasa si" e incluyendo interfases amigables para el usuario. Estas aplicaciones estaban enfocadas a problemas que eran enfrentados por niveles gerenciales altos.

Es en este punto donde nacen los sistemas de soporte a la decisión (SSD) que son sistemas de información basados en computadora que combinan modelos y datos para intentar resolver problemas con la ayuda de un usuario extensamente involucrado (Turban, McLean, & Wetherbe, 2002).

Para poder entender los principios de éxito que requiere un SSD, es necesario conocer un poco más acerca de éstos, específicamente de sus características y de sus componentes.

Características y capacidades de un SSD

Si bien es cierto que el término SSD tiene diferentes significados para muchas personas y puede verse como un enfoque o como una filosofía, existen ciertas características que han sido reconocidas como ideales. Sin embargo, la mayoría de los SSD tienen sólo algunos de los siguientes atributos:

1. Un SSD da soporte a los tomadores de decisiones en cualquier nivel gerencial, ya sean individuos o grupos, principalmente en situaciones semiestructuradas y no estructuradas, a través de la combinación del juicio humano e información objetiva.
2. Un SSD soporta varias decisiones interdependientes y/o secuenciales.
3. Un SSD da ayuda en todas las fases del proceso de toma de decisión - inteligencia, diseño, selección, e implementación- así como también en una variedad de procesos y estilos de toma de decisión.
4. Un SSD es adaptable por el usuario a través del tiempo para lidiar con condiciones que cambian.
5. Un SSD es fácil de construir y usar en muchos casos.
6. Un SSD promueve el aprendizaje, que da como resultado nuevas demandas y refinamiento de la aplicación, que a su vez da como resultado aprendizaje adicional.
7. Un SSD usualmente utiliza modelos cuantitativos (estándares y/o hechos a la medida)
8. Los SSD avanzados están equipados con un componente de administración del conocimiento que permite la solución eficiente y efectiva de problemas muy complejos.
9. Un SSD puede ser diseminado para el uso en Web.
10. Un SSD permite la fácil ejecución de análisis de sensibilidad.

Componentes de un SSD

A parte de estas características consideradas como ideales, cada sistema SSD consiste de al menos de los subsistemas de datos, interfase de usuario, y de administración del modelo, así como también de los usuarios (ver Figura 1).

El subsistema de datos del SSD está compuesto de la base de datos del SSD, del sistema de administración de la base de datos, del directorio de datos y de la facilidad para hacer consultas.

El subsistema de administración del modelo del SSD comprende la base de modelo, el sistema de administración de la base de modelo, el lenguaje de modelación, el directorio del modelo, y el procesador de comandos, integración y ejecución del modelo.

El subsistema de interfase de usuario incluye no sólo el hardware y el software, sino también factores involucrados con la facilidad de uso, accesibilidad, e interacciones humano-máquina (Turban & Aronson, 2001).

Por último, el usuario es la persona que tiene que tomar la decisión que pretende ser soportada por el SSD, también llamado el gerente o el tomador de decisiones. Un SSD tiene dos clases de usuarios: los gerentes y los especialistas de staff. Generalmente, los gerentes esperan una interfase más amigable que aquella esperada por los especialistas de staff ya que estos últimos son más detallistas y están dispuestos a utilizar sistemas más complejos.

Sistemas más complejos adaptan otros componentes como el subsistema de administración del conocimiento, así como también módulos hechos a la medida para la resolución de problemas específicos.

Principios para el éxito de un SSD

La teoría de los SSD es vasta y hasta cierto punto no muy compleja de entender, por lo menos si hablamos de los aspectos más generales. La parte más laboriosa se presenta a la hora de la implementación, ya sea que se trate de una solución ya desarrollada o de una aplicación hecha a la medida. Alter (1981) desarrolló una serie de generalizaciones basadas en información obtenida de sus investigaciones, así como de investigaciones de otras personas para definir una serie de puntos que sirven a manera de principios que sugieren el éxito de un SSD.

Principio 1. El SSD debe mejorar la toma de decisiones

Un sistema SSD debe ser evaluado en la medida que mejore la toma de decisiones y no en que si es interactivo, amigable, o semiestructurado. Para que esto se logre, el SSD debe proveer información que antes era inaccesible, debe dar mejores alternativas para sacar inferencias y mejores maneras de explicar las decisiones a los demás, entre otros.

Principio 2. El SSD debe contener toda la "inteligencia" posible acerca del problema del usuario.

Una prueba que determina que el SSD tiene la inteligencia suficiente es preguntarle al usuario cómo el sistema mejora la toma de decisiones. Si el usuario es capaz de demostrar o explicar a detalle cómo esto ocurre, lo más probable es que el sistema tenga la inteligencia suficiente para ser útil.

Principio 3. El SSD debe ser usado a través del patrón de uso que sea más efectivo en costo.

Cada patrón de uso (modo terminal, intermediario, vendedor, y suscriptor) tienen beneficios y costos particulares, y es necesario saber que cada patrón puede ser implementado bien o pobremente.

Principio 4. El SSD debe ser usado por expertos que entiendan su significado y cómo deben ser usados.

Dado que los SSD están formados por modelos analíticos requieren de esfuerzo para ser entendidos de manera que cumplan su propósito. Es necesario que sean usados sólo por personas dispuestas a invertir tiempo para comprender estos modelos.

Principio 5. El SSD debe ser controlable por el usuario

El usuario del SSD debe ser capaz de especificar cuáles reportes u opciones de cálculo desea, cuándo quiere estos reportes y de qué manera estos reportes deben estar limitados en alcance y nivel de agregación.

Principio 6. El SSD debe contener cualquier dato, modelo, capacidad de despliegue, e intermediario humano requerido para mejorar la toma de decisiones.

El usuario no sólo necesita de listados de datos de manera ordenada sino que también necesita estadísticas e investigación de operaciones. Esta información debe ser enfocada a través de un modelo matemático explícito de manera que la información sea valiosa para la toma de decisiones. Por otra parte, se ha reconocido que despliegues gráficos eficientes ayudan a las personas a percibir patrones.

Principio 7. El SSD deber ser implementado a través de cualquier estrategia de desarrollo que represente ser la más efectiva en costo y la menos propensa a riesgo durante el establecimiento.

Aunque los enfoques evolutivos son apropiados en algunas situaciones, vale la pena explorar los beneficios y riesgos de otras maneras de implementar sistemas.

Como se menciona anteriormente, el cumplimiento de estos principios supone el éxito de un SSD aunque hay que tomar en cuenta otros factores críticos. Un factor al cual se le debe poner especial atención es la resistencia al cambio. La implantación de un SSD requiere de un proceso de cambio, principalmente de los gerentes. Al cambiar el modo tradicional de hacer las cosas, se puede presentar incertidumbre e incomodidad.

Algunas metodologías que pueden facilitar el manejo del cambio en la organización se basan en el desarrollo de equipos de trabajo de alto desempeño, el manejo de las mejores prácticas, y la minimización de la resistencia al cambio mediante la participación, comunicación y capacitación (Calderas, 2001).

IV. Cliente y calidad de servicio

1. Los clientes.

En vista de que no todos los clientes son iguales, es de gran importancia que las empresas aprendan a diferenciar los clientes que posee, para poder ofrecer productos o servicios de una manera adecuada al perfil o nivel de dichos clientes.

Bien como dice Julio Cesar Méndez (2006) el cliente es un individuo con necesidades y preocupaciones, tomando en cuenta que no siempre tiene la razón, pero que siempre tiene que estar en primer lugar si una empresa quiere distinguirse por la calidad del servicio.

Para comprender la importancia que tiene el cliente dentro de la institución, podemos observar los siguientes principios que Karl Albert nos presenta a continuación:

- Un cliente es la persona más importante en cualquier negocio.
- Un cliente no depende de nosotros. Nosotros dependemos de él.
- Un cliente no es una interrupción de nuestro trabajo. Es un objetivo.
- Un cliente nos hace un favor cuando llega. No le estamos haciendo un favor atendándolo.
- Un cliente es una parte esencial de nuestro negocio; no es ningún extraño.
- Un cliente no es sólo dinero en la registradora. Es un ser humano con sentimientos y merece un tratamiento respetuoso.
- Un cliente merece la atención más comedida que podamos darle. Es el alma de todo negocio.

Por su lado, Carl Sewell (1994) definió los 10 mandamientos del Servicio al Cliente, que aun ahora son de gran importancia tomar en cuenta. Los mismos son:

- 1) Haga que vuelvan por su gusto: pregúntele a los clientes lo que quieren y déselos una y otra vez.
- 2) Sistemas, no sonrisas: decir por favor y gracias no basta para garantizarle que va a realizar el trabajo bien desde la primera vez. En cambio los sistemas sí le garantizan eso.
- 3) Prometa menos, dé más: los clientes siempre esperan que usted cumpla su palabra. Cúmplala con exceso.
- 4) Cuando un cliente pregunta, la respuesta es siempre sí.
- 5) Deshágase de sus inspectores y de su departamento de relaciones con los clientes: todo empleado que tenga trato con los clientes debe tener la autoridad para atender sus quejas.
- 6) ¿Nadie se queja? Algo anda mal: atienda a sus clientes a que le digan todo aquello que no les gusta.
- 7) Mida todo.
- 8) Los salarios son injustos: remunere a sus empleados como si fueran sus socios.
- 9) Mamá tenía razón: muestre respeto a las personas. Sea atento con ellos.
- 10) Sea como los japoneses: investigue quienes son los mejores y como hacen las cosas; aprópiase de sus sistemas. Después, mejórelas.

Se puede concluir que el cliente es pieza clave para cualquier organización, porque gracias a él, depende la existencia del negocio y también de todas aquellas personas que laboran en la empresa. Por esta razón, hay que hacer conciencia a toda la

empresa que gracias al pago que hace el cliente por el servicio o producto, se cuenta con trabajo, salarios, educación, hogar, recreación, etc.

A continuación se mencionaran varios tipos de clasificaciones, que dependiendo de la empresa podrán adoptar una u otra forma.

Una clasificación bastante interesante de los clientes viene dada por la Pirámide de conversión que se señala a continuación:

La Pirámide de la conversión.

John Leppard & Liz Molyneux (1994)

Esta pirámide señala básicamente los tipos de clientes de acuerdo a su lealtad, el cual se inicia con unos presuntos que, la empresa piensa, fueron bien elegidos. El vendedor transforma a este presunto en un cliente, cuando el mismo adquiere el producto o servicio. Este cliente puede ir convirtiéndose en habitual a medida que va realizando una serie de compras repetidas y es función de la empresa que esto siga sucediendo hasta el punto que el cliente comience a serle fiel a la empresa y se convierta en Partidario. Y si al haber variaciones en la competencia y se logra que el cliente permanezca junto a la organización, se lograra el fin ultimo de la empresa el cual es mantener Defensores, ya que no solo representara alguien quien compra, si no que asegurara que los productos o servicios de la empresa son mejores que los de la competencia y recomendará la misma sin que se le pida. En este punto, el cliente se convirtió en un valioso activo de ventas.

Otra manera de clasificar a los clientes es agruparlos en diferentes segmentos de mercado:

- a) Segmentación en base a lo que compra: esta información es de fácil acceso y por lo general esta en manos de la propia empresa, ya que se analiza los historiales de compra de los clientes y se conglomeran de acuerdo al perfil.
- b) Segmentación sobre la base de quien compra: en este sentido se pretende agrupar a los clientes de acuerdo a sus características personales, socioeconómicas, demográficos, etc.
- c) Segmentación en base de porque compra el cliente: se trata de determinar y clasificar de acuerdo a la motivación del cliente para comprar y determinar grupos que tengan inclinaciones similares.

Indistintamente de la manera como la empresa quiera clasificar a sus clientes, el cual podría ser completamente diferente a la topología antes mencionada, es necesario que las mismas se manejan con bases de datos, la cual deberán tener acceso todo la empresa y la misma deberá ser nutrida día a día para poder así obtener una información veraz, confiable y suficiente a la hora de definir estrategias en pro de satisfacer las necesidades de dichos clientes.

Ahora bien, según Héctor Rojas Medel (2006), cuando se habla de Cliente, se trata de la persona que recibe los productos o servicios resultantes de un proceso, en el intento de satisfacer sus necesidades y de cuya aceptación depende la sobrevivencia de quien los provee.

Sin embargo, si visualizamos a los Clientes de una Empresa en un concepto más amplio e integral, podríamos decir que están constituidos por todas las personas cuyas decisiones determinan la posibilidad de que la organización prospere en el tiempo.

La clasificación de algunos tipos de clientes, según Rojas Medel, obedece primeramente a la ampliación del tradicional concepto de Cliente, entendiendo como aquel que compra algo al proveedor, e introducir a esta definición un concepto importantísimo, que es la calidad de Cliente "interno" y "externo" que este pueda revestir.

A partir de esto se definen los siguientes tipos de Clientes a los cuales la empresa debe prestar atención.

1. *Cliente externo:* es el Cliente final de la Empresa, el que esta fuera de ella y el que compra los productos o adquiere los servicios que la Empresa genera.
2. *Cliente interno:* es quien dentro de la Empresa, por su ubicación en el puesto de trabajo, sea operativo, administrativo o ejecutivo, recibe de otros algún producto o servicio, que debe utilizar para alguna de sus labores. No es puede departamentalizar el servicio, es decir, en la Empresa, todos son productos, todos son Clientes, todos son proveedores, por lo tanto, todas las personas que la conforman son la base de la Satisfacción dentro de la calidad y servicio.
3. *Clientes Finales:* se refiere a las personas que utilizaran el producto o servicio adquirido a la Empresa y que se espera se sientan complacidas y satisfechas. También se les denomina usuarios finales o beneficiarios.
4. *Clientes intermedios:* son los distribuidores que hacen que los productos o servicios que provee la Empresa estén disponibles para el usuario final o beneficiario

2. Importancia de la satisfacción del cliente.

Si el cliente es el ente al cual la empresa debe satisfacer para lograr permanecer en el mercado, a través de las ventas o servicio ofrecido a éste; cobra una altísima importancia el conocerlos y acercarse en lo posible a cubrir sus exigencias y/o necesidades a través de los productos o servicios que la empresa ofrece.

Pero existen unas premisas importantes de resaltar, bien como lo menciona Ros Jay (2001):

- los clientes no siempre saben que es lo que quieren

- todos los clientes no son lo mismo

Esto agrega un elemento de desafío total al negocio de suministrar servicio al cliente, y ambos factores llevan a la misma regla clave acerca del servicio al cliente: el *servicio inteligente al cliente debe ser flexible*. Cualquiera que suministre un servicio a sus clientes –directamente o detrás de bambalinas- debe estar preparado para averiguar lo que este cliente en particular quiere, y entonces suministrárselo.

Saber lo que el cliente quiere es decisivo, y la manera más efectiva es poder anticiparse a lo que ellos desean –acertadamente- en cuanto sea posible. Por ello cobra mucha importancia el conocer bien a los clientes, para así predecir sus cambios y deseos acertadamente.

Carl Sewell (1994) concluyó lo siguiente:

- Si atiendes bien a tus clientes, estos seguirán volviendo porque te aprecian;
- Si te aprecian, gastaran mas dinero contigo;
- Si gastan mas dinero contigo, vas a atenderlo aun mejor;
- Y si los atiendes mejor, ellos no dejaran de volver y el ciclo empezara de nuevo.

También afirma Sewell que la mejor manera de saber que es lo que el cliente desea es preguntárselo, y trabajar en función de satisfacer ese deseo. Es necesario muchas veces preguntarle al cliente que quiere, pero esto debe hacerse con cortesía y no obligarlos a responder.

William B. Martín (1991) nos manifiesta que para poder servir a nuestro cliente, debemos conocer sus necesidades, como son la necesidad de ser comprendido, necesidad de ser bien recibido, necesidad de sentirse importante y necesidad de comodidad:

- Necesidad de ser comprendido: aquéllos que eligen un servicio necesitan sentir que se están comunicando en forma efectiva. Esto nos dice que sé esta interpretando en forma correcta los mensajes que envían las emociones y tratar de impedir una comprensión inadecuada del beneficio que puede obtener nuestro cliente.
- Necesidad de ser bien recibido: ninguna persona que esté tratando con usted y se sienta como una extraña, regresará. El cliente también necesita sentir que usted se alegra de verlo y que es importante para usted.
- Necesidad de sentirse importante: el ego y la autoestima son poderosas necesidades humanas. A todos nos gusta sentirnos importantes, cualquier cosa que hagamos para hacer que el invitado se sienta especial, será un paso en la dirección correcta.
- Necesidad de comodidad: los clientes necesitan comodidad física: un lugar donde esperar, descansar, hablar o hacer negocios; también necesitan tener la seguridad de que se les atenderá en forma adecuada y la confianza en que le podremos satisfacer sus necesidades.

Conocer las necesidades del cliente es parte fundamental de la empresa, se debe llevar a cabo todos los puntos anteriores con el hecho de mejorar las necesidades reales que requiere el cliente, todo esto con el único fin de brindar un buen servicio y satisfacer al cliente.

Como se menciona al principio, el propósito o razón de ser de cualquier negocio es el crear y conservar clientes. Existen muchos estudios que han demostrado que es más costoso (cinco veces más) encontrar nuevos clientes que mantener fieles a los clientes actuales; y en industrias en la que el valor del producto o del servicio es alto y la frecuencia de compra es baja, el coste relativo entre hacer negocios con clientes nuevos o con los existentes puede ser cerca de diez a quince veces mayor. (John Leppard y Liz Molyneux, 1994).

Algunas cifras interesantes de evaluar en función a las quejas o insatisfacciones de los clientes son (Ros Jay, 2001):

- Para el negocio promedio, el 96% de los clientes insatisfechos no se quejan. Eso quiere decir que por cada queja que la empresa recibe, deben haber 24 clientes más que no tienen la oportunidad de arreglar las cosas.
- En promedio, un cliente insatisfecho le cuenta entre 10 y 16 personas más acerca de la mala experiencia con la empresa.
- Cuando una persona que se queja queda satisfecha con la respuesta, le contara solo a la mitad de personas acerca de su experiencia y será positiva en la manera en que habla acerca de la misma.
- Hasta 90% de los clientes insatisfechos que no se quejan, nunca le comprarán más.
- Cuando un cliente se queja, y aunque su queja sea manejada satisfactoriamente, entre 35 y 45% no le comprarán más.
- Cuando un cliente presenta una queja, y la misma es resuelta de manera eficientemente y rápida, entre 80 y 95% continuara comprándole.

En diversos estudios, los clientes han señalado como factores importantes en el manejo de las quejas, los siguientes:

- velocidad
- que los mantengan informados
- que se les haga la investigación justa
- que se les haga el procedimiento limpio
- actitud amistosa y servicial
- tratar una persona llamándola por su nombre.

Y el plantear sus quejas obedece a las siguientes razones:

- obtener un mejor servicio
- recibir dinero o un servicio para el cual ellos son elegibles
- recibir una explicación
- evitar que lo mismo le pase a otros
- recibir una disculpa
- decirles lo que se piensa de la empresa o el producto o el servicio
- recibir una compensación
- sacar del pecho su disgusto o frustración

Analizando lo antes mencionado, es imprescindible alentar a los clientes a quejarse y crear sistemas de recepción y solución de quejas. A manera que se consiga lograr que sus clientes se quejen y hacer que terminen satisfechos con la empresa, será un apoyo indiscutible en la permanencia de sus clientes actuales, y en ganar credibilidad en el mercado.

Por ello, y bien como lo menciona en el informe Tendencias actuales en la medición de la satisfacción del cliente, realizado por TATUM (www.tatum.es), ya no alcanza conocer solo la satisfacción del cliente, ahora hay que saber:

- En que medida el servicio ha sido peor, igual o mejor de lo esperado: Índice de superación de expectativas. Incremento de la fidelidad.
- En que medida el servicio o producto es igual, mejor o peor que otras opciones del mercado: Índice de mejor opción. Incremento de la confianza.
- En que medida se siente atraído por otras marcas del mercado: Índice de vinculación emocional o de compromiso con la marca. Prevención de bajas.
- En que medida se recomienda a otros el producto o servicio: Índice de recomendación. Medida del compromiso.
- En que medida se prevee continuar utilizando/consumiendo el producto/servicio en cuestión: Índice de vinculación. Prevención de bajas.
- En que medida se considera que están realizando un esfuerzo por dar un servicio sobresaliente: Índice de esfuerzo por dar el mejor servicio. Eficacia en la comunicación.
- Si hay o no una mejora sustancial que este esperando el mercado. Aspecto de oportunidad.

Hay que tener en cuenta, también que los estudios de satisfacción del cliente tienen que ser algo rentable para la empresa. Debe traducirse en Sugerencias Estratégicas de Mejora (SEM).

Se debe recordar, que el cliente puede estar satisfecho pero no vinculado, no comprometido. Pueden estar satisfechos solo porque piensan que nadie lo hace bien pero no porque piensen que la empresa lo hace mejor. La satisfacción no implica valor en la relación ni implica fidelidad, ni implica ausencia de quejas o, paradójicamente, de insatisfacciones.

De acuerdo con un estudio realizado por American Management Association, las compras realizadas por clientes leales, quienes recurren una y otra vez a una organización porque están satisfechos con los servicios recibidos, representan un 65% del volumen de ventas promedio por una empresa.

Ros Jay también señala y a manera conclusiva, que mantener a los clientes satisfechos significa:

- personal mas contento y motivado, al cual se le agradece y elogia, en lugar de criticarlo y enojarse con el;
- mayor retención de clientes, que ahorra los costos de reclutar nuevos clientes, simplemente para remplazar los que se pierden;
- mayor retroalimentación del cliente, lo que hace mas fácil investigar los productos o servicios nuevos mas populares por desarrollar; y
- mas recomendaciones verbales por parte de los clientes actuales; de lejos, la manera mas efectiva, en términos de costos, para reclutar nuevos clientes.

3. Nuevos clientes

Es importante mantener satisfecho y felices a los clientes actuales, pero en ocasiones es también necesario enfocar parte de las estrategias de la empresa en la obtención de nuevos clientes, sobre todo cuando:

- El negocio es joven, se esta en periodo de crecimiento.

- Se esta en una industria donde los clientes están golpeados por la recesión, y existe una alta tasa de perdidas de clientes.
- Cuando se sufre de un abandono de clientes.

Según Ros Jay (2001), existen seis pasos claves para el reclutamiento de clientes:

1. establezca sus objetivos
2. haga el perfil de sus clientes existentes
3. enfoque a sus clientes potenciales
4. planifique su acercamiento
5. inicie contactos
6. cree al cliente.

Iván Thompson (2006), en su artículo "La Captación de Nuevos clientes" hace referencia a los autores Kotler, Cámara, Grande y Cruz (en su libro, Dirección de Marketing, Edición del Milenio), los cuales afirman que las empresas que intentan aumentar sus ventas y beneficios tienen que emplear un tiempo y unos recursos considerables para lograr nuevos clientes. Además, según estos renombrados autores, el conseguir nuevos clientes puede costar cinco veces más que satisfacer y retener a los clientes actuales.

Adicional, Thompson afirma, que constatar éstas afirmaciones no es muy difícil, porque basta con recordar cuánto cuestan (en dinero, tiempo y esfuerzo) 1) las tareas de prospección o exploración para encontrar clientes potenciales, 2) la investigación que se realiza para conocer sus intereses, actividades y hábitos de compra, 3) la planificación que se hace de las actividades que se realizarán para tratar de convertirlos en nuevos clientes, 4) las actividades que se realizan de preacercamiento, 5) la presentación del mensaje de ventas y 6) los servicios posventa. Por ello, es que al momento de considerar la realización de acciones para la captación de nuevos clientes se debe tomar en cuenta que esas actividades tienen un costo superior (por lo menos 5 veces más) y demanda más tiempo y esfuerzo que el mantener o retener a los clientes actuales; todo lo cual, debe ser considerado e incluido en el plan de captación de nuevos clientes.

Thompson define como los pasos para el proceso de captación de nuevos clientes, los siguientes:

Paso 1: Identificación de Clientes Potenciales: Este primer paso consiste en identificar a aquellas personas, empresas u organizaciones que pueden llegar a adquirir el producto o servicio. Para ello, se pueden realizar algunas de las siguientes actividades:

- Investigación de Mercados: Ya sea formal o informal pero que estén orientadas a la identificación de la mayor cantidad de clientes potenciales.
- Recolección de Sugerencias de Clientes Actuales: Consiste en acudir a los clientes actuales para solicitarles referencias de personas, empresas u organizaciones que a su criterio puedan necesitar el producto o servicio.
- Revisiones Regulares de Publicaciones Nacionales y Locales: Directorios, revistas especializadas y hasta periódicos pueden ayudar a identificar clientes potenciales. Por ejemplo, aseguradoras, empresas de bienes raíces y tiendas de electrodomésticos pueden considerar como clientes potenciales a las personas que anuncian su matrimonio en los periódicos.
- Creación de Interés: Para ello, se puede realizar anuncios en medios masivos (televisión, radio y periódicos) y/o en medios selectivos (como revistas especializadas) con la finalidad de crear un interés que atraiga a los clientes

potenciales hacia el producto o servicio, ya sea directamente a la empresa o a los canales de distribución. Este método se asemeja a la acción de lanzar la "carnada" para luego esperar que los "peces" caigan en la red.

Paso 2: Clasificación de los Clientes Potenciales: Después de identificar a los clientes potenciales, se los debe clasificar considerando su disposición para comprar, capacidad económica para hacerlo y autoridad para decidir la compra. De esa manera, se obtendrá dos grupos de clientes potenciales:

- **Candidatos a Clientes:** Son aquellas personas, empresas u organizaciones que tienen un fuerte interés (predisposición) para comprar el producto o servicio, la capacidad económica para hacerlo y la autoridad para decidir la compra.
- **Candidatos Desechados o en Pausa:** Son aquellos que se rechazan porque aunque tengan la predisposición o interés por adquirir el producto o servicio, no tienen la capacidad económica para efectuar la compra (candidatos desechados). Sin embargo, se debe considerar que existen clientes potenciales cuya falta de liquidez es temporal, por lo que conviene no perderlos de vista para ganarlos como clientes en un futuro próximo (candidatos en pausa).

Paso 3: Conversión de "Candidatos a Clientes" en "Clientes de Primera Compra": Este paso es crucial para la captación de nuevos clientes, debido a que es la ocasión en la que el candidato a cliente puede entrar en contacto con el producto o servicio, y de esa manera, puede verificar, constatar o comprobar la calidad de este. Por ello, es recomendable que la fuerza de ventas trabaje, primero, investigando todo lo necesario para conocer todo lo que puedan acerca de las personas, empresas u organizaciones a las que esperan vender, por ejemplo, qué productos similares han usado o usan en la actualidad, qué experiencias han tenido con ellos, cuál es su nivel de satisfacción, etc., y también, cuáles son sus intereses, actividades y hábitos; todo lo cual, será muy útil durante la entrevista que la fuerza de ventas realizará a los candidatos a clientes para la presentación del mensaje de ventas, y cuyo objetivo es: Lograr que el candidato a cliente haga su primera compra y tenga una experiencia satisfactoria al hacerlo.

Paso 4: Conversión de los Clientes de Primera Compra en Clientes Reiterativos: Este cuarto paso del proceso de captación de nuevos clientes, consiste en convertir a los "Clientes de Primera Compra" en "Clientes Reiterativos"; es decir, en clientes que compran el producto o servicio de forma reiterada y/o que compran otros productos o servicios que pertenecen a la misma empresa. Esto se puede lograr realizando algunas tareas de fidelización de clientes, por ejemplo:

- **Brindar Servicios Posventa:** Esto incluye 1) el realizar un seguimiento a la entrega del producto para constatar que éste llegó en buenas condiciones y en la fecha acordada, 2) efectuar capacitaciones para que el cliente conozca como usar apropiadamente el producto, 3) cumplir con las garantías ofrecidas, etc.
- **Conocer al Cliente:** Esto implica realizar actividades (por ejemplo, encuestas periódicas) para conocer el nivel de satisfacción del cliente luego de la compra. Además, resulta muy útil conocer aspectos como aquello que lo hace sentir importante y valioso.
- **Brindar un Trato Especial:** Esto puede incluir descuentos especiales por compras frecuentes, servicios adicionales o exclusivos, atenciones especiales (como hacerle llegar una tarjeta de felicitación el día de su cumpleaños), créditos personalizados, y por supuesto, recibir y prestar atención a sus sugerencias e inquietudes.

4. Servicio al cliente versus satisfacción real percibida del cliente.

Los clientes, tanto internos como externos, están en constante evaluación y medición del servicio que se le está prestando en contraposición con lo que se le dijo se iba a ofrecer. Y como cada ser humano, posee pensamiento propio y distinto al resto, es necesario evaluar dicha percepción de manera constante, ya que el servicio que se le pudo brindar al cliente en un momento determinado, pudiese, tiempo después, no ser suficiente u óptimo para satisfacerlo. Por otro lado, no siempre, el como la empresa o ente en cuestión piensa que está ofreciendo el servicio es como sus clientes lo perciben.

Existen diferentes causas dentro de la organización que pueden generar la insatisfacción de un cliente, entre ellas tenemos (Patricia Wellington, 1997):

- Falta de comunicación interna
- Falta de motivación del personal y/o autonomía por parte de este
- Falta de investigación
- Falta de comunicación con los proveedores
- Falta de compromiso con las relaciones a largo plazo con los clientes
- Falta de visión administrativa y/o compromiso de la gerencia

Todos o parte de estos problemas pueden estar sucediendo dentro de la organización, el cual termina reflejando hacia el cliente una situación problemática que le genera insatisfacción. Es necesario que las organizaciones mejoren de manera integral sus procesos con la visión de servicio al cliente, pero no como algo puntual en un momento dado, sino como una filosofía a adoptar permanentemente.

Ahora bien, existen otros motivos que pueden generar insatisfacción al cliente, y bien como se mencionó anteriormente, es el no dar al cliente lo que se le ha ofrecido. Para ello, Ros Jay (2001) afirma que la pieza final de este rompecabezas es, por supuesto, asegurarse que lo que usted ofrece y lo que el cliente espera de acuerdo que usted está entregando, constituyan un excelente servicio. Para poder suministrar el nivel de servicio que el cliente espera y con el cual están satisfechos, se necesitara tener en cuenta las siguientes guías:

- Sea específico acerca del servicio que ofrece: hay que asegurarse que todas las promesas sean específicas.
- Primero mejore el servicio, después grite con convencimiento de causa: tan pronto exponga una idea a los clientes, ellos esperaran que usted la ejecute, pues no querrán oír un tal vez, un esperamos, un podría ser, los clientes quieren certeza.
- Consolide sus promesas de servicio por escrito: al hacer una promesa de servicio y no cumplirla se está en serios problemas; por ello es necesario primero y antes de todo estar seguro de lo que se va y se puede ofrecer para posterior a ello cumplirlo. Si es así, es de mayor impacto y seriedad que dichas promesas se le den al cliente por escrito, y si el servicio está sujeto a posibles cambios, entonces sería conveniente adicionar consecuencias, en donde si usted no cumple con lo prometido el cliente obtendrá una alternativa adicional.
- Planee para continuar mejorando su servicio: el hecho de mejorar su servicio le brindara una ventaja competitiva en el mercado. Al cliente no solo le gusta recibir un servicio, sino el hecho de que les mejore la vida, pero si alguien lo hace, la competencia no tardara en copiarlo; por ello es necesario estar siempre planeando como mejorar el servicio ofrecido.

- Siga preguntándole a sus clientes que mas desean de usted: se debe asegurar de mejorar las cosas que sus clientes realmente desea que mejoren.
- Involucre a su equipo: en cada área de la organización, sus integrantes están en la línea de fuego del servicio al cliente, por ello, se debe estar seguro que la moral y el entusiasmo están en su punto alto, para que ellos puedan transmitirlos al cliente. Es crucial mantener al equipo de trabajo completamente informado acerca de cualquier cambio que se planee; invitarlos a que contribuyan con ideas y sugerencias e involucrarlos en las decisiones de cómo lograr de la mejor manera dichos cambios.
- Involucre a sus clientes: es necesario involucrar también a los clientes para asegurarse que ellos notan los cambios que se están haciendo. La manera efectiva de lograrlo es dejándolos participar en el proceso, que den aportes o ideas de cómo la empresa puede cambiar en pro de beneficiarlos.

Por otro lado, Patricia Wellington (1997), en su libro "Como brindar un servicio integral al cliente", hace referencia a los elementos de satisfacción del cliente, el cual cada uno puede dividirse en varios factores, y los estándares de excelencia para cada uno. A continuación se hacen mención de dichos elementos de satisfacción:

1. PRODUCTO

FACTOR	LA EXCELENCIA ES:
Disponibilidad	Disponibilidad inmediata o antes de una fecha de entrega negociada/prometida (rápido tiempo de abastecimiento de mercado)
Calidad	Cero defectos durante la vida del producto/servicio
Presentación	Utilización de empaques adecuados con las actuales normas de protección ambiental mas responsables, y el mínimo necesario para higiene/protección/transporte/almacenamiento
Imagen	Una imagen que concuerde con la realidad, y que coincida plenamente con el estilo de vida y aspiraciones de los clientes objetivo
Valor por el dinero (valor percibido en la mente de cada cliente del resultado experimentado en una transacción comercial)	Asegurar que no haya engaño, esto es dar mas valor (percibido o real) que el costo de la compra
Cumplimiento de las expectativas	Brindar una satisfacción que supere las expectativas

2. VENTAS

FACTOR	LA EXCELENCIA ES:
Marketing y merchandising	Un marketing honesto, legal y decente que no sea impositivo ni manipulador ni derrochador, sino informativo y orientado precisamente en términos de segmento de mercado y tiempo; investigar plenamente a los clientes de modo que sus necesidades, preferencias y valores como compradores se entiendan hasta en sus detalles mas sutiles, y sean incorporados en la promoción y las estrategias empresariales con gran precisión

Comunicación verbal	Una actitud personal o telefónica atenta, interesada, sensible y oportuna, y que transmita un mensaje preciso y comprensible que cumpla con los objetivos del cliente y con su necesidad de ser escuchado; ofrecer diferentes medios para hacer un pedido (teléfono, fax, carta, visita personal)
Entorno de compra	Un entorno acogedor y no amenazante facilita la realización de los negocios y hace que los clientes se sientan emocionalmente cómodos
Personal	Unos empleados amables, sensibles, empáticos, confiables, concedores, leales al equipo corporativo, entrenados y facultados para actuar, y cuya apariencia personal, sean consistentes con las expectativas de los clientes
Documentación	Folletos, propuestas, estimaciones, contratos, facturas, pagares, manuales de entrenamiento y manuales de usuario, etc., escritos de manera clara y precisa, que incluya cada uno información completa sobre los detalles de las referencias de la compañía y los servicios de apoyo, y que sean exactos y oportunos
Variables de compra	Explicadas claramente, negociadas justamente y entonces confirmadas por escrito

3. POSVENTA

FACTOR	LA EXCELENCIA ES:
Interés sostenido	Reconocer y honrar el valor de; tiempo de vida de un cliente para la compañía y no desilusionar a clientes genuinamente leales por no reconocer (y recompensar) esa lealtad; garantizar la sencillez del proceso de nuevos pedidos, sustentada en la información existente sobre los clientes
Manejo de Quejas	Personal autorizado que responda de inmediato, con amabilidad, honestidad, simpatía y profesionalismo; mantener informado al cliente a lo largo de todo el proceso de manejo de quejas; y utilizar la tecnología como una herramienta, n como un bien supremo

4. UBICACIÓN

FACTOR	LA EXCELENCIA ES:
Ubicación	Explicar la ubicación con precisión (en textos, grafica o verbalmente) y asegurar que cualquier cambio en las vías de acceso (trazado, nombres o numeración) o en el transporte publico que atiende el área sea incorporado en las direcciones actualizadas

Acceso	Señalar claramente la ubicación, idealmente en todos los puntos de acceso de un radio de cinco millas, y asegurar que todas las fachadas exteriores de los edificios, entradas, vías privadas y todo el terreno de la compañía reflejen la imagen corporativa y transmitan empatía a los clientes
Seguridad y comodidad	Proveer iluminación, techo y señalización suficiente en todos los estacionamientos y entradas; asegurar que todo el entorno interno cumpla con las reglamentaciones relevantes de salud y seguridad; y asegurar que el espacio físico satisfaga la dinámica de interacción humana
Consideración para los clientes con necesidades especiales	Asegurarse de que nada discrimine a los grupos con necesidades especiales

5. TIEMPO

FACTOR	LA EXCELENCIA ES:
Horas comerciales	Prestar un servicio acorde con las necesidades de los clientes, y no según la presencia o ausencia de competidores
Aplicabilidad y disponibilidad de productos	Ofrecer una selección de productos continuamente mejorados que sean relevantes para las necesidades y los patrones de compra normales
Velocidad de las transacciones	Asegúrese de que el proceso sea tan corto como lo quieran sus clientes

6. CULTURA

FACTOR	LA EXCELENCIA ES:
Ética	Ser incuestionablemente legal, no discriminatorio, moral y transparente
Conducta	Ser imparcial, gustosamente servicial, objetivo, honesto, irreprochable y auténticamente centrado en el cliente, y aprender de la crítica constructiva
Relaciones internas	Hacer gala de un tratamiento justo y equitativo de todos los empleados, sin diferencias injustificables entre el personal de rango superior o inferior; entender el concepto del cliente interno; brindar oportunidades para el desarrollo multifuncional propio y dirigido; confiar en la gente dándole a personal información y poder para tomar decisiones; fomentar la participación, la identidad de equipo y la contribución; favorecer la colaboración interfuncional, y asegurarse de que cada uno entienda, acepte y realice su misión personal con relación al cliente

Relaciones externas	Desarrollar una relación de socios con proveedores y clientes, en vez de actuar como si fueran partes aisladas que deberían estar separadas por el control ejercido por un superior sobre un subordinado
Calidad de la experiencia de compra	Crear la percepción de que es plenamente consistente con los derechos de los clientes a recibir atención y satisfacción total, mediante los cuales cada "momento verdadero de servicio" es una confirmación absoluta de la primacía de los clientes en la cultura, los valores y la política corporativa

Wellington señala que estos seis elementos deben ser desarrollados y suministrados simultáneamente, a fin de ofrecer un servicio al cliente verdaderamente excelente.

V. Metodología Best business

FASE I: AUTODIAGNÓSTICO

Para ello, lo primero que deberá evaluar la organización es su misión y visión, representado por el deber ser de la organización así como el querer ser, ya que el tenerlo bien definido será fundamental para luego tomar cualquier decisión estratégica en pro de obtener mejoras en la organización. Luego se procederá a la realización de unas mediciones para diagnosticar la situación actual de la empresa, y poder compararla con los ratios de las empresas de la misma industria y sector, y poder definir donde presenta fallas. Luego se evaluará los costos de calidad en que incurre la empresa y así concienciar cuales deberá eliminar y/o mejorar.

Revisión o generación de la misión de la empresa.

La misión refleja el valor fundamental de la empresa, el cual significa ser ella misma adecuada al espacio y al tiempo en que vive. No es cuestión de establecer reglas para actuar, sino para vivir y operar en función de los valores que comprometen la organización con la comunidad para lograr relaciones Ganar-Ganar. La misión, entonces, engloba las formas y métodos de desarrollar la razón de ser de la empresa a través de la administración de los recursos escogidos.

La manera más sencilla de formular una misión es dar respuesta sincera a los siguientes cuestionamientos:

- ¿Cuál es nuestra razón de ser verdadera?
- ¿Cuáles son mis principales inquietudes como empresario?
- ¿Qué capacidades, cualidades, recursos o competencias posee mi empresa?
- ¿Qué necesidades del consumidor satisfacemos?
- ¿Quiénes son nuestros clientes, consumidos y/o usuarios?
- ¿Qué características importantes los definen?
- ¿Cuáles son los productos o servicios principales que ofertamos a nuestros clientes?
- ¿Por qué y para que esta nuestra empresa en el mercado?
- ¿En que tipo de negocio exactamente estamos, a que nos dedicamos?

Luego de responder a todas estas interrogantes se debe redactar la misión de forma clara, precisa, comprensible, pero explícita, de manera tal que pueda ser internalizada por todos y cada uno de los miembros de la organización.

La misión deberá ser desarrollada por el Presidente, Ejecutivo o Líder de la organización; o por un equipo de la alta dirección, basado en la colaboración de todos los miembros de la organización. (Sacado del TEG II de Claudia Izquierdo y Lory Peresson)

Revisión o generación de la visión de la empresa.

Una visión es articular el aspecto que tendría un futuro deseado para una empresa. Es visualizar un futuro o un sueño organizativo. La visión posee como elementos fundamentales los siguientes aspectos:

1. Proporcionar un marco conceptual para comprender la finalidad de la organización.

2. Esta caracterizada por tener atractivo emocional, que no es mas que aquella parte de la visión que contiene sentido motivacional con la que la gente se puede identificar.
3. A la hora de redactar una visión, hay que tomar en cuenta: la orientación al cliente, el foco de empleado, las competencias organizativas y los estándares de excelencia.

La formulación de una visión implica dar respuesta a los siguientes cuestionamientos:

- ¿Dónde podríamos estar a largo plazo?
- ¿Hacia que mercados queremos dirigirnos por conveniencia?
- ¿Qué otro productos o necesidades de nuestros clientes se pueden presentar en un futuro y como las podemos satisfacer?
- ¿A que otros grupos de consumidores se les podrían vender nuestros productos o servicios, aprovechando la explotación de nuestras cualidades?
- ¿Qué debería tener la empresa para adecuarse al futuro?
- ¿Qué podríamos incorporar a nuestra empresa que no estemos haciendo ahora?

Al igual que en la misión, puede ser desarrollada por el Presidente, Ejecutivo o Líder de la organización, o por un equipo de alta dirección, basado en la colaboración de todos los miembros de la organización. (Sacado del TEG II de Claudia Izquierdo y Lory Peresson)

Realización de mediciones para diagnosticar la situación actual de la empresa.

La medición en las empresas es sumamente importante, ya que es una manera sencilla e ilustrativa, de mostrar los resultados de la gestión empresarial. Tanto la gerencia como los operarios, pueden utilizar los indicadores para evaluar y prevenir posibles problemas. La medición a través de los indicadores debe estar seguida de un proceso de evaluación del funcionamiento de las actividades, luego se procede al análisis del comportamiento proyectado en los resultados de medición. En base a ello, se pueden establecer y diseñar estrategias que ayuden a desarrollar los aspectos positivos y contrarrestar los aspectos negativos resultantes.

Es importante aplicar estas mediciones antes y después de las mejoras a implantar, así se evalúa el impacto de las mismas. También es imprescindible aclarar que estos ratios son unos propuestos que se consideran que muestran de forma general el funcionamiento de la empresa, tanto manufacturera como de servicio:

ÁREA	RATIO O INDICADOR	FORMULA
CALIDAD Y PRODUCTIVIDAD	Reclamos	No. De reclamos / cantidad vendida
	Defectos en ventas	No. De defectos / cantidad vendida con garantía
	Informaciones adoptadas en mejorar la calidad	No. De propuestas adoptadas para mejorar el producto o servicio / No. Total de propuestas dadas por los consumidores
	Costos de aseguramiento de la calidad	(costo de inspección y control de la calidad + costos para la educación del personal + gastos por arreglos del reclamo) / ventas
	Rotación de inventario	Cantidad de inventarios / costo de ventas
	Retorno de inventarios	Ventas netas / inventarios
	Productividad	Productos buenos / productos elaborados
	Eficiencia del trabajo	Horas hombre estándar / total horas hombres consumidas
	Eficiencia de uso de recursos	Cantidad estándar de recursos consumidos / recursos consumidos
	Costos de inspección	Costos de control de la calidad y actividades de inspección / costos de producción
Porcentaje de productos defectuosos	(no. De productos defectuosos / total de productos acabados) * 100	

ÁREA	RATIO O INDICADOR	FORMULA
FINANCIERO	Retorno del capital	Ventas netas / capital total
	Razón circulante	Activos circulantes / pasivos circulantes
	Gastos financieros Netos	Gastos de interés + gastos bonos + amortización bonificaciones bonos + descuentos ventas + otros gastos financieros + intereses financieros
	Crecimiento del capital total	(capital total al final del periodo actual – capital total al final del periodo) / capital total al final del periodo previo
	Retorno de cuentas por pagar	Compras total en términos corrientes / (letras y facturas por pagar + cuentas por pagar + crédito comercial)

ÁREA	RATIO O INDICADOR	FORMULA
TECNOLOGÍA	Egresos en investigación y desarrollo	Gastos en I&D / ventas
	I & D a ventas	Gastos de I&D / ventas
	Inversiones a total de activo	Inversiones / total de activos
	Automatización	Inversión en automatización / inversión total en equipos
	Productos nuevos	Productos recientemente desarrollados / ventas totales

ÁREA	RATIO O INDICADOR	FORMULA
RRHH	Productividad de los vendedores	Ventas netas / no de trabajadores
	Nivel de salario promedio	Costo laboral total / no. De empleados
	Costo de educación	Gastos para educación / ventas
	Tasa de ausentismo	No. De días de ausencia / total horas hombres
	Costos de seguridad y cuidado de salud por persona	Gastos por seguridad y cuidado de la salud / no. De empleados

Ya analizada a manera general algunos ratios, los cuales podrán ser complementados, eliminados o sustituidos por otros, según las necesidades específicas de la empresa así como los objetivos estratégicos que desean alcanzar; se procede a realizar en mayor detalle la evaluación de los costos relacionados a la calidad.

Determinación de los costos de la calidad.

Según Juran (1995), la evaluación de la calidad comprende:

- Costo de la baja calidad
- Posición en el mercado
- Cultura de calidad en la organización
- Operación del sistema de calidad en la compañía

También define como los costos asociados a la calidad en dos tipos: los evitables y los inevitables. Los primeros están relacionados con los errores cometidos durante el proceso, desde que el producto o servicio comienza a ser elaborados hasta que es recibido por el consumidor. Estos costos evitables se subdividen en costos por fallas internas y costos por fallas externas.

Los costos de la calidad inevitables son aquellos en lo que se incurre para mantener los evitables a un nivel bajo, y se dividen en costos de evaluación y costos de prevención.

COSTOS DE FALLAS INTERNAS:

Son los costos asociados con defectos (errores, no conformidades, etc.) que se encuentran antes de transferir el producto al cliente. Son costos que desaparecerían si no existieran defectos en el producto antes de la entrega. Como por ejemplo:

- Desperdicio: mano de obra, material y costos generales de los productos defectuosos que no es económico reparar.
- Retrabajo: el costo de corregir los defectos para hacer que satisfagan las especificaciones.
- Análisis de fallas: costos de analizar los productos no conformes para determinar las causas.
- Materiales de desperdicio y retrabajo: costos de desperdicios y retrabajos debido a productos no conformes recibido por los proveedores.
- Inspección del 100%: costos de encontrar unidades defectuosas en lotes de productos que contienen niveles inaceptables de productos defectuosos.
- Reinspección y volver a probar: costos de volver a inspeccionar y probar los productos que han pasado por retrabajo u otra revisión.
- Pérdidas de proceso evitables: costos de las pérdidas que ocurren aun con productos conformes.

- Rebajas: la diferencia entre el precio normal de venta y el precio reducido por razones de calidad.

COSTOS DE FALLAS EXTERNAS:

Estos costos están asociados con defectos que se encuentran después de mandar el producto al cliente. Estos costos también desaparecerían si no hubieran defectos.

Algunos ejemplos son:

- Costos de garantía: costos de reemplazo o reparación de productos que están dentro del periodo de garantía.
- Conciliación de quejas: costos de investigación y conciliación de quejas justificadas atribuibles a un producto o instalación defectuosa.
- Material regresado: costos asociados con la recepción y reemplazo de productos defectuosos recibidos del cliente.
- Concesiones: costos de concesiones hechas a los clientes cuando aceptan productos como están, abajo los estándares, o productos que no cumplen con las especificaciones de adecuación para el uso.

COSTOS DE EVALUACIÓN:

Estos son costos en los que se incurre al determinar el grado de conformidad con los requerimientos de calidad. Algunos ejemplos son:

- Inspección y prueba al recibir: costos de determinar la calidad de productos comprados, ya sea por inspección al recibir, por inspección en la fuente o por vigilancia.
- Inspección y prueba en proceso: costos de la evaluación en proceso con la conformidad de los requerimientos.
- Inspección y prueba final: costos de la evaluación de la conformancia con los requerimientos para la aceptación del producto.
- Auditorías de la calidad del producto: costos de realizar auditorías de calidad sobre productos en proceso o terminados.
- Mantenimiento de la exactitud del equipo de prueba: costos de mantener los instrumentos y equipos de medición calibrados.
- Inspección y prueba de materiales y servicios: costos de materiales y provisiones para el trabajo de inspección y prueba y los servicios generales cuando sean significativos.
- Evaluación del inventario: costos de probar productos almacenados para evaluar la degradación.

COSTOS PREVENTIVOS:

Estos son costos en los que se incurre al mantener los costos de fallas y de apreciación al mínimo. A continuación se muestran algunos ejemplos de estos:

- Planeación de la calidad: la organización de las actividades que juntas crean el plan global de calidad y los numerosos planes especializados; también la preparación de los procedimientos necesarios para comunicar estos planes a todos los involucrados.
- Revisión de nuevos productos: costos de ingeniería de confiabilidad y otras actividades relacionadas con la calidad asociada con la introducción de nuevos diseños.
- Control de procesos: costos de inspección y pruebas en proceso para determinar el estado del proceso y no la aceptación del producto.

- Auditorias de calidad: costos de evaluar las actividades del plan global de calidad.
- Evaluación de la calidad del proveedor: costos de evaluar las actividades de calidad del proveedor antes de la selección, de la auditoria de las actividades durante el contrato y de llevar a cabo esfuerzos asociados junto con el proveedor.
- Entrenamiento: costos de preparación e implantación de programas de entrenamiento relacionados con la calidad.

COSTOS DE CALIDAD OCULTOS:

Existen también costos que pueden resultar en una subestimación de los costos de calidad. Estos costos ocultos incluyen:

- Ventas potenciales perdidas. Un intento para medir parcialmente este costo oculto es estimar el porcentaje de órdenes firmadas que se cancelan y convertir ese porcentaje a ventas en moneda local. Las cancelaciones, aunque se deben a muchas razones posibles incluyendo la calidad, son el reflejo de un desempeño menos que satisfacción.
- Los costos de rediseño por razones de calidad.
- Los costos de cambiar el proceso de manufactura debido a la falta de habilidad para cumplir con los requerimientos de calidad.
- Los costos de cambio de software por razones de calidad.
- Los costos incluidos en los estándares porque la historia muestra que es inevitable cierto nivel de defectos y deben incluirse alguna tolerancia a esos estándares. En tales casos suena la señal de alarma sólo cuando se excede el valor estándar. Sin embargo, aun cuando se opere dentro de los estándares, esos costos deben ser parte del costo de baja calidad, ya que representan oportunidades de mejoramiento.
- Costos de manufactura adicionales debido a defectos. Estos incluyen los costos adicionales por espacio, inventario y tiempo extra.
- El desperdicio no reportado. Esto puede significar el desperdicio que nunca se reporta por el miedo a represalias, o el desperdicio que se carga a una partida general sin identificarlo como desperdicio.
- Costos de proceso excesivos para lograr un producto aceptable.

La sumatoria de los costos de fallas más los costos de evaluación y los ocultos, representan en forma directa los costos de una baja calidad. Es importante en primer lugar, que la empresa los reconozca, para luego realizar los planes para eliminarlos o reducirlos en su mínima expresión.

FASE II: MIS CLIENTES

El cliente es la razón de ser de cualquier organización, ya que las mismas trabajan, producen u ofrecen servicios para lograr cubrir con unas necesidades particulares. Por ello, es necesario que las empresas evalúen que tipos de clientes poseen y cuales son sus necesidades y expectativas, para así determinar las mejores maneras de lograr su satisfacción y en el mejor de los casos su fidelidad, esto a través de una análisis subjetivo según los resultados generados en una evaluación esquematizada proporcionada para tal fin.

Tipos de Clientes

Dependiendo del enfoque de la empresa, pueden existir distintos tipos de clientes. A continuación se mencionan algunas de estas clasificaciones:

- *Cliente externo:* es el Cliente final de la Empresa, el que esta fuera de ella y el que compra los productos o adquiere los servicios que la Empresa genera.
- *Cliente interno:* es quien dentro de la Empresa, por su ubicación en el puesto de trabajo, sea operativo, administrativo o ejecutivo, recibe de otros algún producto o servicio, que debe utilizar para alguna de sus labores. No es puede departamentalizar el servicio, es decir, en la Empresa, todos son productos, todos son Clientes, todos son proveedores, por lo tanto, todas las personas que la conforman son la base de la Satisfacción dentro de la calidad y servicio.
- *Clientes Finales:* se refiere a las personas que utilizaran el producto o servicio adquirido a la Empresa y que se espera se sientan complacidas y satisfechas. También se les denomina usuarios finales o beneficiarios.
- *Clientes intermedios:* son los distribuidores que hacen que los productos o servicios que provee la Empresa estén disponibles para el usuario final o beneficiario

Otra clasificación bastante interesante de los clientes viene dada por la Pirámide de conversión que se señala a continuación:

La Pirámide de la conversión.

John Leppard & Liz Molyneux (1994)

Esta pirámide señala básicamente los tipos de clientes de acuerdo a su lealtad, el cual se inicia con unos presuntos que, la empresa piensa, fueron bien elegidos. El vendedor transforma a este presunto en un cliente, cuando el mismo adquiere el producto o servicio. Este cliente puede ir convirtiéndose en habitual a medida que va realizando una serie de compras repetidas y es función de la empresa que esto siga sucediendo hasta el punto que el cliente comience a serle fiel a la empresa y se convierta en Partidario. Y si al haber variaciones en la competencia y se logra que el cliente permanezca junto a la organización, se lograra el fin ultimo de la empresa el cual es mantener Defensores, ya que no solo representara alguien quien compra, si no que asegurara que los productos o servicios de la empresa son mejores que los de la competencia y recomendará la misma sin que se le pida. En este punto, el cliente se convirtió en un valioso activo de ventas.

Como se visualiza, los clientes representan el pilar fundamental de cualquier organización, por ello las empresas deben poseer y mantener un enfoque en el cliente, en donde su principal cometido sea su satisfacción. Pero para lograrlo, se necesita un cambio de cultura organizacional, en donde cada uno de los empleados piense en función del cliente y para el cliente.

Bien como lo describe Singh (1997) en su libro Control de Calidad Total, cualquier organización que piense seriamente en la calidad y en los clientes debe adoptar un enfoque sistemático, con el fin de asegurar una fuerza laboral obsesionada por el cliente. Singh menciona algunos instrumentos o actividades que fomentan dicha obsesión por el cliente:

- Actividades reactivas.
 - Un sistema para manejar y resolver las quejas de los clientes
 - Encuestas de la satisfacción del cliente y seguimientos con una acción correctiva
 - Recopilación de datos de las fallas del producto y el servicio, análisis y seguimiento con una acción correctiva.
- Actividades proactivas
 - Procesos de comparación competitivas (benchmarking); aprender de las compañías de "clase mundial" la forma de competir mejor
 - Recopilar la opinión del cliente o sus necesidades de nuevos productos y servicios por medio de un proceso sistemático
 - Grupo de enfoque: celebrar juntas con los clientes para obtener y comprender sus puntos de vista y sus necesidades. Esta es una subserie para recopilar la opinión del cliente

El enfoque reactivo es necesario para comprender y resolver los retos y los problemas que surgen de los productos y servicios actuales. El enfoque proactivo es esencial para ayudar a influir y a crear nuevos productos y servicios.

Sistema de administración de quejas del cliente y de retroalimentación

Cuando un cliente esta disgustado, usted puede recibir una queja, junto con una demanda exigiendo una compensación. En otras ocasiones, los clientes le pueden proporcionar una retroalimentación, porque genuinamente desean que usted mejore su producto o su servicio. *La queja de cada cliente se debe tratar como una piedra preciosa sin pulir: una gema es necesaria capturar, examinar y pulir.* Su empresa u organización se enriquecerá mas y será mas sabia a medida que recopile y pule cada una de esas piedras preciosas de perspicacia y sabiduría (Singh,1997).

Todas las empresas u organizaciones reciben constantemente quejas de sus clientes. La diferencia entre unas y otras es la frecuencia e intensidad de las quejas y la atención que se presta a la misma. Las organizaciones excelentes tienden a llevar todo un sistema de registro de dichas quejas, seguida de la resolución y la eliminación de las causas de la misma.

Las actividades claves de un sistema de quejas del cliente y de retroalimentación se pueden resumir a continuación:

1. Se recopilan las quejas de todas las cuentas.

2. Recopilación de datos mediante una forma de quejas del cliente y retroalimentación, por ejemplo, encuestas presenciales o telefónicas, entre otras.
3. Resolución rápida.
4. Todos los clientes deben obtener una respuesta ya sea con una nota de agradecimiento o una solución para una queja.
5. Resolución del problema sistemático. Sobre una base regular los datos se analizan y los problemas sistemáticos se identifican, se resuelven y se eliminan.
6. Identificar y supervisar las medidas de desempeño con regularidad, tales como, número de quejas por mes, tiempo que se lleva en la resolución de cada uno, etc.

La tendencia que deben manejar las empresas u organizaciones en sus sistemas de quejas y de retroalimentación es: documentar, resolver, controlar, reducir al mínimo la recurrencia y reducir la intensidad de las quejas. A medida que se eliminan las causas de las quejas, se cambiara la tendencia de las quejas.

Necesidades, expectativas, deseos

H. James Harrington (1997) afirma que las necesidades y expectativas de los clientes a menudo son muy diferentes. En la mayoría de los casos, las primeras son mucho más fáciles de satisfacer que las segundas. Los clientes tienden a comunicar y a preparar las especificaciones con base a sus necesidades, pero miden el desempeño de la organización fundamentada en sus expectativas.

Existe una categoría que incluso es mas exigente que las necesidades y las expectativas, es el llamado "nivel de deseo". Normalmente, las especificaciones del cliente están expresadas a nivel de necesidades. Las dimensiones se indican en los planos con más o menos cierto nivel de tolerancia. Lo que los clientes necesitan es que todas las partes se encuentren dentro del nivel de tolerancia. En realidad, esperan observar que las partes se encuentren distribuidas en forma equitativa a cada lado del punto medio y dentro de este rango.

Las organizaciones necesitan comprender a sus clientes y asegurarse de interpretar sus necesidades, expectativas y deseos. Como mínimo, es necesario que satisfaga sus necesidades y expectativas. Si la organización desea ser el proveedor preferido, es imprescindible que satisfaga las tres categorías.

Satisfacción del cliente

La satisfacción constituye un elemento importante en la etapa de evaluación. La satisfacción designa el estado del consumidor de ser premiado adecuadamente en la situación de compra o adquisición del producto o servicio, por el sacrificio hecho. La adecuación de la satisfacción se obtiene al hacer coincidir la experiencia de la compra anterior y la de consumo con el premio previsto de la marca en cuanto a su posibilidad prevista de satisfacer los motivos del sujeto (Loudon & Della Bitta, 1995).

Según H. J. Harrington (1997), la forma para proporcionar un alto valor al cliente y, como resultado, obtener índices más alto de satisfacción de su parte, es:

1. Definir nuevos productos y servicios con base a sugerencias del cliente y necesidades indefinidas.
2. Suministrar productos que tengan calidad, durabilidad y desempeños sobresalientes.
3. Seleccionar individuos encargados de la interfaz con el cliente, a los cuales les agrade estar en contacto con las personas, y entrenarlos de tal manera que sean técnicamente competentes.
4. Buscar agresivamente sugerencias de sus clientes y empleados.
5. Proporcionar un amplio rango de productos y/o servicios de menor precio cuyo desempeño sea menor que de la competencia.
6. Reaccionar de manera oportuna, y en actitud no defensiva, cuando se trate de manejar quejas.
7. Buscar factores y tendencias que puedan ocasionar problemas futuros y corregirlos antes de que se conviertan en quejas.
8. Asegurarse de que todos los empleados en cualquier nivel reciban retroalimentación del cliente externo, y que algunos trabajadores de cada área tengan la oportunidad de entrar en contacto con el mismo.

La mejor manera de medir la satisfacción del cliente es a través de los cambios registrados en su posicionamiento en el mercado, ya que si una organización proporciona el mejor valor para su cliente y logra llegar a otros potenciales, continuamente aumentara su participación en el mercado; y si la prefieren con respecto a otra, es probable que tenga una alta satisfacción del cliente.

No obstante, la participación del mercado no indica como se desempeña una organización en la actualidad. Muestra como fue ese desempeño en el pasado. Cuando se mide una recesión por su participación en el mercado, probablemente sea demasiado tarde para hacer algo al respecto. Como resultado, es necesario implementar una medición mucho más rápida. En la mayoría de las organizaciones de hoy, la gerencia desea ser proactiva, definiendo las debilidades en sus productos y servicios antes de que se conviertan en factores críticos. En esta parte es donde entran en juego las encuestas a los clientes.

Encuestas de satisfacción del cliente

Existen varias clases de encuesta de satisfacción al cliente, entre las que se destacan:

- *Encuesta posterior a la compra:* se realizan luego que el cliente ha comprado el producto o disfrutado el servicio.
- *Encuesta posterior a la instalación:* se realiza luego que el producto ha sido entregado e instalado en el domicilio del cliente.
- *Encuesta de la satisfacción del cliente:* esta encuesta mide el nivel de satisfacción del cliente con los productos y/o servicio de una empresa.

Las encuestas debe medir la satisfacción del cliente relacionados a los atributos de los productos y servicios, cada uno de los atributos se desglosa en un grupo de preguntas, todas las preguntas se pueden medir preferiblemente a través de una escala numérica, la cual se deberá mantener a través de tiempo para luego comparar los resultados.

Entre los modelos de satisfacción del cliente se pueden citar:

- Confiabilidad del producto.
- Facilidad de uso.

- Funcionabilidad y desempeño.
- Integración y compatibilidad de los sistemas.
- Precio y costo de la propiedad.
- Servicio posterior a la venta.
- Quejas del cliente y su retroalimentación.
- Documentación.
- Disponibilidad y entrega.
- Entre otros.

Ahora bien, a continuación se dará un esbozo de los pros y contra de los distintos tipos de encuestas a manera general:

TIPO DE ENCUESTA	VENTAJAS	INCONVENIENTES
PERSONALES	<ul style="list-style-type: none"> - Permite tratar temas complejos (interactividad) - Se sabe con quién se habla - Si es a domicilio, permite observar características sociales - Evita la influencia de terceros - Control sobre la sinceridad de las respuestas - Permite mostrar materiales gráficos - Pueden tener una mayor duración - Alto porcentaje de respuestas - Control sobre la distribución de la muestra 	<ul style="list-style-type: none"> - Alto coste - Este proceso requiere más tiempo - No hay anonimato, hay temas difíciles de tratar - Dificultad para contactar - Influencia del encuestador sobre las respuestas - Mayor probabilidad de errores debidos al encuestador (al anotar, resumir respuestas, etc.) - Dificultad de unificar criterios entre los entrevistadores
ENCUESTAS POR CORREO	<ul style="list-style-type: none"> - Bajo coste - Nula influencia del entrevistador - Anonimato - Permite muestras amplias - Fácil acceso a la muestra - Puede utilizar material gráfico 	<ul style="list-style-type: none"> - Es un proceso lento - Bajo porcentaje de respuestas (entre el 20% y el 30% en productos de gran consumo y entre 5% y el 10% en productos industriales) - Desconocemos quién responde realmente la encuesta - La muestra se puede deformar - Los cuestionarios pueden estar peor cumplimentados (al no tener quien le ayude, el encuestado puede contestar mal preguntas difíciles o que no entiende bien)
ENCUESTAS TELEFÓNICAS	<ul style="list-style-type: none"> - Bajo coste - Rapidez - Interactividad - Fácil acceso a la muestra - Permite volver a contactar con el encuestado - Alto grado de control por parte del entrevistador - Se puede supervisar la encuesta mientras se realiza 	<ul style="list-style-type: none"> - No es apropiado para encuestas largas - Es difícil hacer preguntas largas o complejas - Desconocemos quien responde realmente la encuesta - Resulta difícil contactar con determinados grupos de personas (por horarios, no disponer de teléfono...) - No se puede mostrar material gráfico

ENCUESTAS POR CORREO ELECTRÓNICO Y WEB	<ul style="list-style-type: none"> - El proceso es rápido y cómodo - Bajo coste - Anonimato - Facilidad para llegar a cualquier lugar - Permite llegar a muestras minoritarias de difícil acceso - Permite usar elementos visuales - Se puede contestar con tranquilidad - Datos fiables en cuanto a que los ingresa directamente el encuestado con lo que elimina errores administrativos y posibles interpretaciones 	<ul style="list-style-type: none"> - El público objetivo debe tener acceso a Internet - Desconocemos quién responde realmente la encuesta
---	--	---

Sacado de <http://www.feedbacknetworks.com/cas/experiencia/sol-preguntar-encuestas.htm>

Para obtener unos prototipos de encuesta de satisfacción al cliente, ya sea de productos, servicios o atención al cliente, se propone, a manera de un ejemplo, visitar la siguiente página Web <http://www.encuestafacil.com/MasInfo/plantillas.aspx>.

Una vez analizado los clientes que se poseen y su grado de satisfacción, así como sus necesidades y expectativas, al igual que la definición correcta de los objetivos estratégicos a donde quiere llegar la empresa, se procede a analizar todos los recursos con los que cuenta para, posterior a ello, determinar y evaluar la(s) mejor(es) opción(es) a implantar en cuanto a técnicas, herramientas y/o filosofías de gestión de calidad.

FASE III: LOS RECURSOS

Según Hill & Jones (2005), los recursos son el capital de las asignaciones de factores financiero, físico, social o humano, tecnológico y organizacional que le permiten a una compañía crear valor para sus clientes. Los recursos de una compañía pueden dividirse en dos tipos: tangibles e intangibles.

Los recursos tangibles son algo físico, como la tierra, los edificios, la planta, el equipo, el inventario y el dinero.

Los recursos intangibles son entidades no físicas que fueron creadas por la compañía y sus empleados, como los nombres de las marcas, la reputación de la empresa, el conocimiento que los empleados han obtenido a través de la experiencia, y la propiedad intelectual de la compañía, la cual comprende patentes, derechos reservados y marcas registradas.

A continuación se detallan algunas de ellas:

- *Recursos humanos:* incluye a los propietarios, directivos y empleados. Las personas aportan a la empresa trabajo, conocimientos y experiencia para realizar las tareas que tienen encomendadas en el conjunto de la organización.

Los Recursos Humanos, son considerados los más importantes en cualquier organización, ya que sin ellos ninguna organización funcionaría. Son el conjunto de empleados o colaboradores de una organización. Se relacionan con todo aquello que ofrecen las personas a las empresas en las que realizan su actividad laboral. Los recursos humanos son un activo, importantísimo para que la empresa sobreviva, pero no aparece su valoración en el activo del Balance de la empresa.

Las personas deben poseer conocimientos y destrezas, que deben poner en juego dentro de la empresa, bien de forma individual o bien desde el trabajo en equipo.

Las empresas, como cualquier otra organización, son lo que las personas que están dentro de ellas quieran que sea. De cómo sean las personas podemos sacar una idea de cómo es la empresa: cuales son sus valores, como es su forma de organizarse, de trabajar, entre otros, de manera general lo que es la cultura de la empresa.

Tres aspectos muy importantes consideran las empresas que deben tener las personas que trabajen en ellas:

- Conocimiento
 - Comunicación
 - Motivación
- *Recursos materiales:* incluyen materias primas, maquinarias, herramientas, edificios, mobiliario, etc. Todos son necesarios para realizar los procesos productivos de transformación de inputs en outputs.
 - *Recursos tecnológicos:* la tecnología incluye métodos de trabajo, sistemas informáticos, maquinaria, etc. Es un factor importante para que la empresa pueda desarrollar su actividad de manera más eficiente y productiva que sus competidores.
 - *Recursos intangibles:* son recursos inmateriales como la imagen de la empresa, su reputación o la cultura.
 - *Recursos financieros:* es el capital necesario para retribuir al resto de los recursos productivos, para financiar las inversiones y el crecimiento de la empresa.
 - *Organización interna:* incluye el establecimiento de la estructura más adecuada para un funcionamiento eficiente de la empresa, teniendo en cuenta su dimensión, el tipo de actividad, la cultura, los procesos de trabajo, las características de los puestos y el resto de los elementos relacionados.

Luego de determinar con que recursos cuenta la empresa, se procede a evaluar las alternativas de mejora a implantar tomando en cuenta que dispone la empresa y que puede usar en pro de mejorar sus procesos, productos o servicios.

FASE IV: LAS OPCIONES Y SU EVALUACIÓN

Una vez analizada las características de la empresa, sus clientes, y la disponibilidad de recursos, se debe hacer una escogencia de que técnicas, herramientas y/o filosofías son las más pertinentes a implantar en la organización. Para ella, la organización

deberá hacer una evaluación para jerarquizar las más factibles a implantar y el que mejores rendimientos le ofrezca.

Y que mejor manera de realizarlo que siguiendo los puntos generales de Evaluación de un Proyecto.

Gabriel Baca Urbina (2001), define un proyecto como la búsqueda de una solución inteligente al planteamiento de un problema tendente a resolver. En esta forma, puede haber diferentes ideas, inversiones de diverso monto, tecnología y metodologías con diverso enfoque, pero todas ellas destinadas a resolver algunas necesidades presentes.

Siempre que exista una necesidad de un bien, servicio o proceso, ya sea para crearlo, mejorarlo o rediseñarlo, habrán necesidades de invertir, pues hacerlo es la única forma de producir los resultados esperados. Cuando se habla de invertir, no necesariamente es solo dinero, sino que se necesitará tiempo y recursos diversos dependiendo de la magnitud del proyecto a implantar.

Según Sapag Chai (2003), para tomar una decisión sobre un proyecto es necesario que éste sea sometido al análisis multidisciplinario de diferentes especialistas. Una decisión de este tipo no debería ser tomada por una sola persona con un enfoque limitado, o ser analizada sólo desde un punto de vista. Aunque es difícil hablar de una metodología rígida que guíe la toma de decisiones sobre un proyecto, fundamentalmente debido a la gran diversidad de proyectos y sus diferentes aplicaciones, sí es posible afirmar que una decisión debe estar basada en el análisis de un sin número de antecedentes con la aplicación de una metodología lógica que abarque la consideración de todos los factores que participan y afectan el proyecto.

La evaluación de proyectos pretende abordar el problema de la asignación de recursos en forma explícita, recomendando a través de distintas técnicas que una determinada iniciativa se lleve adelante por sobre otras alternativas de proyecto. Este hecho lleva implícita una responsabilidad social de hondas repercusiones que afecta de una manera u otra a todo el conglomerado social, lo que obliga a que se utilicen adecuadamente patrones y normas técnicas que permitan demostrar que el destino que se pretende dar a los recursos es el óptimo.

La evaluación de proyectos proporciona una información más para ayudar a una toma de decisión. En este sentido, es conveniente hacer más de una evaluación para informar tanto la rentabilidad del proyecto como su factibilidad

Baca Urbina define como el proceso de evaluación de un proyecto los siguientes pasos:

1. Idea del proyecto. Que se quiere hacer, que se piensa que puede mejorar los procesos, etc.
2. Análisis del entorno. Que puede afectar al proyecto, cuales son las necesidades a mejorar, que hacen otros que yo pueda copiar o mejorar, etc.
3. Detección de necesidades. Que necesito para llevar a cabo el proyecto, que necesidades se deben satisfacer, etc.
4. Análisis de oportunidades para satisfacer necesidades. Evaluar como satisfacer esas necesidades, aprovechar los recursos existentes o que se puedan adquirir para lograr el acometido.
5. Definición conceptual del proyecto. Esquematizar que se va hacer y como se pretende hacer; plasmar y concretizar la idea propuesta.

6. Estudio del proyecto. Se estudiarán diferentes fuentes de información para recopilar todos los datos necesarios para la evaluación del proyecto.
7. Evaluación del proyecto. Se debe evaluar en número la factibilidad económica, técnica, etc. de la implantación del proyecto y de las mejoras que éste traerá a la organización.
8. Decisión sobre el proyecto. Una vez obtenida toda la información sobre la inversión que se debe realizar versus las mejoras que el proyecto va a generar, se toma la decisión si implantar o no dicha propuesta en la organización.
9. Realización del proyecto. Puesta en marcha del proyecto propuesto.

Una vez cumplido todos estos pasos a profundidad, la empresa u organización podrá estar en la posición de tomar una decisión con gran probabilidad de un logro satisfactorio. No obstante, hay eventos inesperados que pueden suceder y que generen cambios en las proyecciones planteadas. Por ello, siempre que se evalúa la implantación de un proyecto, es conveniente evaluar y analizar diferentes escenarios para así estar preparados ante distintas circunstancias, o cambios que puedan afectar el desenvolvimiento y mantenimiento de un proyecto en cuestión.

FASE V: LA DECISIÓN Y EL SEGUIMIENTO

Una vez obtenidas las distintas opciones, la empresa procederá a evaluar e implantar las técnicas, herramientas y/o filosofías que le retribuyan mayores beneficios a la empresa, y posterior a ello será necesario el seguimiento y evaluación de los resultados.

Para ello, se le brinda a continuación una serie de indicadores de gestión, para de esta manera evaluar antes y después de cada implantación de mejora como ha sido el comportamiento de la organización, también da una idea de que otras cosas cambiar. Las razones principales de porque aplicar indicadores de gestión radica en (http://web.jet.es/amosarrain/gestion_indicadores.htm):

- Poder interpretar lo que esta ocurriendo.
- Tomar medidas cuando las variables se salen de los límites establecidos.
- Definir la necesidad de introducir cambios y/o mejoras y poder evaluar sus consecuencias en el menor tiempo posible.

En la página de Alteco Consultores, al hablar de Indicadores de Gestión, afirman que la **medición** es requisito de la gestión. **Lo que no se mide no se puede gestionar** y, por lo tanto, no se puede mejorar. Esto es aplicable a cualquier organización, incluidas las instituciones públicas, ayuntamientos, organismos y las administraciones en general.

Un **indicador** es una magnitud asociada a una característica (del resultado, del proceso, de las actividades, de la estructura, etc.) que permite a través de su medición en periodos sucesivos y por comparación con el estándar establecido, evaluar periódicamente dicha característica y verificar el cumplimiento de los objetivos (estándares) establecidos.

Según la naturaleza del objeto a medir, se pueden distinguir los siguientes tipos de indicadores:

Indicadores de resultados

Miden directamente el grado de eficacia o el impacto sobre la población. Son los más relacionados con las finalidades y las misiones de las políticas públicas.

Otros nombres con que se conocen los indicadores de resultados son:

- Indicadores de Objetivos.
- Indicadores de Impacto.
- Indicadores de Efectividad.
- Indicadores de Satisfacción.

Ejemplos de indicadores de resultados son:

- Número de asistentes a exposiciones en función del número de habitantes.
- Porcentaje de casos resueltos al mes.
- Grado de cobertura vacunal de los escolares.
- Grado de satisfacción de los resultados de los ciudadanos con un servicio determinado.

Indicadores de proceso

Valoran aspectos relacionados con las **actividades**. Están directamente relacionados con el enfoque denominado Gestión por Procesos. Hacen referencia a mediciones sobre la eficacia del proceso. Habitualmente relacionan medidas sobre tiempos de ciclo, porcentaje de errores o índice de colas.

Ejemplos de indicadores de proceso pueden ser:

- Tiempo de resolución de expediente.
- Tiempo de espera en cola.
- Porcentaje de solicitudes de licencias de apertura sujetas a calificación ambiental.
- Lista de espera en días.
- Indicador de colas de expedientes.

Indicadores de estructura

Miden aspectos relacionados con el coste y la **utilización de recursos**.

En general miden la disponibilidad o consumo de recursos. Ejemplo de indicadores de estructura pueden ser:

- Número de empleados.
- Número de empleados por habitante.
- Horas de atención semanales.
- Gasto mensual.
- Coste de material fungible anual.
- Gasto de inversiones anual.
- Coste medio por empleado.

Dentro de la clasificación se pueden encontrar indicadores de efectividad, de eficacia (resultados, calidad, satisfacción al cliente, de impacto), de eficiencia (actividad, uso de capacidad, cumplimiento de programación), de productividad. Contar con un conjunto de indicadores que abarquen los factores claves descritos, es garantizar la integridad de la función de apoyo para la toma de decisiones.

Características de los Indicadores de Gestión.

- Los indicadores tiene como objetivo la evaluación de los productos o servicios con base en los valores de compra acordados con el cliente.
- Definen con claridad el comportamiento del producto o servicio.
- Son un elemento fundamental en el proceso de toma de decisiones.

- Sirven como parámetro para mejorar las expectativas del cliente (generan valor agregado).

La productividad evalúa la capacidad del sistema para elaborar los productos que son requeridos y a la vez el grado en que se aprovechan los recursos utilizados, es decir, Valor Agregado, producir lo que el mercado (clientes) valora y hacerlo con el menor consumo de recursos. Por otra parte, y muy relacionado con la calidad y la productividad, existen tres criterios comúnmente utilizados en la evaluación del desempeño de un sistema:

- Eficiencia. Se puede tomar de dos maneras: la primera, como la relación entre la cantidad de recursos utilizados y la cantidad de recursos que se había estimado o programado utilizar; la segunda, como el grado en el que se aprovechan los recursos utilizados transformándolos en productos.
- Efectividad. Es la relación entre los resultados logrados y los resultados propuestos, además de proporcionar el grado de cumplimiento de los objetivos planificados: cantidades a producir, clientes a tener, órdenes de compra a colocar, etc.
- Eficacia. Valora el impacto de las actividades realizadas, del producto o servicios prestados. Es importante producir con efectividad, tanto en cantidad como en calidad, pero hay que tomar en cuenta si el producto es el adecuado, si es el que logrará satisfacer al cliente realmente o impactar positivamente al mercado.

Según la Corporación Andina de Fomento (2000), los indicadores se dividen en las siguientes familias:

- Efectividad en cumplimiento de cantidad. A través de este tipo de indicador se evalúa el grado de cumplimiento, en cuanto a la cantidad del servicio prestado.
- Efectividad en compromisos de calidad (concordancia). Con este indicador se evalúa la proporción de productos o servicios fuera de especificaciones, es decir, aquellos que no cumplen o no están conformes con las características o atributos acordados con el cliente. En tal sentido, existen dos indicadores típicos: las devoluciones y los rechazos.
- Efectividad en la entrega (concordancia con el compromiso de despacho). Debe ser controlado el cumplimiento de las fechas de entrega, ya que si un producto no está disponible en el momento necesitado no puede satisfacer los requerimientos del cliente. El indicador para evaluar este tipo de situación es el retraso en la empresa.
- Eficiencia en el uso de recursos. Se refiere al aprovechamiento de los recursos, manteniéndose o mejorándose la calidad y cantidad de los productos, atendiendo principalmente a la eliminación de desperdicios. Las mediciones convenientes en este caso son:
 - El Retrabajo: Ocasionado cuando el producto de una unidad es rechazado y es posible reajustar o eliminar el defecto_económicamente, para lo cual en la unidad deben ser utilizados recursos e insumos adicionales (Horas - Hombre, máquinas, materiales, etc.).
 - Inventarios de productos en proceso: Los inventarios constituyen un elemento clave en la disminución de la eficiencia en el uso de recursos, debido a que significan:
 - Espacio inutilizado para su almacenamiento.
 - Equipos para manipularlos.

- Materias primas, trabajo acumulado, energía, horas – equipo, etc., lo contrario a un activo, son un capital muerto, perdiéndose el costo de oportunidad de su utilización.
- Ratio de operaciones: Al revisar las actividades realizadas mediante un diagrama de proceso, se puede notar que más es el tiempo que el insumo, objeto de transformaciones, pasa en espera, en transporte o inspecciones, que el tiempo en que realmente es transformado.
- Demoras: Es importante velar porque los diferentes procesos de transformación sean continuos y sin demoras, incidiendo de esta forma en el mejoramiento de la productividad.

Sea cual sea la decisión de la organización de que indicadores usar y de que medir, éstos deberán tener relación con los objetivos a lograr y con las variables a mejorar. Estas mediciones deberán hacerse de manera periódica y continua para poder ir visualizando los efectos de las mejoras que se están implantando.

Además, se deberá aplicar según la periodicidad que plantee la empresa, esta metodología para evaluar tanto los objetivos estratégicos, como los clientes y los recursos que se posee, y adaptar mejoras, cambios, redefiniciones o simplemente continuar con las evaluaciones, todo con el fin de obtener y mantener una empresa competitiva en el mercado.

Bibliografía

TEXTOS, TESIS, ENCICLOPEDIAS Y OTROS:

- Barbara Wheat, Check Mills y Mike Carnell. **Seis Sigma**. Editorial Grupo Norma. Colombia, 2004. Pp. 135.
- Carl Sewell. **Clientes para siempre**. Editorial Mc. Graw Hill. México, 2006. Pp. 205.
- Chantal Izquierdo y José Seijas. **Trabajo Especial de Grado II. Mac Productividad**. UNITEC. Venezuela, 2003. Pp. 264.
- Charles W. Hill y Gareth R. Jones. **Administración Estratégica. Un enfoque integrado**. Sexta edición. Editorial Mc. Graw Hill. México, 2005. Pp. 924.
- Claudia Izquierdo y Lory Peresson. **Trabajo Especial de Grado II. Metodología para las pymes como plataforma del mercadeo competitivo de sus productos, explotando sus ventajas comparativas**. UNITEC. Venezuela, 2000.
- Dayiana Azuaje y Adriana Campos. **Trabajo Especial de Grado II. CLISAF-BANK: Metodología basada en la herramienta CRM para mejorar la calidad de servicio en las instituciones bancarias**. UNITEC. Venezuela, 2005.
- Gabriel Baca Urbina. **Evaluación de Proyectos**. Cuarta edición. Editorial Mc. Graw Hill. México, 2001. Pp.383.
- **Gran Diccionario Enciclopédico**. Editorial Mc. Graw Hill. España, 2002. Pp. 1872.
- Guía Fondonorma. **Normas venezolanas COVENIN-ISO 9000:2000. Sistema de Gestión de la Calidad**. Venezuela, 2002. Pp. 192
- H. James Harrington. **Administración Total del Mejoramiento Continuo**. Editorial Mc. Graw Hill. Colombia, 1997. Pp. 506.
- Hernando Mariño Navarrete. **Planeación Estratégica de la Calidad total**. Tercer mundo Editores. Colombia, 1993. Pp. 243
- Humberto Cantú Delgado. **Desarrollo de una cultura de calidad**. Segunda edición. Editorial Mc. Graw Hill. México, 2001. Pp. 382
- Humberto Gutiérrez Pulido. **Calidad Total y productividad**. Editorial Mc. Graw Hill. México, 1999. Pp. 403.
- J. M. Juran y Frank M. Gryna. **Manual del Control de la Calidad**. 4ta. Edición. Editorial Mc. Graw Hill. España,
- John Leppard y Liz Mmolyneux. **Como mejorar su servicio al cliente**. Editorial Gestión 2000. España, 1998. Pp. 166
- John Tschohl. **Servicio al cliente**. Tercera edición. Editorial Pax México. México, 2001. Pp. 351.
- John Tschohl. Servicio al cliente. **El arma secreta de la empresa que alcanza la excelencia**. Tercera edición. Editorial Pax México. México, 2001. Pp. 351.

- José María Gómez Gras. **Estrategia para la competitividad de las pymes.** Editorial Mc. Graw Hill. España, 1999. Pp. 193.
- José María Gómez Gras. **Estrategias para la competitividad de las pymes.** Editorial Mc. Graw Hill. España, 1997. Pp. 193.
- Marlyn Delgado y Lisbeth Verenzuela. **Trabajo Especial de Grado II. Calidad de servicio en Hoteles.** UNITEC. Venezuela, 2005.
- Michael Spendoloni. Benchmarking. Editorial Norma. Colombia, 2005. Pp. 312.
- Miguel Ángel Cornejo. **Enciclopedia de la excelencia.** Tomo 2. Editorial Grijalbo, SA. México, 1996.
- Nassir Sapag Chain y Reinaldo Sapag Chain. **Preparación y Evaluación de Proyectos.** Editorial Mc. Graw Hill. México, 2003. Pp. 439.
- Patricia Wellington. **Como brindar un servicio integral al cliente.** Editorial Mc. Graw Hill. Colombia, 1998. Pp. 233.
- Robert S. Kaplan y David P. Norton. **Cuadro de Mando Integral (The Balanced Scorecard).** Editorial Gestión 2000. España, 2000. Pp. 321.
- Ros Jay. Smart. **Lo fundamental y lo más efectivo acerca de los clientes.** Editorial Mc. Graw Hill. Colombia, 2001. Pp.197.
- Russell D. Robinson. **Cómo crear Empowerment.** Editorial Mc. Graw Hill. Colombia, 1998. Pp. 112.
- Sarv Singh Soin. **Control de la Calidad Total.** Editorial Mc. Graw Hill. México, 1997. Pp. 305.
- William Stanton, Michael Etzel y Bruce Walter. **Fundamentos de Marketing.** 13a edición. Editorial Mc. Graw Hill. México, 2004. Pp. 764.

PAGINAS WEB:

- <http://es.wikipedia.org>
- http://es.wikipedia.org/wiki/Cadena_de_valor
- http://web.jet.es/amozarrain/gestion_indicadores.htm
- <http://www.aiteco.com/indicador.htm>
- <http://www.aulafacil.com/estrategia/Lecc-30.htm>
- <http://www.calidad.org>
- http://www.comparex.es/download/solutions/contactcenter_security.pdf
- <http://www.feedbacknetworks.com/cas/experiencia/sol-preguntar-encuestas.htm>
- <http://www.gestiopolis.com/canales/gerencial/articulos/60/concalid.htm>
- <http://www.gestiopolis.com/canales/gerencial/articulos/no%203/qc.htm>
- <http://www.gestiopolis.com/canales2/gerencia/1/ddsirwing.htm>
- <http://www.gestiopolis.com/canales5/ger/desabest.htm>
- <http://www.gestiopolis.com/canales5/ger/qksa/136.htm>

- <http://www.gestiopolis.com/canales6/ger/herramientas-de-la-administracion-de-la-calidad-total.htm>
- <http://www.gestiopolis.com/canales7/ger/herramientas-estadisticas-de-control-de-calidad.htm>
- <http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/parassiglefc.htm>
- <http://www.icemd.com/area-entrada/articulos/consulta-art.asp?Id=118>
- <http://www.ilo.org/public/spanish/bureau/stat/class/isic.htm>
- http://www.improven-consultores.com/paginas/documentos_gratuitos/que_crm.php
- <http://www.juran.es/consultoria/qfd>
- <http://www.liderazgoymercadeo.com>
- <http://www.marketing-xxi.com/principales-tecnicas-de-recogida-de-informacion-27.htm>
- <http://www.monografias.com/trabajos12/calser/calser.shtml>
- <http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml>
- <http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml>
- http://www.mundobvg.com/capital/demo/suscriptor/ayuda/clasificaci%C3%B3n_de_las_empresascla.htm
- <http://www.promonegocios.net/clientes/captacion-nuevos-clientes.html>
- <http://www.solocursos.net>
- http://www.tatum.es/intranet/tatum2003/fotos/pub_fichero182.pdf
- http://www.tuobra.unam.mx/publicadas/040115082914-1_.html
- <http://www.wikilearning.com>
- http://www.wikilearning.com/gestion_de_calidad_en_los_servicios-wkc-11501.htm
- http://www.wikilearning.com/la_administracion_la_calidad_personal_y_la_calidad_en_el_servicio_al_cliente-wkc-11503.htm