
1

QUE TAN IMPORTANTE ES EL SERVICIO AL CLIENTE INTERNO Y EXTERNO
EN UNA COMPAÑÍA?

PRESENTADO POR:

ASTRID VANESSA OSPINA MAHECHA

D0101736

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2014

2

QUE TAN IMPORTANTE ES EL SERVICIO AL CLIENTE INTERNO Y EXTERNO
EN UNA COMPAÑÍA?

Alrededor del mundo encontramos infinidades de empresas de diferentes campos

unas más famosas que otras, unas que se destacan por su producto a

comercializar, otras que quizás esta de “moda”. Pero siempre saldrá a relucir

comentarios de sus consumidores como “allá el servicio es muy malo, por eso me

cambié”, “en esa otra empresa es donde me hacen sentir muy bien y cumplen mis

necesidades”.

No es desconocido que la competencia cada vez es más alta, las compañías

ofrecen productos muy similares a las otras empresas y quizás hasta igual, pero lo

que hace la diferencia definitivamente es el servicio que le presta cada uno de

ellos a sus clientes, así se presente el mismo costo, valor o tarifa de lo que se

quiere adquirir, pero nosotros siempre buscamos una empresa donde nos traten

bien y tengan en cuenta nuestros gustos y caprichos.

Ahí veo la gran diferencia de muchas empresas que triunfan o simplemente se

quedan estancadas sin poder surgir y salen del mercado porque llega otra más

fuerte en sus servicios.

Entramos en el mundo del cliente, del servicio que recibimos o podemos brindar,

por esto mismo entremos a definir qué es el servicio al cliente.

Encontramos infinidades de significado de lo que realmente trata este concepto,

según Marketing para empresas “es el conjunto de actividades interrelacionadas

que ofrece un proveedor con el fin de que el cliente obtenga el producto en el

momento y lugar adecuado y se asegure un uso correcto del mismo¹.

1. Rivassanti.net – Marketing de empresas

3

Así mismo cabe anotar algo muy importante que toda empresa debe de tener en

cuenta en el momento de acceder al servicio al cliente, como es la estrategia

planteada así como lo menciona el marketing, “para una buena estrategia de

servicio al cliente es necesaria la involucración de la compañía, el liderazgo de la

alta gerencia, la satisfacción, productividad y lealtad de los empleados, y conocer

el valor del servicio.¹

De esta forma también plantean “los 10 mandamientos del servicio al cliente”:

1. El cliente por encima de todo

2. Es preciso hacer todo lo posible para satisfacer al cliente

3. La empresa debe cumplir todo lo que prometa y nunca mentir

4. Una sola forma de satisfacer al cliente, darle más de lo que espera

5. Las personas que tienen contacto directo con los clientes marcan la

diferencia.

6. Fallar en un punto significa fallar en todo

7. Un empleado insatisfecha genera clientes insatisfechos

8. El juicio sobre la calidad de servicio lo hace el cliente

9. Por muy bueno que sea un servicio siempre se puede mejorar: la

competencia no da tregua.

10. Todas las personas de la organización deben estar dispuestas a trabajar en

pro de la satisfacción del cliente.¹

En realidad es tan importante el servicio al cliente en una empresa?

Muchas empresas se caracterizan por su fuerza y gran poder, empresas que

tienen el nombre muy en alto sin embargo el consumidor muestra una cierta

inconformidad al adquirir sus productos ya que son muy difíciles de tratar y de

contar con ellos para alguna sugerencia o algo en especial que se quiere obtener,

cuando nos ponemos en contacto con estas compañías para adquirir algún

producto que ofrecen ya sea tangible o intangible, encontramos empleados con

actitud muy cerrada, poco colaboradores y con atención muy baja, con poco

1. Rivassanti.net – Marketing de empresas

4

interés a sus clientes, sólo porque la marca de le empresa ya está posicionada, y

observamos que no harán nada para mantenerla ya que se mantienen solas.

Claro está que en este mundo tan competitivo llegarán nuevas empresas

ofreciendo los mismos servicios y productos con una actitud 100% disponible a

sus consumidores.

Al observar la actitud poco interesada de sus empleados, nos preguntamos que

estará sucediendo al interior de la compañía para que ellos actúen de esa forma?

Les molestará asistir a sus sitios de trabajo? No tienen motivación alguna para el

servicio a sus clientes?

El Servicio al cliente interno, trabaja estas áreas tan importantes, el servicio al

cliente interno es un factor de vital importancia dentro de la compañía ya que se

centran en sus empleados en todos los que conforman la compañía ya sea

directivos, ejecutivos, analistas u operarios, todos con un mismo fin sin importar

sus cargos, es sentirse bien dentro de la compañía, motivarlos para que realicen

sus labores de una forma agradable manteniendo así un buen clima laboral, hacer

que les guste las actividades que están realizando diariamente, así de esta forma

su actitud al trabajo es positiva y entusiasta.

Según lo menciona el autor Reyner Perez Campdesuñer ’

Cuando se trata del cliente interno, a pesar de que sus múltiples son los autores

(Maslow, Mac Gregor) que han descrito el conjunto de necesidades que se

pueden satisfacer mediante el trabajo para la mayoría de las personas el único o

el fin fundamental que persigue un trabajador es la satisfacción de una necesidad

fisiológica mediante la obtención del dinero y rara vez reconocen en los otros las

necesidades de seguridad, sociales, de autorrealización y auto estima.¹

1. Gestiopolis.com

5

Cómo se elabora este servicio al cliente interno?

Pongamos en contexto una empresa tan importante y tan bien posicionada en el

mercado como es la aerolínea Avianca.

Avianca es una aerolínea que se fundó el 5 de diciembre de 1919 como SCADTA,

a trascurrir de los años se ha formado y posicionado en el mercado adquiriendo

nueva flota, abriendo más rutas tanto nacionales como internacionales

incrementando también sus frecuencias a sus diferentes destinos.

Hoy en día Avianca Holdings se posicionó en la bolsa de valores y finalizó el año

213 con éxito en la emisión de bonos en el mercado internacional por un monto de

US$300 millones de dólares. ¹

Desde sus inicios, el servicio al cliente, ha sido una prioridad para la Aerolínea de

Colombia. Bajo esa premisa en 1981 puso en funcionamiento su exclusivo puente

aéreo, el cual inicialmente se destinó a la atención de los vuelos hacia Miami,

Nueva York, Cali, Medellín, Pasto y Montería, y luego para la operación

doméstica exclusiva de Avianca. ¹

Adicionalmente mencionemos bases que tiene la compañía en su presentación

como es en su misión, visión y valores que reflejan su compromiso con el servicio.

Misión: Volamos y servimos con pasión para ganar su lealtad.

Visión: Ser la aerolínea líder en América Latina preferida en el mundo.

 Ser el mejor lugar para trabajar

 Ser la mejor opción para los clientes

 Generar un valor excepcional para los accionistas

Valores: Seguridad

 Excelencia

 Un equipo

 Honestidad

 Pasión y Calidez

 Fuente: Avianca Holdings S.A.

1. Fuente Avianca Holdings s.a. COM

2. Avianca.com Código de buen gobierno corporativo

6

Parte de la formación interna de la compañía encontramos de igual forma los

valores corporativos que son parte esencial en el desempeño de los colaboradores

para ejercer una buena labor. Estos valores son:

1. Seguridad: Es el pre-requisito para la permanencia y éxito de nuestro negocio.

Gracias al rigor de nuestros procedimientos técnicos operacionales y

administrativos, es posible brindar un servicio puntual, ágil y con los menores

costos.

2. Cumplimiento: Es la realización de nuestra labor acorde con las características de

calidad, cantidad y oportunidad negociadas y anunciadas.

3. Agilidad: Es la facilidad y flexibilidad con las cuales desarrollamos nuestras labores

y procesos, atendiendo de manera fluida y satisfactoria a nuestros interlocutores.

4. Calidez: Refleja la vocación y el gusto por la asistencia a los demás. Es la

afectividad, la cordialidad, el respeto y la amabilidad en el trato con nuestros

compañeros, clientes y viajeros, socios comerciales y demás interlocutores.

5. Compromiso: Surge de la convicción personal en torno a los beneficios que trae el

desempeño responsable de las tareas a cargo.

6. Innovación: Es la aplicación eficiente de la creatividad. Se refleja en las redefinición

de los productos, las estrategias, las actividades y las funciones con miras a su

mejoramiento.

Fuente: Código de buen gobierno corporativo

Al interior de la empresa se han presentado proyectos para agilizar procesos en la

operación, se han estudiado mercados, se mejora la flota de aviones al interior de

éstos, todo para poder presentar un buen servicio a sus pasajeros, cómo se logra

todo lo que ofrece la compañía a sus fieles pasajeros?

Al interior de la empresa existe un área de Servicio al Cliente interno, ésta área se

encarga de mantener a los colaboradores motivados y comprometidos con la

compañía, y se invita a los colaboradores a reconocer la buena labor de sus

compañeros.

7

Siempre están pendientes de ofrecerles beneficios, convenios y actividades

internas donde los empleados interactúan entre ellos por medio de comunicados

internos llamativos entusiastas y agradables a la vista, de esta forma cada uno de

ellos se siente importante dentro de la compañía, y encuentren en su sitio de

trabajo un lugar ideal para realizar sus funciones.

En el área de Talento humano presenta una actividad definida como Taller Ser,

éste taller pretende que cada uno de los colaboradores sientan que el trabajar en

la empresa sea agradable, compartiendo con otros compañeros y

sensibilizándolos con las necesidades que se presenta en nuestra sociedad como

las condiciones externas, realizando labores y actividades sociales de ayudas a

centros de orfanatos, centros para adulto mayor o colegios de bajos recursos,

donde cada uno de los colaboradores de forma voluntaria acceden a estas

actividades y tiene una gran acogida, gracias a esta actividad cada uno de los

empleados valora y crece el sentido de pertenencia hacia la compañía.

Para el año de 2013, 19.000 colaboradores tomaron el Taller Ser, es decir el 95%

del total de Talento humano.

Adicionalmente a esto, se cuentan con programas de capacitaciones dirigido a los

líderes de la empresa, capacitaciones donde les indica y les refuerza el trabajo en

equipo y las habilidades para realizar su gestión en el área correspondiente.

Se han formado a 3.000 líderes en 10 programas de habilidades, como son

“construcción de liderazgo” Taller Journey”, Great Place to Work”, Construyendo la

excelencia latina, Fortalecimiento de Liderazgo, Manejo de emociones y estrés,

Soy Líder. Adicional a estas capacitaciones también se destacan las

capacitaciones estratégicas por la web como es el sistema e-learning. ¹

Otro factor muy importantes es la plataforma tecnológica al interior de la

compañía, siempre está a la vanguardia para que sus colaboradores se les facilite

cada vez más los procesos en cada una de sus funciones, se realizó un proyecto

llamado BE ONE una herramienta donde cada uno de los colaboradores tiene

1. Fuente: informe de sostenibilidad Avancemos Avianca

8

acceso a solicitudes propias de la empresa y poder realizar de forma más

autónoma las requisiciones ya sea con temas de recursos humanos o netamente

labores de oficina, y de esta forma se ahorra tiempo en la realización de los

procesos. Esto motiva a los empleados para realizar sus funciones de manera

más amena y con dedicación, y conlleva a que las funciones que realizan se

hagan de forma agradable ya que se cuenta con buenas herramientas.

La empresa lo que lleva del 2014 ha capacitado tanto a líderes como

administrativos más del 60% del total del talento humano. ¹

La empresa se trazó unos objetivos corporativos donde se fortalece el servicio

interno y externo como son:

La rentabilidad: diversificar las unidades de negocio para mejorar la rentabilidad.

En posición estratégica: fortalecer y optimizar los centros de conexión y red de

rutas a través de los mercados domésticos de Colombia, Centroamérica Perú y

ecuador.

Incrementar la productividad operacional simplificando e integrando la operación

bajo los requisitos regulatorios.

Con los clientes: consolidar el servicio sal cliente logrando la diferenciación

través de un servicio con excelencia latina y actuando como una sola empresa de

cara al cliente.

Con los colaboradores: convertir a Avianca en el mejor lugar para trabajar para

ello se busca adoptar los valores de la empresa como pilares de nuestra labor. El

objetivo final es consolidar una cultura interna centrada en las necesidades de los

clientes.¹

Mantener al empleado satisfecho, suministrándole las herramientas para sus

funciones diarias, hacerlo sentir importante dentro de la compañía donde labora

con los beneficios propios y a la vez que entre ellos se sienta un clima laboral

agradable, hace que todos trabajen de manera sobresaliente, que al llegar al lugar

de trabajo les agrade y disfrute su estadía dentro de la jornada laboral, esto

2. Fuente: informe de sostenibilidad Avancemos Avianca

9

conlleva a que su actitud siempre sea agradable, entusiasta y positiva, a mi

parecer este es un buen servicio al cliente interno.

Ahora bien, miremos como esto influye y afecta al servicio al cliente externo que

es una base primordial dentro de la compañía.

De igual forma definamos servicio al cliente externo, como se menciona el autor

Neil Kokemuller, “servicio al cliente externo significa responder a las preguntas de

los clientes de una manera amable y educada y ayudarlos en las necesidades

que presenten, esto es importante para todas las empresas que venden productos

y servicios. Sin embargo algunas compañías ponen mayor énfasis en el dentro de

sus objetivos estratégicos. Para algunos, la clave está en la prestación de

servicios solo lo suficiente como atraer a los clientes que buscan soluciones a los

bajos costos. En otros negocios, el alto nivel de servicio al cliente es un factor

clave de la empresa”.

Un buen servicio al cliente abarca varios elementos, incluyendo la garantía, tiempo

de respuesta. La empatía y la coherencia. Seguridad significa respaldar tu

presentación de servicios con satisfacción garantizada o compromisos similares.

El tiempo de respuesta significa atraer las consultas de los clientes o sus

preocupaciones a tiempo. La empatía se refiere a la preocupación genuina que

muestran los representantes del servicio al cliente por la situación en a que se

encuentra el cliente. La consistencia significa que tu negocio debe contar con las

normas claras y consistentes de servicios que todos los empleados entiendan y

sigan rutinariamente en el manejo de los problemas de los clientes.

Como se mencionó al principio de la lectura, los clientes siempre están pendientes

de cómo los van atender y cómo se sienten al ofrecerles los servicios, como lo

mencionamos anteriormente muchas empresas ofrecen lo mismo y quizás al

mismo precio y costos, pero la gran diferencia es el servicio que se les brinda.

Todos buscamos que nos atiendan de manera correcta y que les interesen

nuestras necesidades y lo que realmente buscamos, que la persona que nos

10

atienda se ponga en nuestros zapatos y entienda nuestra necesidad y solucione o

nos ofrezca los productos o servicios adecuados, tengamos en cuenta que esta

persona de la empresa es la imagen de la compañía, si esta persona falla en su

atención o la actitud no es la adecuada, para el cliente falla toda la empresa y de

esta forma buscara otra en su lugar, donde se sienta mejor.

Esta importante esta parte del proceso del crecimiento o sostenimiento de una

empresa que el cliente es la base del negocio, la empresa debe de trabajar al son

del cliente, realizar estudios de lo que realmente satisface sus necesidades o lo

que está buscando para mejorar su calidad de vida o simplemente satisfacer un

capricho.

Entremos de nuevo en el contexto de la empresa que tomamos de ejemplo:

Avianca.

Avianca transporta por mes más de 2.000.000 pasajeros.¹

Complacer a cada uno de sus pasajeros es una tarea ardua, pero la empresa se

ha puesto a la altura para realizar esta labor.

La tecnología es lo que mueve gran parte de muchas empresas y Avianca no se

queda atrás.

Parte de este sistema tecnológico encontramos la página Web de la compañía, se

modificó y hoy en día es más dinámica y fácil de entender para que los futuros

pasajeros puedan tener acceso a los servicios y de igual forma a las promociones

del momento, tarifas y horarios, y donde se registra un millón de visita al mes.²

1. Fuente: Dinero.com

2. Fuente: bluecaribu.com www.avanca.com

11

 Fuente: Pagina web w.w.w.avianca.com

La tecnología también abarca al interior de los aviones de la compañía,

brindándole al pasajero más confort y comodidad, es lo que busca la compañía

tener al pasajero siempre contento que él siempre escoja esta aerolínea para

realizar sus viajes, ya sea de negocios o para tomar unas vacaciones. Hacerlo

sentir importante y que la compañía se interés por el más mínimo detalle antes

durante y después del vuelo. El cubrir todas estas necesidades del cliente ha

convertido a la aerolínea una de las mejores de Latinoamérica en el servicio a sus

pasajeros.

Según informe de sostenibilidad la compañía “destaca la incorporación de 12

nuevas aeronaves de las familias de Airbus y ATR72-600. Con estos equipos, la

organización continua avanzando en el proceso de homologación de estándares

para el mantenimiento, la operación y el servicio al cliente.”

“Avianca es la mejor alternativa para los clientes latinos, un prestigioso sitio de

internet que evalúa y escalafona aerolíneas y aeropuertos de todo el mundo, le dio

un importante reconocimiento a Avianca: el premio a la “aerolínea con el mejor

personal de servicio en aeropuerto y a bordo en Suramérica. El sitio Web realizó¹

1. Enter.com

12

una encuesta entre más de 18 millones de usuarios y concluyó que en el tema de

satisfacción al cliente, Avianca es la mejor de Latinoamérica. Este raking

representa a todo el personal de la aerolínea, tanto en aeropuertos como la

tripulación de vuelo, (aquí vemos el buen desempeño del servicio al cliente interno

como se ve reflejado hacia el exterior, es decir al cliente externo). Esto es bien

importante, pues hay que destacar que un buen servicio no se ofrece únicamente

mientras se está volando sino en el servicio de las salas en espera. Una buena

atención debe cubrir toda la experiencia del cliente con la aerolínea; desde que

comprar el tiquete hasta que llega a sus destino” ¹

Estos resultados los reconocen los altos directivos de la compañía. “la empresa

informó que este premio es un reconocimiento al esfuerzo de los equipos de

trabajo que hacen todo lo posible por ofrecer un servicio de calidad, es importante

que ese reconocimiento venga de los mismos pasajeros, el premio recibido anima

a la empresa a continuar trabajando en cada uno de los detalles que confirman la

cadena de atención al cliente, con miras a mantener la lealtad con los clientes”.²

Otra fuerza del servicio al cliente externo de esta compañía fue el traslado de

algunas rutas del Puente Aéreo hacia al aeropuerto internacional el Dorado, según

lo indicó la empresa el objetivo de este traslado en alcanzar el 65% de las

operaciones nacionales en el aeropuerto, es ofrecer a los viajeros mayor agilidad

en la atención, menores tiempos de desplazamiento, esto fortalecerá el servicio al

pasajero. ³

Además de sus servicios de transporte aéreo de pasajeros a destinos directos y a

otros puntos servidos mediante acuerdos comerciales con aerolínea de talla

mundial, Avianca ofrece hoy un completo portafolio de productos turísticos,

transporte de correo, carga, mensajería especializada y asistencia aeronáutica

especializada a empresas nacionales y extranjeras.4

Ha sido un proceso de transformación que ha incluido inversionista en

infraestructura, tecnología y cultura, encaminado a posicionar a Avianca entre las

compañías aéreas líderes en la región. Un proceso que ha contado con el

1. Enter.com

2. Enter.com

3. Fuente RCN radio

4. Avianca.com Código de buen gobierno corporativo

13

compromiso de sus accionistas, la dedicación de sus colaboradores y el apoyo de

sus viajeros y de todo un país que le han dado su respaldo a lo largo de los años y

las etapas de desarrollo que ha tenido la aerolínea bandera de Colombia.¹

Dentro del servicio cabe anotar una política de calidad que tiene al interior la

empresa en la cual se establecen las directrices a seguir respecto a los servicios

en relación con las necesidades y expectativas del cliente y las necesidades

internas de la compañía, por consecuencia ha sido establecido de la siguiente

manera:

“Brindamos un servicio de calidad, seguro, cálido, puntual, ágil, innovador y

efectivo, a través de colaboradores comprometidos con el mejoramiento continuo

de los procesos, con miras a alcanzar y mantener la lealtad de los clientes y la

comunidad”.¹

Efectivamente observamos que dentro de la empresa el buen desempeño de

todos sus colaboradores ya sea altos ejecutivos, directivos, analistas, auxiliares u

operarios, refleja la situación de la empresa en su calidad del servicio, la buena

actitud al recibir a sus futuros compradores o clientes hace que la empresa crezca

y se fortalezca obteniendo excelentes resultados, si se mantienen la calidad del

servicio al cliente externo, es evidencia del excelente servicio al cliente interno y

es de vital importancia para una empresa poner dentro de sus objetivos fortalecer

estas áreas, mejorando sus procesos en cadena para obtener resultados y

beneficios no sólo para la compañía sino para sus clientes.

1. Avianca.com Código del buen gobierno

14

SERVICIO AL CLIENTE INTERNO

FUENTE. Informe de sostenibilidad
 Avancemos Avianca

CLIENTE EXTERNO

Satisfacer al cliente Variedad de productos Fidelización del cliente

CLIENTE INTERNO

Capacitaciones Platasforma Tecnológica Actitud de servicio

EMPRESA

Fortalecimiento para adquirir beneficios tanto internos como externos

CAPACITACIONES 3.000 LIDERES

Se formaron en 10

programas de

habilidades para la

gestión en sus

equipos

19.000 colaboradores

tomaron el Taller Ser,

es decir el 95% del

total del Talento

humano

Proyecto Be One, una nueva

herramienta donde cada uno de

los colaboradores tiene acceso a

solicitudes propias de la

empresa y así ahorrar tiempo en

los procesos. (Oracle, Aviajar)

Se capacitó a líderes de

cada área y al personal

administrativo que

equivale al 60% del

total del Talento

humano

15

BIBLIOGRAFIA WEB

Disponible en: -Rivassanti.net – marketing para empresas

- Informe de sostenibilidad de Avianca 2013

- Avianca.com

- Avianca Holdings.com

-Gestiopolis.com

