

1

El servicio al cliente aplicado desde las áreas funcionales de la organización, como un

modelo para generar mayor satisfacción a los clientes y/usuarios.

Documento Académico

Señores

Universidad Militar Nueva Granada

Presentado por

Uriel Enrique Camacho Camacho

Código estudiante 6501973

Universidad Militar Nueva Granada

Especialización Alta Gerencia

Facultad de Ciencias Económicas

Bogotá D.C., 2017

2

Contenido

Objetivos ... 3

Objetivo General ... 3

Objetivos específicos .. 3

Resumen. ... 4

Palabras clave.. 4

Abstract. .. 5

Key Words .. 5

Introducción .. 6

Marco Teórico ... 8

Las áreas funcionales y su incidencia en el servicio al cliente. .. 13

Área de Recursos humanos ... 16

Área de Finanzas ... 18

Área de producción ... 19

Área de Mercadotecnia ... 21

Área de Sistemas ... 22

Las estrategias del servicio al cliente y su aporte en las áreas funcionales para mejorar la

satisfacción del cliente. ... 23

Conclusiones ... 30

Bibliografía ... 32

3

Pregunta de Investigación: ¿La aplicación del servicio al cliente desde las áreas funcionales de

una organización, genera mayor satisfacción a los clientes y/o usuarios?

Objetivos

 Objetivo General

 Identificar la satisfacción de los clientes, a través de estrategias de servicio desde las

áreas funcionales de la organización.

Objetivos específicos

 Describir las áreas funcionales y definir la incidencia que tienen en el servicio al cliente, a

nivel interno y externo de la organización.

 Identificar las estrategias de servicio al cliente y su aporte desde las áreas funcionales de la

organización, a la satisfacción de los usuarios.

4

Resumen.

Toda empresa independiente de su actividad económica requiere clientes para que el proceso de

compra y venta funcione.

 Las organizaciones, independiente de su actividad económica están compuestas por cinco

áreas funcionales, las cuales se describen en el presente documento académico con el fin de

identificar como la labor que el talento humano (cliente interno) realiza desde allí, tiene una

influencia sobre el servicio prestado al cliente externo, independiente de que tengan o no un

contacto directo con éste.

 El presente documento académico, muestra la importancia de implementar estrategias de

servicio al cliente que sean aplicadas desde las áreas funcionales de la organización para obtener

la satisfacción del cliente externo y /o usuario.

Palabras clave.

Servicio al cliente, cliente interno, cliente externo, áreas funcionales, satisfacción al cliente,

estrategia.

5

Abstract.

Any company independent of its economic activity requires customers to make the buying and

selling process work.

 The organizations, independent of their economic activity, are composed of five

functional areas, which are described in this academic document in order to identify how the

work that the human talent (internal customer) from there has an influence on the service

provided to the external customer, regardless of whether or not they have direct contact with this.

 The present academic document shows the importance of implementing customer service

strategies that are applied from the functional areas of the organization to obtain external client

and / or user satisfaction.

Key Words

Customer service, internal customer, external customer, functional areas, customer satisfaction,

strategy.

6

Introducción

 Todo negocio independiente de su tamaño, de su producto o servicio funciona por una

relación comprador – vendedor y es de esta relación comercial que se genera el concepto de

cliente, quien es la persona natural o jurídica a la que entregamos el bien y/o servicio.

 En la actualidad, la globalización ha permitido la expansión de fronteras y que las

empresas puedan llevar sus bienes y/o servicios a más personas. Esto exige que se deban mejorar

los procesos en busca de obtener una ventaja competitiva que las haga más atractivas y permita

lograr un mejor posicionamiento en el mercado.

 Sin embargo en esta competencia hay un tema muy importante que complementa la

calidad del bien y/o servicio ofrecido.

La empresa globalizada está obligada, dentro de un mundo de alta competitividad, a

adaptarse al cambio frente a las nuevas tendencias de las necesidades y expectativas de

los mercados, traducido en los productos o servicios, gustos e intereses y hábitos y

comportamientos. El punto de partida de toda organización debe establecerse sobre el

principio de que “el mercado no es estático sino fuertemente cambiante”. No es suficiente

innovar productos o servicios para el mercado, sino que éstos deben contener

implícitamente un alto nivel de atención, actitud y entrega por parte de quien hace el

contacto con el cliente. Esto es, en concreto, lo que podría llamarse servicio al cliente

(Diago, 2011, pág. 57).

 Este trabajo busca resaltar la importancia que tiene aplicar el servicio al cliente a nivel

interno y externo, para que los colaboradores también realicen sus actividades en función de

7

brindar respuestas oportunas y soluciones acertadas a las novedades, y quejas que presentan los

clientes, independiente de que su cargo tenga o no relacionamiento directo con éstos.

8

Marco Teórico

 El servicio al cliente puede marcar la diferencia entre el éxito o fracaso de una empresa,

también representa una ventaja sobre sus directos competidores, lo cual genera que la

organización tenga un reconocimiento para quienes realmente trabaja. Los clientes. “Esto

significa que la organización debe “proporcionar asistencia a los clientes, de tal forma que esto

redunde en un mayor grado de satisfacción, y que además sea concordante con su objetivo”

(Dominguez, 2006, pág. 7).

 Es importante tener presente que servicio al cliente, no es entregar a estas personas lo que

ellos siempre piden o desean, ya que sus exigencias pueden estar por encima de las capacidades

que tenga la empresa para entregar el bien y/o servicio, y en ese momento no se estaría logrando

la satisfacción del cliente y /o usuario.

Pero si se amplía el concepto de servicio al cliente y se incluye en este, satisfacer esa gran

cantidad de necesidades menos obvias del cliente, nunca se verá en la situación de no

poder ofrecerle a sus clientes algo con lo cual no pueda cumplir (Dominguez, 2006, pág.

6).

 Por esta razón es importante que la organización este enfocada en entregar servicios con

calidad, y un servicio al cliente que genere fidelización. Como se menciona en el libro

Marketing, la administración y la gerencia básica para las mipymes colombianas.

Fidelización del cliente: lo importante para las empresas es desarrollar fidelidad en sus

clientes, sobre todo en épocas cambiantes como la actual. En este marco es necesario

desarrollar mecanismos eficaces que determinen la duración de la relación cliente-

empresa. Incluso en términos monetarios, es mucho más económico aplicar estrategias

9

para “fidelizar clientes activos”, que implementar estrategias que permitan abrir nuevos

mercados (Olea & Pacheco, 2012, pág. 77).

 Por consiguiente, es importante que el servicio al cliente sea aplicado desde y entre las

áreas funcionales de las empresas, buscando aumentar la satisfacción y fidelización del cliente,

enfocados siempre en que la organización debe cumplir con una misión, visión y objetivos.

Para lograr sus objetivos, independientemente de su tamaño, toda empresa realiza cinco

funciones básicas: elaborar el producto o servicio, venderlo, invertir y manejar el dinero

para producirlo, a la vez que controlar las ganancias obtenidas, y manejar la información

y la tecnología, contratar y coordinar al personal para que desempeñe sus labores

tendientes al logro de los objetivos organizaciones (Münch, 2014, pág. 215).

 Según (Münch, 2014) las cinco áreas funcionales o departamentos de la empresa

usualmente son: “producción, mercadotecnia, finanzas, sistemas y recursos humanos,

respectivamente. La magnitud de estas áreas, sus nombres, así como el número de personas que

las integran, varían de acuerdo con la complejidad, el tamaño y las características específicas de

cada empresa” (pág. 215).

 Las áreas funcionales de la empresa buscan que los procesos se enfoquen de manera

correcta para cumplir con los objetivos de la organización. Por esta razón es importante poner en

contexto sobre que hace cada una de estas áreas funcionales y la importancia que tienen para

contribuir con la satisfacción de los clientes y/o usuarios independiente de que este contacto sea

o no directo.

10

 Según Lourdes Münch, en el libro Administración, Gestión organizacional, enfoques, y

procesos administrativos, las áreas funcionales básicas de toda organización independiente de su

actividad, son las siguientes:

 Recursos humanos: Área encargada de la contratación del personal que se va a

desempeñar en las diferentes labores de la organización, ya sean administrativas, operativas,

comerciales.

En esta área a la que también se le denomina talento humano, relaciones industriales o

capital humano, se establecen mecanismos para seleccionar, capacitar y dirigir al

personal, y lograr su óptimo desarrollo, así como para elevar su grado de satisfacción y

pertenencia dentro de la organización, contar con una planta con personal estable y

motivado es uno de los requisitos fundamentales para lograr mayor productividad

(Münch, 2014, pág. 217).

 Finanzas: Esta área se encarga de la planeación, control, inversión, de los recursos

económicos de la compañía.

La función financiera es indispensable, ya que a través de ella se administran los recursos

de la organización, además de que se realizan otras actividades básicas como obtención y

asignación de recursos, el control de costos y gastos el pago de obligaciones y todas

aquellas actividades tendientes a obtener los máximos rendimientos financieros (Münch,

2014, pág. 222).

 Producción: Según la autora Lourdes Münch, “al área de producción también se le

denomina administración de operaciones o administración de manufactura. Esta función

comprende todos los procesos que se realizan desde que llega la materia prima hasta que ésta se

convierte en producto terminado” (Münch, 2014, pág. 226).

11

 Mercadotecnia: Es el área enfocada en desarrollar las estrategias necesarias para que el

producto o servicio tenga un buen posicionamiento en el mercado, razón por la cual es el área

con mayor contacto con los clientes y/o usuarios de la organización.

Lograr el éxito de un producto o servicio requiere un enfoque creativo que no se limite a

la utilización de los medios tradicionales, sino al aprovechamiento de la tecnología y los

avances de los medios de comunicación; a la utilización de herramientas y medios hasta

ahora inexplorados, y de toda una gama de estrategias que permita una mayor penetración

en la mente del consumidor, mediante la mezcla de mercadotecnia (Münch, 2014, pág.

232).

 Sistemas: En la actualidad muchas empresas tienen su información, herramientas de

control, maquinaria, soportados en los sistemas, para lograr una mejoría en los procesos a

realizar y estar conectados de manera interna, así como con los clientes.

Una de las funciones más importantes es la administración de las tecnologías de

información, las cuales resultan indispensables para cualquier tipo de empresa sin

importar el tamaño o el giro. Esta se lleva a cabo normalmente en el área de sistemas o

informática. Cada empresa de acuerdo con su tamaño, sus necesidades y sus recursos

organizara el área de sistemas de información (Münch, 2014, pág. 237).

 El conocimiento del servicio al cliente y de la labor que cada área funcional desarrolla,

nos permite tener un punto de vista más claro sobre lo que se pretende demostrar en el presente

documento, que corresponde a la satisfacción del cliente externo y/o usuario.

 Un cliente satisfecho es aquel que siempre volverá a usar los productos y/o servicios, y

que seguro recomendará a la empresa debido a lo positivo de la experiencia obtenida. Desarrolla

12

un marketing voz a voz que para efectos de costo en la empresa no requiere mayor inversión a

nivel de mercado pero si contribuye al objetivo de posicionamiento deseado.

 Por el contrario, un cliente insatisfecho no solo representa la pérdida de dicho cliente,

sino la afectación al consumo del bien y/o servicio, llegando a afectar hasta el buen nombre de la

organización. Además de tener que generar estrategias de mercadeo para recuperar dicho cliente

y lograr mantenerse en el nivel conseguido. Desde aquí ya se requiere una inversión mayor a la

presupuestada para solo el mantenimiento y la obtención de nuevos clientes.

 Saber qué expectativas tiene el cliente es importante, pero definirlas y plasmarlas en

papel y comprometerse es más importante. La satisfacción del cliente va con relación a nuestro

desempeño en cumplir o superar sus expectativas, es simplemente darle el "extra" cada vez, sin

caer en lo complaciente de caprichos y berrinches personales. “La satisfacción es saber la

percepción del cliente hacia nuestro servicio, es lo que cuenta al final. Lo demás es irrelevante.

Lo que siente el cliente es lo que es la diferencia” (Gomez Cantu, 2001, pág. 14).

13

Las áreas funcionales y su incidencia en el servicio al cliente.

 Cuando se habla de servicio al cliente, se tiene la percepción de que es la forma de

atender o prestar un bien y/o servicio a quien se interesó en adquirirlo. Y en el caso de las

organizaciones, normalmente se tiene la creencia que es un área o proceso que se encargada de

atender las peticiones, quejas, reclamos y sugerencias de los clientes.

 Pero antes de entrar en materia sobre lo que tiene que ver con el servicio al cliente, la

participación que pueden tener las áreas funcionales y la satisfacción sobre el producto recibido,

es importante tener dos conceptos claros; servicio y cliente. “considérese la palabra producto

como un bien o un servicio” (Dominguez, 2006, pág. 5).

 El servicio como una actividad intangible, según (Dominguez, 2006), “es aquello que

genera valor agregado y que es perceptible por el cliente en el mismo momento en que éste

establece internamente su grado de satisfacción. Es decir el valor agregado percibido y la

satisfacción obtenida son simultáneos” (pág. 7).

El concepto de cliente según (Olea & Pachecho):

Es el conjunto de consumidores reales y potenciales de los productos que serán ofrecidos

por la empresa. Pueden ser considerados a escala institucional (personas jurídicas), es

decir, de orden público o privado, y también pueden ser considerados en forma individual

(personas naturales) (pág. 77).

 Una vez se tiene claro el concepto de estas dos palabras muy importantes y que se

mencionaran continuamente durante el presente documento, se podría decir que servicio al

cliente es:

Proporcionar asistencia a los clientes, de tal forma que esto redunde en un mayor grado

de satisfacción, y que además sea concordante con su objetivo. Por lo tanto, se

14

fundamenta el servicio al cliente en la preocupación constante por las preferencias de los

clientes, tanto en el nivel de interacción con ellos, como en el diseño de los escenarios

apropiados en los cuales se presta el servicio (Dominguez, 2006, pág. 7).

 En las organizaciones normalmente se ha utilizado la palabra cliente para hablar de

aquella persona (natural o jurídica) externa, a quien estamos entregando el producto final, pero es

muy importante identificar que los clientes también existen a nivel interno, es decir que el

servicio según la definición mencionada anteriormente no solo se debe entregar a las personas

externas. También se debe dar un buen servicio entre quienes hacen parte de la organización, ya

que es aquí donde se conforman las bases que permiten exteriorizar ese buen servicio.

 Cuando un cliente realiza una petición, queja, reclamo o sugerencia, dependiendo de la

estructura que tenga la empresa, normalmente hay un área o proceso encargado de recibir dicha

información por parte del cliente y escalarla para que tenga la trazabilidad y solución o respuesta

a dicho cliente. ¿Pero que sucede en este proceso, cuando los actores involucrados no brindan

una respuesta concreta, oportuna, eficaz, porque no concideran que esto haga parte de su labor,

porque para ellos no es primordial que se le dé respuesta a la solicitud del cliente (externo) o

porque tienen el concepto o en algunos casos la directriz de que todo lo relacionado con el

cliente (externo) corresponde única y exclusivamente al proceso o área encargada que

regularmente lleva por nombre “servicio al cliente”?.

 Dentro de la organización también existe un cliente (interno), que requiere una fluidez y

un buen proceso para los requerimientos a fin de brindar la respuesta al cliente externo, que le

genere a éste, fidelización, un relacionamiento, una recordación positiva hacia la empresa. Por

esta razón, es necesario categorizar a los clientes, en un sentido en el que se incluya al personal

15

de la compañía bajo la característica de cliente interno ya que estos influyen en la prestación del

servicio (Dominguez, 2006). Esto beneficia finalmente a la empresa.

 Es aquí donde toma gran importancia aplicar el servicio al cliente desde y entre las áreas

funcionales, además de tener claro el concepto de lo que es cliente externo e interno.

 Como se expresa en el libro, el servicio invisible, “el personal que labora en la empresa es

considerado como el cliente interno, toda vez que es el receptor primario de la misión, de la

visión y estrategias formuladas por la organización para lograr la satisfacción del cliente

externo” (Dominguez, 2006, pág. 4).

 Respecto al cliente externo, es más claro el concepto ya que se refiere al consumidor final

del bien y/ o servicio ofrecido por la compañía. (Dominguez, 2006) dice que.

Esta categoría comprende a los intermediarios que directamente tiene relación con la

empresa y hacia los cuales deben dirigirse las acciones estratégicas para que se manifieste

un valor agregado perceptible y una calidad de servicio que verdaderamente establezca

una diferencia. Así mismo se pueden considerar dentro de esta categoría el consumidor

final o usuario del producto, quien es en última instancia el que validara cuanto del

producto se diga o anuncie (pág. 5).

 Cuando se habla del cliente, normalmente se dice que es lo primero, lo más importante

para la organización, que siempre tiene la razón, que es por quien se mueve la empresa y otras

frases que tienen algo de cierto, pero también, muchas veces no se aplican internamente y por

ende solo son palabras escritas en un papel. Para lograr que estas palabras pasen a los hechos y

que verdaderamente tengan un impacto, deben ser trasmitidas y aplicadas internamente en toda la

organización. “La clave está en lograr el compromiso real de los empleados que tienen relación

16

directa con los clientes, e involucrar, además, al resto del personal para que colabore con ellos en

el cumplimiento de las estrategias e servicio” (Dominguez, 2006, pág. 89).

 Como se mencionaba al comienzo de este documento, las organizaciones, independiente

de su actividad económica establecen como mínimo cinco áreas funcionales que interactúan

entre sí, y en pro del cumplimiento de la misión, visión y objetivos de la organización, cada una

desde su objeto de negocio pero enfocadas a las metas globales de la organización.

 Es importante por esta razón mencionar cada una de estas áreas funcionales y conocer

que desempeño o contribución tienen dentro de la organización a fin de identificar cuales tienen

un contacto directo o no con el cliente externo y de esta manera describir la incidencia que tienen

respecto al servicio y satisfacción del cliente.

 Área de Recursos humanos: Esta área se encarga de realizar los procesos de selección

del talento humano, según las necesidades que tenga la compañía en todas las áreas. El proceso

de selección es muy importante ya que debe contratar a aquellas personas que cumplan con el

perfil del cargo que la compañía requiere, además de buscar en lo posible que ese talento sea el

más capacitado, que tenga un alto compromiso y entrega con la labor a realizar, y algo muy

importante que tenga un buen sentido de lo humano. Este último es necesario para garantizar el

buen relacionamiento a nivel interno, además de transmitirlo hacia el cliente externo.

Muchas empresas han utilizado el eslogan de: “Las personas son el principal activo”, pero

muy pocos actúan como si la dirección general realmente lo creyera. Sin embargo, detrás

de las buenas empresas de servicio, está el compromiso de la dirección de Recursos

Humanos, la cual incluye contratación, formación y retención de empleados. La

formación de los empleados es una inversión y no un gasto (Lovelock, 2004, pág. 463).

17

 Para la organización es importante que sus clientes reciban el mejor producto, que sientan

que la empresa piensa en ellos, pero si los empleados no tienen esta misma percepción

simplemente la empresa no podrá cumplir al 100% con su cometido, o en su defecto tendrá que

realizar sobre esfuerzos a nivel financiero, de capacitación o tendrá un alto nivel de rotación que

afectara finalmente al cliente externo.

 El área de recursos humanos debe estar constantemente en comunicación con todas las

áreas funcionales de la empresa para asegurar que el talento humano se siente a gusto con su

labor, comprometido con la empresa, que está en un ambiente laborar que le permite

desarrollarse también como persona.

Esta área se encarga de seleccionar y vincular el personal, hacer los análisis de los

puestos de trabajo, evalúa periódicamente los desempeños del personal y maneja todo lo

relacionado con el personal, entre ellos los salarios, las prestaciones sociales, la seguridad

social, la capacitación, los ascensos, entre otros aspectos (Olea & Pacheco, 2012, pág.

17).

 Todo esto se traduce en personas más dedicadas que buscan hacer un mejor trabajo,

desarrollar un mejor producto y por ende esto genera mayor satisfacción para los clientes.

 Algo muy importante para resaltar en el presente documentos es que el área de recursos

humanos está directamente relacionada con el proceso de socialización de los temas relacionados

con el servicio al cliente dentro de la organización. La comunicación para los clientes internos

depende en gran parte del acompañamiento que el área de recursos humanos genere para que

cualquier estrategia de servicio que se desee implementar tenga un impacto positivo y deseado,

es decir generar contribuir en la generación de una cultura de servicio que según (Serna, 2006)

es.

18

Concientizar al cliente interno acerca del servicio que ofrece al cliente externo, con el fin de

convertirlo en una ventaja competitiva. Para lograr lo anterior, es necesario crear una actitud

hacia el servicio, desde la base de la organización hasta la alta gerencia (Serna, 2006, pág. 238)

 Área de Finanzas: Esta área como su nombre lo indica se encarga del tema financiero de

la organización. Es un área con un alto grado de importancia debido a que “esta área se encarga

de la elaboración del presupuesto, la consecución de los recursos financieros y la administración

de estos, el análisis de los costos, los registros de la información financiera, el análisis de los

estados financieros” (Olea & Pacheco, 2012, pág. 17).

 Cuando los clientes de la empresa realizan una compra, cuando están interesados en

recibir una propuesta económica que es normalmente entregada por un ejecutivo comercial,

cuando el cliente desea obtener un crédito con la empresa, cuando hay cuentas por cobrar, en el

momento de definir el presupuesto para las estrategias de mercadeo, cuando se debe comprar la

materia prima del producto, los gastos relacionados con la logística para la entrega del producto,

el presupuesto para la implementación de un nuevo sistema; el área financiera es la que define si

se cuentan o no con los recursos económicos para tales fines.

 Normalmente esta área no tiene un contacto directo con el cliente externo, pues su labor

se centra en temas internos de la organización como se mencionaba anteriormente. Pero hay que

pensar por un momento en que pasaría si el área financiera no trabajara de manera sincronizada

con las demás áreas de la organización.

 Por ejemplo: El área de ventas de una empresa, concreta una importante negociación con

un cliente prospecto que sería muy representativo para la organización, y el área de ventas para

asegurar el éxito de la negociación decide realizar una actividad lúdica para generar mayor

satisfacción al cliente, en la cual se entregara el producto a los funcionarios de la empresa

19

cliente. Entre los procesos de mercadeo y ventas se realizan todos los ajustes pertinentes del

caso, pero el área de finanzas desde su perspectiva económica considera un gasto innecesario dar

ese valor agregado, ya que para ellos el negocio se debe cerrar únicamente con las condiciones

que reúna el producto y los costos asociados al mismo.

 Si bien el área financiera no tienen un contacto directo con el cliente externo, se evidencia

la importancia de que su trabajo también se enfoque en dar un buen servicio al cliente, pues una

de los temas que normalmente a un cliente le interesa obtener es un beneficio económico dentro

de una relación gana – gana. Pero si este cliente percibe que los precios del producto y/o servicio

que se le ofrecen son más altos a los del mercado o la competencia directa, no obtiene un valor

agregado representado en especie o servicio como en el ejemplo mencionado anteriormente, no

hay una rotación de cartera que le favorezca, la empresa no invierte en su imagen o en

promocionar sus productos, esto seguramente va a generar un concepto negativo hacia la

compañía.

 Ahora si los temas tienen que ver con requerimientos muy específicos del cliente, como

facturación, cuentas de cobro, devolución de dinero, que normalmente se escalan al área o

proceso encargado de las PQRS, y el área financiera no le da la importancia a estos

requerimientos para que se solucionen de manera efectiva y dentro de los tiempos establecidos

con el cliente, se verá afectado el servicio y la satisfacción de éste.

 Área de producción: como su nombre lo indica, esta área se encarga de todo el proceso

de producción de la empresa, es decir, que es la responsable del producto que recibe el cliente

final. En las empresas de manufacturas o que entregan un producto físico, se encarga de todo el

proceso desde que se recibe la materia primas hasta entregar el producto terminado. En las

20

empresas de servicios o comercializadoras a esta área se le conoce como operaciones (Münch,

2014).

 Otra forma de definir el área de producción según el libro Marketing, la administración y

la gerencia básica para las mipymes colombianas es, “el área de producción, es la encargada del

diseño y fabricación de los bienes y/o la prestación de servicios a ofertar para satisfacer las

necesidades de un determinado mercado interno o externo” (Olea & Pachecho, 2012, pág. 17)

 Teniendo en cuenta estos conceptos se determina la importancia del área de producción

en la organización y se puede evidenciar que a pesar de que el personal de esta área no tiene un

relacionamiento directo con el cliente, su labor si repercute de manera directa en el producto que

recibe el cliente y en qué tan satisfecho o no pueda estar.

 El personal del área de producción u operativa, está en constante comunicación con

aquellas personas que atienden de manera directa al cliente externo desde el área de

mercadotecnia, (asesores o ejecutivos comerciales), así como el personal que está disponible

cuando se tiene establecido un proceso o área de servicio al cliente. Por esta razón los

colaboradores del área de producción deben tener un enfoque o preparación para el servicio al

cliente. Cuando se desarrolla el bien u operación, se está trabajando con el producto final que

recibe el cliente externo. Es decir que desarrollar un bien, utilizando materias primas de buena

calidad, siguiendo el proceso productivo de manera correcta, prestando atención a los detalles,

asegurando que operativamente el cliente no tenga contratiempos, se puede obtener la

satisfacción del cliente desde ese primer momento.

 El tema de comunicación entre el área de producción y las demás áreas funcionales es

vital para asegurar que el proceso productivo cumpla con su objetivo de entregar un bien y/o

servicio de calidad. Pero como se explicaba anteriormente los procesos pueden fallar y el bien

21

y/o servicio final puede presentar una falencia que afecte la satisfacción del cliente, lo cual

generara una petición, queja, reclamación o sugerencia. Es en este momento donde se requiere

un buen relacionamiento y comunicación entre los clientes internos para que el área de

producción u operativa, brinde el apoyo necesario que permita dar solución al cliente externo

dentro de los términos y condiciones establecidos. Esto no asegura que el cliente tenga una

satisfacción sobre el producto, pero de seguro la tendrá sobre el servicio prestado para dar

solución a su requerimiento, lo que puede representar que el cliente mantenga su interés en

continuar adquiriendo los productos de la empresa.

 Área de Mercadotecnia: respecto al servicio al cliente, esta área respecto es de gran

importancia, ya que aquí pertenecen el grupo comercial y/o de ventas, quienes tienen un contacto

directo con el cliente. Adicional es el área encargada de todos los temas de publicidad,

promoción y demás estrategias para llegar a la mente del cliente o consumidor para lograr el

posicionamiento del producto. “Se encarga de la investigación de los mercados, de la

competencia, las políticas de venta, la publicidad, las ventas y el servicio al cliente, entre muchos

otros aspectos” (Münch, 2014, pág. 17).

 Las estrategias que desde esta área se definen, deben estar enfocadas en la satisfacción

del cliente, por esa razón es indispensable que a nivel interno mantenga una constante

comunicación y un buen relacionamiento, para lograr que el producto cumpla con las

expectativas del cliente externo y también cumpla a cabalidad con lo ofrecido.

 Algo muy importante para señalar, es que el área de mercadotecnia, también llamada

mercadeo, tiene un alto relacionamiento con el cliente externo. Por esta razón es importante que

desde allí se tomen las iniciativas enfocadas a mejorar aspectos del producto o la operación,

estrategias de ventas y marketing, que generen una mayor satisfacción al cliente.

22

Entonces, el área de mercadotecnia:

Lleva a cabo un análisis complejo de las bases de datos relacionadas para proporcionar

información a la mercadotecnia uno a uno, y a la administración activa

de cuentas; emplea técnicas de investigación de vanguardia; utiliza la prueba de

conceptos, la observación y el uso de clientes líder como contribuciones al desarrollo de

nuevos servicios; trabaja de cerca con los procesos de operaciones y los recursos

humanos (Lovelock, 2004, pág. 61).

 Área de Sistemas: El área de sistemas normalmente no es considerada como una de las

que tenga mucho contacto con el cliente, debido a sus temas técnicos. Sistemas es el “área

encargada de mantener la información del entorno (exterior) al día, recuerde que hoy día el

mayor poder de un líder y de una organización está en la información que posea y la forma como

la administre para beneficio colectivo” (Münch, 2014, pág. 18).

 Sin embargo es importante que esta área entienda que muchos de sus procesos, sus temas

de soporte y acompañamiento, están enfocados en mejorar el funcionamiento del producto

ofrecido al cliente. Como lo expresa (Berry, 2002), “la tecnología contribuye a agilizar el

servicio al automatizar o eliminar los sistemas manuales que frenan las operaciones y causan

errores” (pág. 201).

Sin embargo es importante que a nivel interno la comunicación entre el área de tecnología con

las demás áreas funcionales se entendible, pues en algunos momentos la información es

trasmitida en un lenguaje técnico, sin percibir que en las demás áreas no todos los colaboradores

están en la capacidad de entenderlo tal y como se maneja a nivel del área de sistemas.

23

Las estrategias del servicio al cliente y su aporte en las áreas funcionales para mejorar la

satisfacción del cliente.

 Una vez identificadas las áreas funcionales y la importancia que tienen desde su objeto de

negocio en el servicio al cliente, se identifican los siguientes aspectos en los que se contribuye

para lograr la satisfacción del cliente.

Es muy importante tener presente que las estrategias de servicio desarrolladas, deben tener en

cuenta a la compañía, los clientes (interno y externo), y un tercer elemento que hasta el momento

no se había mencionado pero que siempre la compañía debe estar monitoreando; la competencia.

Figura 1. El triángulo estratégico del servicio. Fuente (Prieto, 2014, pág. 180)

 Para obtener la satisfacción del cliente es importante que la empresa conozca muy bien a

sus clientes, entender sus gustos, identificar sus necesidades o solicitudes más puntuales, saber

que ofrece la competencia a fin de mejorar la propuesta, pero siempre enfocado en dar un valor

adicional en el servicio que se brinda al cliente externo y/o usuario. Esto se puede identificar en

el libro Administración de la Cadena de Suministro, (Coyle, Langley Jr, Novack, & Gibson,

2013) quienes citan:

Otro aspecto del servicio al cliente que debe mencionarse es la conciencia del consumidor

acerca de la proporción precio/calidad y las necesidades especiales de los usuarios

24

modernos, quienes son muy conscientes y demandan flexibilidad; también tienen altos

estándares de calidad y la lealtad a la marca no es necesariamente algo que siempre

apoyen. En esencia, quieren productos al mejor precio, con los mejores niveles de

servicio y en tiempos convenientes para sus horarios. Las empresas exitosas como

Walmart y Dell han adoptado estrategias de servicio al cliente que reconocen la

importancia de la velocidad, la flexibilidad, la personalización y la confiabilidad (pág.

289).

 Es importante tener en cuenta que el servicio al cliente también evoluciona a medida que

nuestro mundo avanza, y teniendo en cuenta los diferentes canales de comunicación que existen

en la actualidad, principalmente las redes sociales, se hace necesario estar preparados para

brindar una atención oportuna y acertada por estos medios, como lo resaltan (Hoyer, Maclnnis,

& Pieters, 2015), en el libro Comportamiento del consumidor.

Las empresas se vuelven más sociales para mejorar su servicio al cliente cuando los

pasajeros de Delta Airlines se quedan en tierra por demoras a causa del clima, pueden

enviar un mensaje vía Twitter para obtener ayuda inmediata en la reservación de un

nuevo vuelo. La aerolínea Virgin Atlantic Airways mantiene a sus clientes informados en

todo el mundo sobre cambios en sus llegadas y salidas a través de un sistema

automatizado de estado del vuelo basado en Twitter. Whirlpool revisa las quejas y

felicitaciones a sus electrodomésticos que publican los clientes en su muro de Facebook,

y hace que éste se convierta en un punto para responder. El servicio de recolección de

basura College Hunks Hauling Junk monitorea los comentarios en los sitios de medios

sociales, con la finalidad de resolver con rapidez cualquier queja. Los clientes del banco

25

Chartered Bank de la India pueden enviar mensajes de texto, o vía Twitter, con preguntas

acerca de sus cuentas para obtener ayuda (pág. 288).

 Teniendo en cuenta lo evidenciado hasta este parte del documento, se entiende como el

servicio al cliente funciona siempre y cuando exista un enfoque adecuado de las actividades y

relaciones entre los clientes internos, hacia los clientes externos, pues el servicio comienza desde

el cliente interno y dependiendo como allí se maneje, será trasmitido al cliente externo quien

recibirá la respuesta final, además podrá percibir que tipo de organización le está entregando el

producto final. “Todas las compañías que prestan un servicio extraordinario cuentan con una

estrategia de servicio clara y convincente. Tienen una “razón de ser” que le imprime energía a la

organización y define la palabra “servicio” (Berry, 2002, pág. 78).

 Cuando se habla de servicio al cliente, también se habla de valor agregado como un

componente de éste. Ese valor agregado normalmente se entiende como un “extra”, un adicional

que se da a los clientes por el producto entregado. Este adicional puede estar representado en

especie lo cual requiere inversión económica y que puede generar un momento de entusiasmo en

el cliente, pero no asegura que se sienta totalmente satisfecho con el producto, o se puede

entregar en el servicio que presta la organización y que entendiendo la importancia de trabajarlo

desde lo interno, puede generar la satisfacción al cliente externo desde el momento en que recibe

el producto y generar un “sentido de pertenencia” de éste hacia la organización.

El tema del valor agregado se constituye entonces en uno de los grandes elementos

intangibles que se deben desarrollar cuando se habla de servicio al cliente; este valor

agregado se constituye en la experiencia de los clientes, es la percepción que tiene de

26

todo aquello que le puede ofrecer la organización como elemento adicional a los bienes o

servicios que ofrecen (Dominguez, 2006, pág. 11).

 Ahora bien es importante que las empresas también desarrollen estrategias de servicio. “La

estrategia del servicio proporciona un liderazgo uniforme para la compañía, ya que permite a los

colaboradores conocer su papel en la organización, posicionar el producto o servicio en el

mercado y sirve como elemento articulador de la publicidad” (Prieto, 2014, pág. 81).

 Aunque desde las áreas funcionales se dé un enfoque de servicio al cliente, no debemos

olvidar que cada colaborador tiene unas funciones específicas de su cargo las cuales debe

cumplir para que la empresa logre los objetivos planteados, esto quiere decir que todos los

colaboradores no pueden estar 100% dedicados al servicio al cliente. Para esto la empresa debe

contar con un área o proceso, que este enfocado al cliente externo.

 Claramente este personal es el que mayor capacitación debe tener para atender las

peticiones, quejas, reclamos y sugerencias de los clientes de la organización, ya que son ellos

quienes entregan esa respuesta final con la cual el cliente va a sentirse o no satisfecho.

 Estos colaboradores deben estar facultados para servir a los clientes, pero deben contar

con las capacidades y el apoyo suficiente por parte de la compañía, para entregar un servicio

extraordinario. (Berry, 2002) afirma que “con una estrategia de servicio clara y convincente, las

personas que prestan servicios saben cómo servir mejor a sus clientes; la estrategia es su guía”

(pág. 78).

 El servicio es algo que el cliente puede calificar desde el mismo momento en que se le

entrega el producto, de hecho su valor para el cliente puede ser representativo o no dependiente

de como vea el producto. Por esa razón la importancia de que el personal de todas las áreas

realice su trabajo con una visión de servicio.

27

En la estrategia del servicio se debe tener en cuenta: el diseño del servicio (actividad del

servicio), el empaque (forma tangible), el precio (cobro del servicio), la marca (distintivo

único), el recurso humano (prestadores del servicio), la tecnología (equipos actualizados),

la comunicación (canales divulgación), la logística y la distribución (puntos de contacto)

y el servicio al cliente (satisfacción total) (Prieto, 2014, pág. 81).

 La satisfacción del cliente entonces se logra cuando se trabaja de manera conjunta a nivel

interno de la organización, es decir cuando todo funciona dentro de un engranaje perfecto. Para

ello el personal de la compañía debe estar muy motivado y a gusto con la labor que desempeña,

como se había comentado en una parte anterior en el presente documento. (Prieto, 2014)

manifiesta:

No olvide que si considera a su personal como un recurso humano, debe cuidarlo como lo

hace con el computador, la gasolina, los vehículos; y si quiere estar a la moda y le

denomina talento humano, debe darle la oportunidad de desarrollar todo su potencial a

favor de la satisfacción total del cliente (Prieto, 2014, pág. 86).

 Esto es importante para lograr que la estrategia de servicio al cliente cumpla con lo que

desea la empresa cuando de satisfacción al cliente se trata. Si el cliente interno se siente a gusto

dentro de la organización, así mismo transmitirá ese sentir a los cliente externos.

“Desafortunadamente, en la mayoría de los casos el personal no recibe la capacitación y la

remuneración adecuadas por el servicio que presta, y esto hace que su motivación se disminuya

en detrimento de la satisfacción del cliente” (Prieto, 2014, pág. 86).

 Ahora es importante que dentro de la estrategia de servicio se tengan definidas algunos

modelos que permitan capacitar a los empleados de todas las áreas funcionales respecto al

servicio al cliente y también para medir la satisfacción del cliente, pues es muy difícil saber si se

28

está brindando el servicio de la manera correcta, y si el cliente está obteniendo la satisfacción

deseada, cuando no se genera una medición.

 Respecto a las capacitaciones sobre servicio al cliente, al talento humano de la empresa,

se mencionan los siguientes modelos que son útiles para cumplir el objetivo de preparar, divulgar

y lograr que el personal sepa lo que es servicio al cliente, como lo aplica desde su área,

específicamente desde su puesto de trabajo y que sean métodos efectivos para que los

trabajadores entiendan la importancia de trabajar con una visión de servicio.

 Capacitaciones: Programar a los trabajadores para que participen de estas actividades que

no requieren de mucho tiempo, pero pueden tener un impacto positivo en el manejo del

servicio al cliente.

 Talleres: Se puede contratar una empresa de consultoría sobre servicio al cliente, que

realice una actividad outdoor o indoor, en la que se socialice el tema de servicio al

cliente.

 Medios internos de comunicación: Brindando información constante sobre la importancia

del servicio al cliente, y como aplicarlo desde el puesto de trabajo.

 Evaluaciones: Para corroborar que el talento humano, está captando la información de la

manera correcta.

 Seminarios: Dar la oportunidades a los trabajadores de participar en este tipo de

actividades relacionadas con el servicio al cliente.

 Respecto a la medición de satisfacción del cliente, se cuenta con herramientas que

permiten medirla de manera cuantitativa y cualitativa como:

 La voz del cliente: Que recoge y sistematiza la calidad demandada y los factores de

satisfacción.

29

 Cuestionarios de expectativa: Los cuales realizan estudios de satisfacción y

percepción de la calidad.

 Auditorias de servicio: Sirve para realizar pruebas aleatorias internas.

 Sistema de quejas y sugerencias: para recolectar inquietudes, reclamos que permitan

mejorar la calidad en el servicio.

 Talleres Kaizen: En los cuales los empleados, de manera honesta, proponen mejoras

al servicio con base en sus experiencias diarias.

Como se establece en el libro gerencia del servicio (Prieto, 2014, pág. 145).

 El servicio al cliente hace parte importante de la organización y se debe aplicar

internamente buscando generar una mayor satisfacción para el cliente externo. Lograr este

resultado de seguro permitirá que la empresa obtenga un mayor reconocimiento. “El servicio al

cliente entonces, determinara todos los tipos de interacción que la empresa tenga con sus

clientes” (Dominguez, 2006, pág. 6).

30

Conclusiones

 Después de realizado este documento, se confirma que el servicio al cliente no es un

“pos”, es decir algo que se entrega después de que se recibió el producto. El servicio al cliente es

algo que debe aplicarse cada persona desde las áreas funcionales según la labor que realiza, para

contribuir a los objetivos, misión y visión de la compañía.

 Toda empresa independiente de su actividad económica requiere un cliente para que su

proceso de compra y venta funcione. El servicio al cliente es fundamental en las organizaciones

pues de la manera como el cliente se fidelice con el producto y/o servicio entregado, así mismo

la organización estará logrando sus objetivos encaminados al crecimiento y sostenimiento en el

mercado.

 Es fundamental que el talento humano (cliente interno) de la organización se comprometa

desde cada área funcional a realizar su trabajo para que el producto y/o servicio final, generen

satisfacción al cliente externo.

 Para esto se debe tener personal capacitado, con sentido de pertenencia y sobre todo con

un alto nivel de satisfacción en la labor realizada y con la empresa misma. Si se desea que los

colaboradores hagan bien su trabajo, a nivel interno se deben desarrollar una serie de actividades

que les genere compromiso y ganas de entregar lo mejor de sí por la empresa; reflejando esto

hacia el cliente externo. Por esta razón los colaboradores o clientes internos, deben sentir que en

la empresa tienen un crecimiento a nivel personal y profesional.

 A nivel personal, el reconocimiento por su buen desempeño y un estilo de vida que les

permita disfrutar de sus espacios personales; a nivel profesional capacitaciones, talleres, cursos,

que les brinden mayor conocimiento. De esta forma la empresa puede tener clientes internos

31

satisfechos, comprometidos y dispuestos a entregar lo mejor para que el producto cumpla con las

expectativas del cliente externo.

 El servicio al cliente aplicado desde las áreas funcionales de la organización tiene un

impacto positivo en la satisfacción del cliente, ya que desde estás se puede aumentar la calidad

del producto, generar respuestas rápidas a las solicitudes del cliente externo, tener una

comunicación que permita realizar tareas más fluidas.

 De igual manera el cliente externo también percibe la manera como la empresa, a nivel

interno resuelve las quejas o reclamos por lo cual también sentirá satisfacción y esto genera para

la empresa un mejor posicionamiento en el mercado y la fidelización de sus clientes.

32

Bibliografía

Berry, L. L. (2002). Un buen servicio ya no basta. Bogotá, Colombia: Norma.

Coyle, J., Langley Jr, J., Novack, R., & Gibson, B. (2013). Administración de la Cadena de

Suministro. En J. Coyle, J. Langley Jr, R. Novack, & B. Gibson, Administración de la

Cadena de Suministro (pág. 289). Cengage.

Diago, F. E. (03 de 03 de 2011). Fundamentos de servicio al cliente. (I. U. Grancolombiano, Ed.)

Punto de Vista, 2(3), 64. Obtenido de https://dialnet-unirioja-

es.ezproxy.umng.edu.co:2518/servlet/articulo?codigo=4776910

Dominguez, H. (2006). El servicio invisible. Bogotá, Colombia: Ecoe Ediciones.

Gomez Cantu, R. (05 de 07 de 2001). Servicio Vivo/ Satisfaccion al cliente. General Interest

Periodicals--Mexico, pág. 14.

Hoyer, W., Maclnnis, D., & Pieters, R. (2015). Comportamiento del Consumidor. En W. Hoyer,

D. Maclnnis, & R. Pieters, Comportamiento del Consumidor (pág. 288). Cengage.

Lovelock, C. (2004). Administración de Servicios (Primera ed.). (M. De Anta, Ed.) Ciudad de

México, México: Pearson Education.

Münch, L. (2014). Administración, Gestión organizacional, enfoques, y procesos

administrativos. Ciudad de México, México: Pearson educación.

Olea, D. M., & Pachecho, R. (2012). Marketing, la administración y la gerencia básica para las

mipymes colombianas (1 ed.). Bogotá, Colombia: Universidad Piloto.

Prieto, J. E. (2014). Gerencia del Servicio: La clave para ganar todos (Tercera ed.). Bogotá,

Cundinamarca, Colombia: ECOE Ediciones.

Serna, H. (2006). Servicio al cliente una nueva visión, metodología y herramientas para medir la

lealtad y satisfacción (Tercera ed.). (P. E. Ltda., Ed.) Bogotá, Colombia: 3R Editores.

