
SERVICIO AL CLIENTE: HERRAMIENTA ESTRUCTURAL
DEL MARKETING RELACIONAL

NOHORA ANDREA ALFONSO MARTÍNEZ
NELSON DAVID ESPITIA MENDOZA

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN MERCADEO DE SERVICIOS
BOGOTÁ

2010

SERVICIO AL CLIENTE: HERRAMIENTA ESTRUCTURAL
DEL MARKETING RELACIONAL

NOHORA ANDREA ALFONSO MARTÍNEZ

NELSON DAVID ESPITIA MENDOZA

Trabajo de grado para optar al título de Especialista de Mercadeo de Servicios

Asesora Temática
Doctora EDITH PEÑA

Asesora Metodológica
Doctora CLARA DOMÍNGUEZ

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN MERCADEO DE SERVICIOS
BOGOTÁ

2010

Bogotá D.C. 14 de Mayo 2010.

Nota de aceptación:

Aprobado por el Comité de Grado en
cumplimiento de los requisitos exigidos
por la Universidad Militar Nueva
Granada para optar al título de
Especialista de Mercadeo de Servicios.

Doctora CLARA DOMÍNGUEZ
Docente

Doctora EDITH PEÑA
Asesora

TABLA DE CONTENIDO

Pág.

RESUMEN...1

PALABRAS CLAVE..................................... ...3

ABSTRACT4

KEY WORDS...6

INTRODUCCIÓN ...7

1. ESTRUCTURA METODOLÓGICA9

1.1. MARCO TEÓRICO ...9

1.1.1 Línea Marketing Relacional..9
1.1.2 Línea Servicio al cliente ...13

1.2. DELIMITADORES15

1.2.1. Histórico ...15
1.2.2. Cultural...16
1.2.3. Comercial ...16

1.3. JUSTIFICACION...................................... ...16

2. ESTRUCTURA TEMÁTICA................................ ..18

2.1. LA EVOLUCIÓN DE LAS IDEAS18

2.2. ¿SERVICIO, O RELACIÓN DE SERVICIO? ...20

2.3. OPORTUNIDADES A FLOR DE PIEL.......................22

2.4. UNA PROPUESTA DE MODELO A SEGUIR25

CONCLUSIONES..30

GLOSARIO... ...32

BIBLIOGRAFÍA....................................... ..35

ANEXOS..38

 1

RESUMEN

Una de las constantes preocupaciones de las organizaciones es lo referente al

manejo, mejora y sostenimiento de sus bases de clientes en el tiempo, lo que

implica generar un conocimiento que les permita profundizar en cada uno de ellos

y crear un vinculo que conlleve a maximizar la relación comercial.

Por otra parte, es una certeza que hoy día, los clientes (entiéndase por igual

personas o empresas) demandan mucha atención, mayor velocidad de respuesta

y casi una personalización de los servicios o productos que requieren, basados en

el volumen de información que disponen en el mercado; por ende, el tema de

contar con un servicio al cliente profundo y altamente satisfactorio ha dejado de

ser un diferencial para convertirse en una labor inherente al día a día de las

organizaciones.

Sin embargo, hasta la fecha, estos dos aspectos – el mercadeo relacional y el

servicio al cliente – se han venido manejando como estrategias independientes,

sin tener en cuenta que su relación puede generar ventajas competitivas

significativas. Además de identificar aspectos comunes entre marketing relacional

y servicio al cliente de cara a la generación de valor de las organizaciones, a lo

largo de este documento se pretende proponer, a partir de los aspectos criterios

de formación de competencias en servicio cuya base sean los rasgos básicos del

marketing relacional.

Se trata de resolver una constante de las organizaciones: Definir cómo administrar

la construcción de relaciones a largo plazo alrededor de un sistema de información

actualizado constantemente a una mayor velocidad y con un menor costo. Si bien

existen iniciativas que tienden a generar sistemas de información de clientes,

estos sistemas no han abordado de forma directa la fuente primaria: el cliente en

 2

sí. Por tanto, no se han esmerado en establecer mecanismos idóneos que

permitan conocer íntimamente a los clientes, no se ha identificado el grado de

contacto actual e ideal con el cliente tomando como base un análisis certero

acerca del verdadero impacto derivado de relaciones día a día.

Resolviendo la ausencia de vínculos entre servicio al Cliente y Mercadeo

Relacional, se facilita la creación de sistemas de información – a partir de los

momentos de verdad que se generen con los clientes – que a su vez permiten

visualizar oportunidades de negocio con cada uno de ellos (o nicho de clientes), lo

que redundará en el sostenimiento y mejora de la generación de valor para las

organizaciones.

 3

PALABRAS CLAVE

1. Competencia de Servicio

2. Administración de la experiencia del cliente

3. Administración de la relación con el cliente

4. Inteligencia Emocional

5. Inteligencia Mental

6. Inteligencia Social

7. Mercadeo Relacional

8. Momentos De Verdad

9. Servicio

10. Servicio Al Cliente

 4

ABSTRACT

Today, one of the most important concerns in the business refers to management,

improvement and maintenance of the customer’s data through time, involves

generate a knowledge that allows them, to go deep into each of it costumers and

develop a tie which aids to increase strongly the relationship.

On the other hand, certainly, customers (meaning people or companies) demand

more attention, faster response and almost personalization of the services or

products that they require, based on the largest volume of information available

nowadays. Therefore, if company has thorough and highly satisfactory customer

service if is no longer a differential but it has become work inherent in

organizations.

However, at the present, these two aspects - relationship marketing and customer

service - have been handling as independent strategies, without taking on account

their relationship may create significant competitive advantages. Beyond identifying

commonalities between relationship marketing and customer service in order to

generate value for organizations, this document intends to propose, based on the

identified issues, service training criteria which become the basic features of

relationship marketing.

It is about solving a constant of the organizations: Define how to manage the

construction of long-term relationships around a constantly updated information

system in a faster way and low cost. While there are initiatives that tend to

generate customer information systems, these systems have not directly

addressed the primary source: the client itself. Therefore these initiatives haven’t

been efficient in establishing adequate mechanisms which bring an intimate

customers knowledge, And have not identified the actual or ideal degree of

 5

customer relationships based on accurate analysis of the true impact derived from

day by day contact.

Solving the absence of links between customer service and relationship marketing,

it is easier to create information systems – based on the multiple customer contact

moments - which also allows visualize business opportunities with every client (or

customers groups), resulting in sustained improvement organization’s value

generation.

 6

KEY WORDS

1. Competition of service

2. Customer Experience Management

3. Customer Relationship Management

4. Emotional Intelligence

5. Mental Intelligence

6. Social Intelligence

7. Relationship Marketing

8. Moments of truth

9. Service

10. Customer Service

 7

INTRODUCCIÓN

El presente ensayo tiene como objetivo proponer un modelo para el despliegue de

procesos formativos de competencias comerciales básicas, que permitan elevar

las aptitudes de las personas que tienen contacto con los clientes a un nivel en

donde el servicio sea parte efectiva del marketing relacional, cuyo resultado será

el mantenimiento y ampliación del volumen de clientes a la par con el incremento

de la generación de valor del cliente para las organizaciones.

Este documento se desarrolla dentro de la línea de diseño del servicio, por lo cuál

se maneja como una investigación descriptiva de orden analítico, que trata de

establecer relaciones entre el Servicio al Cliente y el Mercadeo Relacional a fin de

generar ventajas y diferenciadores desde la formación de competencias en lo

referente al levantamiento de información estratégica. Además de dar respuesta a

la pregunta de ¿Cuáles son los elementos necesarios para el desarrollo

estratégico de la administración de la relación con el cliente, como herramienta

estructural del marketing relacional en las empresas?.

Desde hace más de 25 años se viene hablando de Marketing Relacional como una

poderosa herramienta que promete mejorar el desempeño de las compañías y

crear un vínculo real con clientes y proveedores para llegar a la detección de

oportunidades de negocio. Sin embargo, esta filosofía, que se podría pensar esta

en su etapa madura, todavía no ha alcanzado los resultados esperados en

muchas organizaciones que la han implementado alrededor del mundo, en parte

porque no se desarrollan- o no se perciben- vínculos entre la función del marketing

relacional y la labor del día a día de las personas que están en contacto directo

con los clientes: las fuentes primarias de información.

Así mismo, dentro de los programas de formación en servicio al cliente se suele

subestimar la labor comercial de esta área y se trazan objetivos exclusivamente en

 8

el trato hacia las personas, sin mirar el alcance que se le puede dar a este

“vinculo”.

Conforme evolucionan los gustos y preferencias de los consumidores y se

minimizan las variables de diferenciación de producto o servicio – en términos de

calidad y valor – son muy pocos y muy sensibles, los aspectos que permiten influir

en la intención de compra.

Las diferentes organizaciones han tenido que modificar sus esquemas para hacer

frente a la manera como manejan las relaciones con sus clientes, cada día más

exigentes y con mayor conocimiento, lo que se ha convertido en un punto

neurálgico al momento de competir.

Tal como menciona Jorge Londoño: Se habla mucho de CMR pero cuando se

entra a analizar el manejo de los clientes y de las bases de datos de las empresas,

se encuentra un manejo pobre…. Es urgente profesionalizar a la fuerza de ventas

y proporcionarle herramientas que sean fáciles de adoptar y les ayuden a ser más

eficientes y predecibles en la administración de oportunidades en tiempo real.1

1 LONDOÑO, Jorge. Articulo Mercadeo Post-crisis En: Revista Dinero No. 343 (Febrero de 2010); p 36

 9

1. ESTRUCTURA METODOLÓGICA

1.1. MARCO TEÓRICO

Por el tema a tratar y su extensión, se trabajará en dos líneas básicas generales

por una parte la Línea de Marketing relacional y por el otro la Línea de Servicio al

Cliente.

1.1.1 Línea Marketing Relacional

¿Qué es Marketing relacional?

Philip Kotler define el mercadeo relacional como “el proceso de desarrollo de la

clientela desde el cliente potencial hasta llevarlo a convertirse en socio o aliado

estratégico de las corporaciones”2 proceso que conlleva “la implementación de

tecnologías para la creación de sistemas de información que facilitan la labor de

conocimiento del cliente”3

2 KOTLER, Philip. Dirección de marketing. Madrid: Pearson Educación, 2000.
3 Ídem

 10

Figura 1 Proceso de desarrollo de la clientela

Fuente: KOTLER, Philip. Dirección de marketing. Madrid: Editorial Pearson Educación, 10ª.
Edición, 2000.

Por otra parte, Paul Greenberg, nos ofrece una definición mucho más global al

comentar que el marketing relacional se refiere a: “(A) Un conjunto de procesos y

de políticas empresariales, diseñados para captar, retener y dar servicio a los

clientes; (B) Un conjunto coherente y completo de procesos y tecnologías para

 11

gestionar las relaciones con clientes; y (C) Una aproximación global a cada cliente

construyendo las relaciones más fuertes posibles.”4

¿Cómo opera el Marketing Relacional?

Según Lovelock Y Writz, hay cuatro tipos diferentes de Marketing Relacional 5:

1. Transaccional: Un intercambio de valor entre dos partes realizado a partir de

un conocimiento básico mutuo.

2. De base de Datos: Se basa en el marketing transaccional, pero comprende

además intercambio de información para la construcción de bases de datos

encaminadas a establecer nichos de clientes.

3. De Interacción: Proveniente de las relaciones cara a cara entre un cliente (o

sus representantes) y un proveedor (o sus representantes), a través de las

cuales se realiza el intercambio de conocimiento y se generan bases de

confianza, pasando de la transacción a la negociación.

4. De Redes: Se trata de poner en contacto a personas cuyos intereses son

comunes; Consiste en la creación de redes entre clientes y proveedores con

base en el manejo de información de quien tiene los recursos y quién los

necesita.

El manejo de las relaciones con los clientes, según Kotler se da en función directa

del volumen de clientes de cada organización versus el margen que arroja cada

uno de ellos; Por tanto, a un cliente que arroje un margen alto, en una

organización con poca base de clientes, debe dársele una mayor visión de “socio

estratégico” que a un cliente esporádico de un producto masivo.6

4 GREENBERG, Paul. CRM. Gestión de relaciones con los clientes. España: McGraw Hill, 2008
5 LOVELOCK Christopher, WIRTZ Jochen. Marketing de servicios. México: Pearson, 2009
6 KOTLER, Philip. Dirección de marketing. Madrid: Pearson Educación, 2000.

 12

Cuadro 1. Niveles de Marketing Relacional

Cantidad Margen Alto Margen Medio Margen Bajo

Muchos

Clientes
Estadístico Reactivo

Básico o

Reactivo

Bastantes

Clientes
Proactivo Estadístico Reactivo

Pocos Clientes De Socio Proactivo Estadístico

Fuente: KOTLER, Philip. Dirección de marketing. Madrid: Editorial Pearson Educación, 10ª.
Edición, 2000.

Elementos de Marketing Relacional 7

Como en cualquier sistema, en el mercadeo relacional es necesario tener en

cuenta los principales componentes e identificar la función de cada uno de ellos a

fin de tener en cuenta los factores de manejo y potencialización:

a) Enfoque al cliente. El cliente es el objetivo último de todo el proceso.

b) Relación a largo plazo. Se trata de no enfocarlo como acciones puntuales, sino

de prolongar una relación de mutua confianza y mutuo provecho a lo largo del

tiempo.

c) Mutua ganancia. Se trata de crear una relación de equidad en el que ambas

partes ganen e intercambien.

d) Fidelización. Es la materialización de la mutua confianza, la aceptación por

parte del cliente del producto que el proveedor ofrece y su deseo de repetición

de compra.

7 JUAN J. LÓPEZ SOBEJANO. Marketing relacional: de la satisfacción a la fidelización del cliente turístico.
(En línea). Disponible en internet: http://eumed.net/ce/2005/jjls-mkt.htm#1.1.-
Elementos%20del%20Marketing%20Relacional

 13

1.1.2 Línea Servicio al cliente

El tema del servicio al cliente ha estado puesto sobre la mesa en todos los

sectores donde existen relaciones comerciales.

Los clientes demandan profesionales integrales, con capacidad para dar respuesta

tanto a lo técnico (necesidades mentales), como a sus necesidades emocionales y

sociales. El profesional de Servicio Superior necesita formarse integralmente,

desarrollando competencias en sus tres dimensiones: mental, emocional y social8.

Para esto es necesario trabajar en las competencias de servicio necesarias para

ser un profesional de servicio superior, lo que nos conlleve al uso del “servicio”

como herramienta del marketing relacional y a la obtención de resultados

comerciales.

La capacitación de los empleados en servicio al cliente debe verse más como una

inversión que como un gasto. Se debe ver como una inversión pues se debe mirar

el futuro de la empresa, a nivel del cliente interno y externo, lo que se traduce en

una mayor satisfacción.

Objetivos base del servicio al cliente 9

1. Generar profundo conocimiento del cliente

2. Responder oportunamente a las necesidades de los clientes

3. Mantener altos estándares de servicio

4. Lograr la participación e involucramiento de todo el personal y su compromiso

con la excelencia en el servicio a clientes

8 BOLÍVAR Olga, BONILLA Rosalía. El Profesional de Servicio Superior. Bogotá: Editorial Cicloss, 2004. p. 36.
9
 Manual Calidad de Servicio y Atención al Cliente. Formación para el Empleo. Bogotá: Editorial CEP; 2009. p3

 14

Desarrollo de las competencias de servicio

El desarrollo de las competencias de servicio superior de acuerdo a la autora

colombiana Rosalía Bonilla Camacho, se presenta en tres niveles: 1) Conoce, 2)

Domina y 3) Enseña. Iniciando por una etapa de familiarización con los elementos

propios del servicio superior, en cada momento de verdad con el cliente, luego

pasa al nivel donde se hace un uso eficiente de estos elementos en las relaciones

de servicio con el cliente y termina con un nivel donde todo esta comprendido, se

aplica en cada momento de contacto como una oportunidad única y estas

competencias pueden ser trasmitidas ayudando a otros.

Control y seguimiento de competencias

Actualmente las empresas están trabajando en el modelo de competencias, bajo

la estructura del modelo que se relaciona a continuación:

1. Clasificación ocupacional

2. Competencias seleccionadas

3. Comportamientos observables

a. Grados de aplicación

4. Evaluación de desempeño

a. Registro de evidencias

b. Calificación comportamientos observables

c. Revisión formal

d. Asignación de puntos

5. Entrevista y retroalimentación

6. Implementación

7. Seguimiento (momentos de verdad).

 15

El análisis de las conductas o comportamientos es el nudo o el corazón del

sistema de evaluación de desempeño por competencias (Figura No 1), evaluar el

desempeño por competencias se observan las conductas de las personas.

Interesa evaluar cómo se comportó, no si sabe o no sabe hacer la tarea, sino

cómo la ha realizado. Este concepto elimina o reduce los valores subjetivos10.

Figura 2 Ejemplo gráfico evaluación por competencia s.

Fuente: LMP FORMACIÓN, DESARROLLO PROFESIONAL Y ORGANIZACIONAL. Gestión por
competencias: revisión de desempeño. (En línea). Disponible en internet:
http://www.boletineslmp.com/GC-gestion%20desempeno.htm

1.2. DELIMITADORES

1.2.1. Histórico
Se recogerá y analizará información de diez (10) años hacia atrás, con el fin de

manejar fuentes, estadísticas y casos relevantes acordes con la evolución del

marketing relacional y con la modernización de conceptos en formación de capital

humano para las organizaciones, mas allá del simple proceso de capacitacion.

10 LMP FORMACIÓN, DESARROLLO PROFESIONAL Y ORGANIZACIONAL. Gestión por
competencias: revisión de desempeño. (En línea). Disponible en internet: http://www.boletineslmp.com/GC-
gestion%20desempeno.htm

 16

1.2.2. Cultural
El manejo de relaciones de índole empresarial – comercial a nivel B2B o B2C, se

puede tergiversar con conceptos como LOBBY o Trafico de Influencias; Si bien se

trata de brindar herramientas para la construcción de información de clientes, esto

se debe hacer dentro de un marco ético y legal.

1.2.3. Comercial
Las relaciones comerciales pueden tener intereses más allá de los negocios: como

afinidades políticas, culturales, de poder político, etc.; el presente ensayo se

centrará en el manejo de relaciones B2B (Business-to-Business – negocio a

negocio) y B2C (Business-to-Consumer – del negocio al consumidor).

1.3. JUSTIFICACION

Philip Kotler es una reconocida autoridad en el tema de Relaciones de Mercadeo,

sus teorías y visiones son la base de los planes de intervención con clientes desde

hace más de 25 años y aun mantienen vigencia. Por su parte Christopher

Lovelock y Jochen Writz realizaron un excelente compendio acerca de las

relaciones con los clientes dentro del entorno general del Mercadeo de Servicios,

su libreo (de igual nombre) editado en 2009, recoge lo ultimo en conceptos y

tendencias al respecto.

Por su parte, Rosalía Bonilla es una colombiana experta en el tema de relaciones

con Clientes, producto de más de 20 años de trabajo en la generación y manejo

de relaciones publicas y otro tanto en diseño de programas de formación en

servicio, producto del cual, su libro “el profesional del servicio superior”, recoge no

solo teorías o conceptos sino que establece pautas para el servicio del día a día

en todos los niveles de contacto con clientes, las cuales a su vez se convierten en

competencias ligadas con el proceso de formación (capacitación, entrenamiento,

evaluación).

 17

La técnica aplicada para el desarrollo del proceso analítico parte de la observación

documental en donde se recogen - además de los principales conceptos de los

autores seleccionados – revisiones (podría decirse más frescas) de artículos

acerca del tema publicados en revistas de índole local (Dinero) y global (Harvard

Business Review); Este modelo de observación, permite establecer criterios, mas

allá de la teoría a partir de otras visiones y el análisis de casos recientes.

Las relaciones creadas hasta la fecha entre marketing relacional y servicio al

cliente, plantean que hay que identificar lo que está en la mente del cliente. Pero

más allá de la construcción de bases de datos y de la creación de nichos de

clientes, la relación entre estos dos aspectos no alcanza a llegar a un

empoderamiento general del personal de contacto con clientes para que a partir

de ellos se dé la construcción de un sistema de información basado realmente en

lo que se quiere saber acerca de cada cliente.

El presente ensayo, busca sentar las bases para futuros estudios acerca de la

relación entre formación de competencias y mercadeo relacional como

herramienta de las organizaciones para incrementar el Valor Económico del

Cliente; y al mismo tiempo que se desarrollen metodologías para la

implementación de programas de formación de en servicio vinculando aspectos de

mercadeo relacional basados en el impacto de la construcción de sistemas de

información desde la óptica del personal de contacto con clientes.

 18

2. ESTRUCTURA TEMÁTICA

2.1. LA EVOLUCIÓN DE LAS IDEAS

En el mundo del comercio nada es estático, lo que ayer era norma hoy puede

resultar inútil; Sin embargo, hay un concepto que nunca perderá vigencia: el

Cliente. Por tal razón, resulta prioritario entender por qué la administración de

clientes (Customer Relationship Management - CRM) y la administración de

experiencias (Customer Experience Management - CEM) son una estrategia que

facilita el sostenimiento y mejora de los niveles de ventas.

Para ello, se debe entender el servicio como una herramienta de generación de

valor, en donde las relaciones de largo plazo con los clientes resultan en una

oportunidad de negocio mas allá de la compra realizada, hasta llegar a la

recordación y la apropiación de la marca, factores que, hoy día, son mas que

estratégicos, vitales.

En el pasado el comercio era personalizado, se conocía al cliente: quién era, que

necesitaba, como pagaba y como quería recibir su producto; Debido a la

revolución industrial esta concepción cambió y el enfoque se trasladó a la

masificación del producto: que el cliente se adapte; se perdió la orientación hacia

el servicio.

Con las mejoras tecnológicas se minimizó la brecha entre productos, la

competencia se trasladó al precio. La nueva estrategia era vender barato, pleno

capitalismo salvaje: solo el más fuerte sobrevivirá. La calidad y el servicio eran un

riesgo que el cliente asumía.

Sin embargo, los consumidores poco a poco han ido recuperando conciencia

acerca de su importancia en la cadena comercial, son ellos quienes tienen

 19

necesidades y gustos por satisfacer y son solo ellos quienes conocen el valor de lo

que esperan a cambio de su dinero. Esto obligó a que los mercados se enfocarán

de nuevo en ellos: “Sin importar que tan bueno seas, o te fijas en tus clientes o

ellos sencillamente se irán con la competencia”.

En la década de los 80 Peter Drucker y Theodore Levitt, demostraron la

importancia de las relaciones con el cliente como vía hacia la rentabilidad de una

organización. Levitt argumentó que la relación con los clientes se intensifica

después de la venta, y se cambia de la percepción predatoria (el vendedor como

"cazador"), orientada a conseguir una venta rápida y cuantiosa, hacia una

concepción cultivada – (el vendedor como "agricultor"), en la que resulta mucho

más estratégico sostener una relación duradera, rentable y satisfactoria para y con

el cliente.11

La evolución del mercado basada en producto y precio, ha llegado a su fin; Por

supuesto estos factores siguen siendo importantes, pero su diferenciación es cada

vez más pequeña. La prioridad es enfocarse en la calidad esperada por cada

cliente y para ello, tener una línea directa con él resulta vital: se trata de saber que

quiere, como y donde lo necesita y de estar ahí en el momento oportuno.

El manejo de las relaciones con clientes, resulta tan trascendental para las

organizaciones, que desde hace aproximadamente 10 años se le otorga una

perspectiva propia en los mapas estratégicos de las empresas (perspectiva del

Cliente) en los que se ponen de manifiesto las acciones que se implementarán

para la satisfacción, la retención y el crecimiento de la base de clientes.12

Pero he aquí la gran inquietud: Cómo conseguir la información que se necesita de

cada cliente; En momentos en que el mercado tiene una amplia oferta y las

11SANGIL MARTÍNEZ, JORDI A..CRM ¿Filosofía o Tecnología? Mitos y realidades de la orientación al cliente.
(En línea). Disponible en internet: http://www3.unileon.es/pecvnia/pecvnia05/05_209_227.pdf . p. 210
12 KAPLAN, Robert NORTON, David, The Execution Premium;. Barcelona: Deusto, 2008.

 20

posibilidades de información son inmediatas, no basta con una comunicación

unidireccional.

Por consiguiente, teniendo en cuenta que hay múltiples fuentes para obtener

información de clientes, lo importante es tener claramente definido dos aspectos:

qué tipo de información se tiene o se puede obtener y cuál es la calidad

(veracidad) de esa información.

La construcción de bases de datos derivadas de la información de clientes permite

crear nichos de mercado, realizar personalizaciones y muchas otras herramientas,

pero si nos sentamos a pensar por un momento, administrar esas bases de datos

permite un conocimiento estático del cliente, se queda por fuera el elemento

emotivo, el cual es muy difícil de obtener a través de un registro de compra, de

una encuesta y aun de una evaluación de servicio; De ahí la importancia de crear

herramientas para que el personal que está en contacto con el cliente, que recibe

su emotividad (lo padece) cree filtros a partir de esas vivencias que permitan

establecer un perfil más profundo del cliente, de forma mucho más directa y casi

que seguramente a muy menores costos.

2.2. ¿SERVICIO, O RELACIÓN DE SERVICIO?

Philip Kotler establece que el Marketing debe llevar implícita la orientación de la

empresa hacia la satisfacción de las necesidades de sus clientes. De acuerdo con

su décimo principio “mirar al marketing como un todo, para ganar de nuevo

influencia en tu propia empresa”13, se entiende que el marketing involucra todas

las áreas de la organización y que no se trata de una labor exclusiva del área

comercial.

13 Manual Calidad de Servicio y Atención al Cliente. Formación para el Empleo. Bogotá: Editorial CEP; 2009.
p. 26-27

 21

Actualmente se cuenta con la certeza que el servicio es parte fundamental del

éxito de las empresas. Sin embargo, este aspecto no solo se debe entender como

la habilidad de atender a los clientes sino como la estrategia de primera mano

para generar relaciones con ellos.

Para garantizar la efectividad de esta estrategia es necesario sumar el Marketing

Relacional al servicio, cuyo resultado proporcionará las bases de información del

mercado.

Como regla general, la relación con cualquier tipo de cliente, no se da únicamente

entre las áreas de compras y ventas; entran en juego las áreas de tesorería,

cartera, capacitación, post-venta, etc. Hasta la relación telefónica que se establece

entre recepcionistas o asistentes puede – y debe - resultar estratégica.

Se trata de hacer que el servicio proporcione la información para ampliar las

relaciones comerciales con el cliente. Es decir propiciar el paso del servicio en sí

al servicio como oportunidad de negocio. Es generar conciencia en cada miembro

de la organización que cada contacto con el cliente es parte de la cadena del

marketing relacional, cuyo resultado será el mantenimiento y ampliación del

volumen de ventas.

“…Estos nombres representan tanto los productos que ellos simbolizan como la

garantía que su única fidelidad es crear continuamente un valor decisivo para los

clientes. El Marketing crea y administra marcas. Las marcas exitosas generan

clientes satisfechos. El marketing triunfa o fracasa según su capacidad de

escuchar a los clientes”14.

14 WEILBACHER, William. Marketing De La Marca. Argentina: Granica;1999. p.31

 22

Muchas empresas han tenido éxito en retener clientes pidiéndoles un feedback

sencillo y empoderando luego a la primera línea para que reaccione rápidamente a

ese feedback.15

Para mantener un óptimo nivel competitivo las organizaciones deben – y están –

transformando su pensamiento de la venta hacia la relación, dándole una visión a

cada cliente como si se tratara de una relación afectiva: puede que peleemos, que

haya diferencias y hasta nos distanciemos, pero sabemos que estamos ahí en un

momento dado y que podemos contar el uno con el otro.

De ahí, de la construcción de relaciones de largo plazo con los clientes es de

donde indicadores como Valor Económico del Cliente (VEC) o Rentabilidad del

Cliente (RE), adquieren su verdadero valor y dimensión.

La construcción de estas relaciones no recae en un sistema o en una base de

datos, esta relación nace del “feeling” que se llega a alcanzar con cada cliente;

depende del personal de primera, segunda y N línea que entra en contacto con la

primera, segunda o N línea del cliente, bien se trate de una persona (comprador,

usuario, consumidor) u organización (departamento, área, sección).

2.3. OPORTUNIDADES A FLOR DE PIEL.

Existen muchos momentos de verdad durante la prestación de un servicio con un

mismo cliente, desde la reserva para unas vacaciones, pasando por el uso o

disfrute del servicio-bien ofrecido, hasta el instante del suministro, facturación,

servicio por garantía etc.; Normalmente las organizaciones se han preparado para

que estos momentos de verdad sean plenamente satisfactorios con base en la

esencia de lo que se ha ofrecido, alrededor de la cual gira toda una red de

15 MARKEY Rob, REICHHELD Fred, DULLWEBER Andreas: Repensar el Marketing; Articulo de Harvard
Business Review Edicion Diciembre 2009

 23

complementos que buscan proporcionar mayor satisfacción (valores agregados o

servicios complementarios).

Dentro de la preparación que las organizaciones contemplan para sus momentos

de verdad prima el interés de las empresas en que el cliente tenga la mejor

impresión acerca de la amabilidad, rapidez, calidad de información y pulcritud de

ese momento en que fue atendido, responsabilidad que recae directamente en

quienes son responsables de los procesos (atención, información, suministro,

prestación del servicio y un largo etc.).

Para ello, las organizaciones se han venido preparando – resaltando la

importancia acerca de la impresión que un buen servicio deja en el cliente -

proponiéndose formar competencias en servicio al cliente entre sus colaboradores,

las cuales normalmente giran en torno a procesos de formación, seguimiento

evaluación y demás.

Sin embargo cabe una gran pregunta alrededor del servicio al cliente, su

prestación y su formación: ¿que hay más allá de un buen servicio?.

Seguramente se podría pensar en primera instancia que el servicio tiene como

finalidad satisfacer las necesidades del cliente: verdadero; o que el servicio busca

hacer que el cliente recuerde la atención como un complemento de una

experiencia memorable; o que el mantener altos estándares de calidad en el

servicio genera un alto diferenciador frente a la competencia que el cliente

valorará. Y si, se trata de todo eso, pero también se trata de generar relaciones

para conocer al cliente, de profundizar esas relaciones – a través de la comodidad

que se le genere – para que nos permita conocerle, saber más acerca de sus

necesidades, preferencias y poder así tener una visión del él con dos objetivos

claros: incrementar su grado de satisfacción y ampliar la oferta de servicios

directos y complementarios, preferiblemente en el largo plazo.

 24

Existen muchas posibilidades para obtener información de un cliente y conocerle:

bases de datos, encuestas, líneas de servicio, investigaciones, etc. Pero nada tan

valioso como obtener la información de primera mano dentro de un marco de

espontaneidad que nos permite casi garantizar al máximo la sinceridad de la

información que se obtiene, la referencia que llegue a hacer acerca de productos o

situaciones vividos en otros ambientes, (otras empresas); esta información debe

ser la base de la construcción de un perfil profundo del cliente: basada en lo que

se ve a primera vista.

La construcción de este tipo de perfiles permite dar respuesta y anticiparse al

cuestionamiento que surge después de cualquier momento de servicio: ¿Qué

más?

Hoy día no es suficiente con decirle a la persona de contacto con los clientes que

sea amable, que sonría o que haga las cosas de forma eficiente; estos ya son

aspectos inherentes a cualquier función; Hoy día las competencias de servicio al

cliente deben encaminarse a la construcción de información y al aprovechamiento

de esa información, bien sea de manera inmediata (personal de ventas) o de

manera constructiva (personal de soporte).

Pensemos por un momento si dentro de todos lo momentos de verdad que hay en

un proceso de servicio, supiéramos con anticipación que otras cosas se le pueden

ofrecer a un cliente, si no inmediatamente, si más adelante: la base de relaciones

de largo plazo.

 25

2.4. UNA PROPUESTA DE MODELO A SEGUIR

Figura 3 Comparativo Modelo funcional actual de mercadeo relacional Vs a partir de competencias
de servicio

Fuente: Elaboración propia

Partiendo de esta problemática, se plantea establecer un modelo de formación de

competencias alineado con las políticas de la organización y con la administración

de relaciones con el cliente (CRM) y la administración de la experiencia del cliente

(CEM), para se que fortalezca el marketing relacional como fuente de negocio.

Al hablar de Marketing Relacional, la definición no se debe entender solamente

como la existencia de un vinculo producto - consumidor, sino como el

afianzamiento de las relaciones continuas que deben existir entre la organización y

 26

sus clientes, basadas en la calidad del servicio pero aún más en el desarrollo de

transacciones. El objetivo es identificar a los clientes junto con sus necesidades

actuales y futuras.

Bajo esta premisa, partiendo del interés de la organización en establecer

parámetros que fortalezcan el marketing relacional, se deben tener en cuenta las

competencias con que se espera que el capital humano lleve a cabo esta misión.

Cuando se habla de competencias en el ámbito empresarial, se entiende “la

mezcla de tres factores: el saber, el hacer y el saber hacer”.16 Estas aptitudes

pueden ser resultado de la experiencia o formación de las personas, sin embargo

muchas veces se requiere que la empresa promueva el desarrollo de

competencias específicas según la naturaleza de su negocio, su entorno o su

mercado. Se entiende que una competencia determina si alguien es “competente”

para llevar a cabo una tarea con los estándares deseados.

De ahí en más, cada empresa deberá establecer su propio programa y su

contenido, haciendo énfasis en el manejo de situaciones a fin de que, por un lado,

la asimilación sea lo más fácil y rápido posible y, por el otro, se pueda abordar al

cliente de forma discreta, casi desapercibida.

Muy seguramente, las fuentes intelectuales para el desarrollo de un programa de

formación de competencias, se encuentran al interior de la organización, la

optimización de costos, en este aspecto, salta a la vista.

La formación de competencias exige que la organización quiera llegar más allá de

un simple proceso de capacitación – no basta con escuchar y copiar -, hasta

alcanzar un grado tal en que haya seguimiento y control de las competencias

16 BOLÍVAR Olga, BONILLA Rosalía. El Profesional de Servicio Superior. Bogotá: Editorial Cicloss, 2004. p.
37.

 27

esenciales para la captación de información de los clientes, soportado por

plataformas de contacto efectivas y eficientes.

En síntesis, se trata de tener más oportunidades de acercarse a los clientes, de

conocerlos a fondo y tener la posibilidad de mirar esas relaciones con perspectiva

de negocio en el mediano y largo plazo. No se trata solo de escuchar al cliente, se

trata de transformar sus palabras en una verdadera herramienta estratégica.

Pero ¿de que competencias se trata? Básicamente corresponden a aquellas que

permitan alinear la estrategia hacia el cliente de forma que se pueda crear en las

personas de contacto un entendimiento de su función en la consolidación de

información veraz, concreta y oportuna.

Factores como:

- Comprensión de escucha

- Retentiva

- Comunicación bidireccional

- Redacción de ideas

- Elaboración de resúmenes

Son esenciales para la construcción del modelo de información y se deben

combinar con otros aspectos fundamentales para el negocio de cada organización:

- Conocimiento del portafolio

- Manejo de la relación comercial

- Modelos de negocio

- Políticas de venta

Todo, obviamente ligado a los planes estratégicos de la organización. Los cuales

se busca que las personas apropien, asimilen y multipliquen.

 28

Cuadro 2. Modelo propuesto para el desarrollo de c ompetencias en marketing relacional.

 DESDE HASTA

Servicio al
Cliente

Comportamental
Solución de Conflictos
Mínimos de Servicio

Asimilación de comportamientos
Actitudinal
Promoción de Iniciativas

Seguimiento

Evaluación de Desempeño
Retroalimentación
Seguimiento

Indicadores de Productividad
Indicadores de Rentabilidad -
cliente
Cumplimiento de Metas de
servicio
Cumplimientos metas personales

Aptitudes
hacia el

Mercadeo

Portafolio de la Organización Elaboración de resúmenes
Retentiva
Análisis situacional
Análisis comportamental
(Clientes)

Otros Criterios

Servicio al Cliente (normas)
Políticas Corporativas
Normas de Calidad

Crecimiento personal
Plan estratégico corporativo
Habilidades gerenciales de
servicio

Fuente: Elaboración propia

Cuadro 3. Mercadeo relacional entre empresas (B2B)

 DESDE HASTA

Fuentes
Base de Datos
Evaluación de Servicio

Retroalimentación del personal de
contacto

Criterios
Volumen de Compra
Estacionalidad
Referentes Históricos

Operatividad
Decisores de Compra
Futuros Desempeños

Diseño
Nichos de Empresa
Georeferenciación
Ajuste de productos

Ajuste Procesos
Generación Asociaciones
Anticipación Requerimientos

Fuente: Elaboración propia

 29

Cuadro 4. Mercadeo relacional de empresas a persona s (B2C)

 DESDE HASTA

Fuentes

Base de Datos
Encuestas
Evaluación de Servicio

Retroalimentación del personal de contacto
Evaluación del Servicio Prestado

Criterios

Valor de Compra
Periodicidad de Uso
Georeferenciación
Motivo de Compra

Grado de Interacción
Criterios de Selección
Motivo de Compra
Percepción de Uso/Servicio
Emocionalidad - Satisfacción

Diseño

Nichos de Clientes
Programas de
Fidelización
Campañas estacionales

Personalización Portafolios
Proyección del momento de venta
Plan de ventas - financiación
Proyección "próximo producto"

Fuente: Elaboración propia

 30

CONCLUSIONES

La relación con el cliente es la fuente de sustento de los ingresos de cualquier

organización. Por tanto, toda visión que se tenga hacia y con un cliente debe

contar con la oportunidad de negocio como bandera de entrada.

Ninguna venta llega por sí sola, es necesario aprovechar cada instante en que se

tiene al cliente con su interés y atención puestos en el negocio.

Las oportunidades de contacto serán cada vez más escasas, la competencia en

este momento esta pensando lo mismo: como mantener permanentemente

interesado al cliente; el desaprovechamiento del recurso humano intrínseco de la

organización en todos los momentos de realidad con el cliente es inaudito.

Resulta imperioso que la organización ofrezca las herramientas para que más allá

del servicio amable y oportuno, potencialice las habilidades de todo su capital

recurso para que hable un idioma de negocios a través del servicio.

Pensemos por un momento en la evaluación del servicio: normalmente esta se

basa en la perspectiva del cliente (bien sea mediante encuestas, evaluaciones,

comentarios, etc.); Porque no tener una evaluación del servicio desde la

perspectiva de quien presta el servicio? (Que permita documentar lo que vio, oyó,

percibió del cliente?).

Ahora traslademos ese pensamiento a otro momento de verdad en donde el

contacto con el cliente o sus representantes, en cualquier momento, se pueden

generar relaciones de confianza con las que el cliente se sienta cómodo y

conciente de la relación con la organización y la generación de beneficios mutuos

 31

para que la información que se requiere para prestarle o ampliar la oferta de

servicios se dé por si sola.

Esta idea cambia la concepción del manejo de programas de información; de eso

se trata el vinculo entre el servicio al cliente y el marketing relacional.

En la siguiente figura se pueden observar las consolidación del modelo de

competencias propuesto, para el uso de servicio al cliente como herramienta

estructural del marketing relacional.

Figura 4. Modelo de formación en marketing relacion al

Fuente: Elaboración propia

MARKETING RELACIONAL
Servicio al Cliente

MARKETING RELACIONALMARKETING RELACIONAL
Servicio al Cliente

Capacitación con Medición
De Competencias

Capacitación con Medición
De Competencias

Customer Relationship
Managemet (CRM)

Customer Experience
Managemet (CEM)

Habilidades ComercialesHabilidades Comerciales

RENTABILIDAD Y PROYECCIÓNRENTABILIDAD Y PROYECCIÓN

Plataforma de ContactoPlataforma de Contacto

POLÍTICA DE SERVICIO

 32

GLOSARIO

En aras de dar respuesta a la pregunta planteada al inicio de este trabajo y dentro

de las referencias tomadas en el marco teórico, se relacionan a continuación una

serie de conceptos básicos dentro del desarrollo de esta temática:

COMPETENCIA DE SERVICIO: Una competencia de servicio además de ser,

implica saber hacer en las relaciones con los clientes que se manifiesta en una

hacer sabiendo y hacer sintiendo, enriqueciendo por múltiples conocimientos y

herramientas que se van adquiriendo en el transcurso de la vida como producto de

la formación (académica) y de la experiencia en cada contacto con los clientes17.

CUSTOMER EXPERIENCE MANAGEMENT – CEM: El término CEM (Customer

Experience Management) se le atribuye a Bernd Schmitt cuando en el 2003 lo

define como "el proceso de gestionar estratégicamente la experiencia total de un

cliente con un producto o una empresa."

Una definición bastante aceptada también es la siguiente:

Las prácticas, la metodología y/o los procesos usados para gestionar de una

forma consciente la exposición de un cliente a los diferentes canales,

interacciones y transacciones con una empresa, producto o servicio 18.

CUSTOMER RELATIONSHIP MANAGEMENT- CRM: La gestión de la relación

con los clientes, 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

17 BOLÍVAR Olga, BONILLA Rosalía. El Profesional de Servicio Superior. Bogotá: Editorial Cicloss, 2004. p.
37.
18 LMP FORMACIÓN, DESARROLLO PROFESIONAL Y ORGANIZACIONAL. Marketing y para
PYMES: CEM)Customer Expirience Management. (En línea). Disponible en internet:
http://www.boletineslmp.com/M&V%20CEM.htm

 33

oferta. La empresa debe trabajar para conocer las necesidades de los mismos y

así poder adelantar una oferta y mejorar la calidad en la atención19.

INTELIGENCIA EMOCIONAL: Saber manejar de manera adecuada las propias

emociones y comprender y manejar también las emociones de los clientes20.

INTELIGENCIA MENTAL : Contar con conocimientos y teorías21

INTELIGENCIA SOCIAL: Ser hábil para interactuar y relacionarse con todo tipo de

cliente y en toda circunstancia 22

MARKETING RELACIONAL: En búsqueda de definiciones mucho más concretas,

gestiopolis.com nos ofrece este acercamiento: “El Mercadeo Relacional, como su

nombre lo indica, busca crear, fortalecer y mantener las relaciones de las

empresas comercializadoras de bienes y servicios con sus clientes, buscando

lograr el máximo número de negocios con cada uno de ellos. Es la intersección

entre el marketing y las relaciones públicas, lograda con base en la

Individualización (Cada cliente es único), el Manejo de datos, Programas de

Lealtad y la Retroalimentación.23

MOMENTOS DE VERDAD: El momento de verdad es cualquier situación en la

que el ciudadano- usuario se pone en contacto con cualquier aspecto de la

organización y obtiene una impresión sobre la calidad de su gestión 24.

19 WIKIPEDIA. Customer relationship management. (En línea). Disponible en internet:
http://es.wikipedia.org/wiki/Customer_relationship_management
20 Idem.
21 BOLÍVAR Olga, BONILLA Rosalía. El Profesional de Servicio Superior. Bogotá: Editorial Cicloss, 2004. p.
36.
22 Idem.
23GESTIOPOLIS. ¿Qué es marketing relacional?. (En línea). Disponible en internet:
http://www.gestiopolis.com/recursos/experto/catsexp/pagans/mar/19/relmark.htm
24 EL PRISMA. Momentos de verdad. (En línea). Disponible en internet:
http://www.elprisma.com/apuntes/administracion_de_empresas/momentosdelaverdad/

 34

SERVICIO: “Un servicio es una obra, una realización o un acto que es

esencialmente intangible y no resulta necesariamente en la propiedad de algo. Su

creación puede o no estar relacionada con un producto físico”25.

SERVICIO AL CLIENTE: El autor Christopher H. Lovelock, rescata: "El servicio al

cliente implica actividades orientadas a una tarea, que no sea la venta proactiva,

que incluyen interacciones con los clientes en persona, por medio de

telecomunicaciones o por correo. Esta función se debe diseñar, desempeñar y

comunicar teniendo en mente dos objetivos: la satisfacción del cliente y la

eficiencia operacional"26.

25 KOTLER Philip, BLOOM Paul y HAYES Thomas. El marketing de Servicios Profesionales. Editorial
Paidós SAICF, 2004. p. 9 y 10
26MONOGRAFÍAS. Estrategia del servicio al cliente. (En línea). Disponible en internet:
http://www.monografias.com/trabajos5/estserv/estserv.shtml#servclien

 35

BIBLIOGRAFÍA

ABAD, Raúl. Marketing Relacional, Futuro relacional. Barcelona: Editorial Espasa-

Calpe, 2003.

BOLÍVAR Olga, BONILLA Rosalía. El Profesional de Servicio Superior. Bogotá:

Editorial Cicloss, 2004.

CESPEDES CAMARGO, Yulieth Verónica. VALENZUELA CORTES, Néstor Iván. Del

total E- Marketing al Marketing Integral ¿Fuente de Ventaja Competitiva?. Bogotá,

2009, 103 h. Trabajo de grado. Universidad del Rosario. Facultad de Administración.

Disponible en el catálogo en línea de la Biblioteca de la Universidad del Rosario:

http://repository.urosario.edu.co/bitstream/10336/1400/1/1010169199.pdf

EL PRISMA. Momentos de verdad. (En línea). Disponible en internet:

http://www.elprisma.com/apuntes/administracion_de_empresas/momentosdelaver

dad/

GESTIOPOLIS. ¿Qué es marketing relacional?. (En línea). Disponible en internet:

http://www.gestiopolis.com/recursos/experto/catsexp/pagans/mar/19/relmark.htm

GREENBERG, Paul. CRM. Gestión de relaciones con los clientes. España:

McGraw Hill, 2008

GRUPO KAIZEN S.A. Manual de servicio a cliente. (En línea).

http://www.grupokaizen.com/lg/Manual_de_Servicio_A_Clientes.pdf /

KAPLAN, Robert NORTON, David, The Execution Premium;. Barcelona: Deusto,

2008.

 36

KOTLER Philip, BLOOM Paul y HAYES Thomas. El marketing de Servicios

Profesionales. Editorial Paidós SAICF, 2004.

KOTLER, Philip. Dirección de marketing. Madrid: Pearson Educación, 2000.

KOTLER, Philip. Ten Deadly Marketing Sins: Signs and Solutions. Madrid: Jhon

Wiley & Sons, 2004.

LMP FORMACIÓN, DESARROLLO PROFESIONAL Y ORGANIZACIONAL.

Gestión por competencias: revisión de desempeño. (En línea). Disponible en

internet: http://www.boletineslmp.com/GC-gestion%20desempeno.htm

LMP FORMACIÓN, DESARROLLO PROFESIONAL Y ORGANIZACIONAL.

Marketing y para PYMES: CEM)Customer Expirience Management. (En línea).

Disponible en internet: http://www.boletineslmp.com/M&V%20CEM.htm

LONDOÑO, Jorge. Articulo Mercadeo Post-crisis En: Revista Dinero No. 343

(Febrero de 2010)

Manual Calidad de Servicio y Atención al Cliente. Formación para el Empleo.

Bogotá: Editorial CEP; 2009.

MARKEY Rob, REICHHELD Fred, DULLWEBER Andreas: Repensar el Marketing;

Articulo de Harvard Business Review Edicion Diciembre 2009.

MARTÍNEZ LIZARAZO, Emigdio Antonio. Gerencia de Clientes: Estrategias de

Marketing para la Fidelización de Clientes. Bogotá: Editorial Oveja Negra, 2001.

 37

MAZO, Marlen Patricia. El Nuevo Marketing. En: Revista Marketing News; Bogotá,

Agosto 2009.

MONOGRAFÍAS. Estrategia del servicio al cliente. (En línea). Disponible en

internet: http://www.monografias.com/trabajos5/estserv/estserv.shtml#servclien

NAVARRO, Eduardo. ¿Qué es C.R.M.?. Madrid: Editorial Limusa, 2002.

Normas técnicas presentación de trabajos de grado. (En línea). Disponible en

Internet: http://bach.uao.edu.co/ins/biblio/normas_trab_grado.pdf

PÉREZ GARCÍA, Elisa María. GONZÁLEZ JURADO, Carlos Fernando. FUENTES

MONTES, Carlos Alberto. Percepción del cliente interno de Empresas Públicas de

Medellín frente a los servicios que recibe de la unidad de Servicios y Bienestar.

Medellín, 2007, 70 h. Trabajo de grado (Gerencia de Servicio). Universidad de

Medellín. Disponible en el catálogo en línea de la Biblioteca de la Universidad de

Medellín:

http://www2.epm.com.co/bibliotecaepm/biblioteca_virtual/documents/percepcion_del_c

liente_interno_EPM.pdf

SANGIL MARTÍNEZ, JORDI A..CRM ¿Filosofía o Tecnología? Mitos y realidades

de la orientación al cliente. (En línea). Disponible en internet:

http://www3.unileon.es/pecvnia/pecvnia05/05_209_227.pdf

WEILBACHER, William. Marketing de La Marca. Argentina: Granica Ediciones

S.A., 1999.

WIKIPEDIA. Customer relationship management. (En línea). Disponible en

internet: http://es.wikipedia.org/wiki/Customer_relationship_management

 38

ANEXOS

Anexo 1 Presupuesto de investigación y desarrollo del ensayo de grado

ITEM UNIDAD CANTIDAD
 VR.

UNITARIO
 VR.

PARCIAL

1 Fotocopiado material investigación Pagina 150 $ 100 $ 15.000

2 Impresión Material Investigación Pagina 150 $ 200 $ 30.000

3 Digitación documentos previos Pagina 80 $ 250 $ 20.000

4 Digitación documento final Pagina 40 $ 250 $ 10.000

5 Diseño y diagramación documentos Pagina 40 $ 750 $ 30.000

6 Impresión Modelos previos Ensayo Pagina 120 $ 750 $ 90.000

7 Impresión documento final Pagina 50 $ 800 $ 40.000

8 Consultas Internet Hora 8 $ 2.500 $ 20.000

9 Traslados urbanos Recorrido 12 $ 15.000 $ 180.000

10 Argollado documentos previos Documento 2 $ 3.700 $ 7.400

11 Empastado documento final Documento 3 $ 10.500 $ 31.500

12 Investigación y Análisis de información Hora 30 $ 20.000 $ 600.000

13 Elaboración documental Hora 15 $ 20.000 $ 300.000

14 Administración e Imprevistos Unidad 1 $ 150.000 $ 150.000

TOTAL DESARROLLO DEL ENSAYO $ 1.523.900

Anexo 2 Cronograma de actividades para el desarrollo del ensayo de grado

MES 1 MES 2 MES 3 MES 4 MES 5 MES 6

ITEM
1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

 Investigación documental

 Depuración de Información

 Estructuración modelo/ensayo

Reuniones de Asesoría Metodología

 Reuniones de Asesoría Temática

Diseño y diagramación documento

Diseño de ayudas visuales

Correcciones y ajuste metodológico

Impresión final y empastado

Sustentación del ensayo

 39

TABLA DE FIGURAS

Pág.

Figura 1 Proceso de desarrollo de la clientela ... 10

Figura 2 Ejemplo gráfico evaluación por competencias. .. 15

Figura 3 Comparativo Modelo funcional actual de mercadeo relacional Vs a partir

de competencias de servicio ... 25

Figura 4. Modelo de formación en marketing relacional ... 31

 40

TABLA DE CUADROS

Pág.

Cuadro 1. Niveles de Marketing Relacional ...12

Cuadro 2. Modelo propuesto para el desarrollo de competencias en marketing

relacional. ..28

Cuadro 3. Mercadeo relacional entre empresas (B2B) ..28

Cuadro 4. Mercadeo relacional de empresas a personas (B2C)29

 41

TABLA DE ANEXOS

Pág.

Anexo 1 Presupuesto de investigación y desarrollo del ensayo de grado38

Anexo 2 Cronograma de actividades para el desarrollo del ensayo de grado38

 42

ÍNDICE

Pág.

—C—
competencias de servicio .. 14
construcción de relaciones ... 1

—D—
De base de Datos.. 11
De Interacción .. 11
De Redes .. 11

—E—
Enfoque al cliente .. 12

—F—
Fidelización ... 12

—M—
Marketing Relacional ...7, 9, 11, 12, 21, 25, 35
momentos de verdad ... 22
Mutua ganancia ... 12

—P—
profesionales integrales ... 13

—R—
Relación a largo plazo.. 12

—S—
servicio al cliente ... 1, 7, 13, 17, 23, 24, 31, 34, 37

—T—
Transaccional ... 11

