
GESTIÓN DEL SERVICIO AL CLIENTE PARA EL MEJORAMIENTO DE

PROCESOS EN LA EMPRESA: UNA REVISIÓN DE CONCEPTOS

Ensayo

PRESENTADO POR:
INGRID ROCIO DEMARTINO GUTIERREZ

COD 0105706

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

DIPLOMADO EN SISTEMAS DE GESTION DE CALIDAD
Bogotá, D.C.

2016

GESTIÓN DEL SERVICIO AL CLIENTE PARA EL MEJORAMIENTO DE

PROCESOS EN LA EMPRESA: UNA REVISIÓN DE CONCEPTOS

Ensayo

PRESENTADO POR:
INGRID ROCIO DEMARTINO GUTIERREZ

COD 0105706
Asesor Temático:

CARLOS ARTURO URIBE VARGAS

UNIVERSIDAD MILITAR NUEVA GRANADA
FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

DIPLOMADO EN SISTEMAS DE GESTION DE CALIDAD
Bogotá, D.C

 2016

1. Introducción

La incursión a una economía competitiva a escala mundial conlleva a que las

empresas incorporen estrategias orientadas a fortalecer los procesos de calidad,

entendida como la orientación hacia la satisfacción del cliente y la eficiencia de la

empresa (Lobato & González, 2007).

Dos de los principios claves de la gestión de la calidad es por un lado establecer

una organización enfocada al cliente, de manera que puedan identificar las

necesidades actuales y futuras y reconocer los requisitos para alcanzar o superar

las expectativas del cliente; por otro lado, es establecer la mejora continua como

un objetivo permanente de la empresa (García, Quispe, & Ráez, 2003)

De esta manera se concibe que la calidad se evalúa desde la percepción del

cliente e implica incorporar medidas que incrementen el desempeño de la

empresa, por lo tanto el ensayo propone abordar la siguiente cuestión ¿cómo la

gestión del servicio al cliente incide en el mejoramiento de procesos en la

empresa?

Y partiendo de la premisa que el servicio al cliente es un tema ampliamente

estudiado en las organizaciones. En este sentido de acuerdo con Pérez (2007) el

servicio al cliente es un conjunto de actividades encaminadas a identificar y

satisfacer las necesidades de los clientes, logrando de este modo cubrir sus

expectativas, y por tanto, crear o incrementar la satisfacción de los mismos. Por lo

tanto se identifica una relación en el servicio al cliente, como una fuente de

conocimiento para el mejoramiento de procesos al interior de la empresa.

La orientación al cliente como parte de los sistemas de gestión de calidad implica

que las empresas deben buscar una cercanía con el consumidor, y es a partir de

la comunicación con los clientes, que se puede establecer una fuente de

información, que permita apalancar las acciones para el mejoramiento continuo de

los procesos (Fontalvo, Quejada, & Puello, 2011)

Por otro lado la orientación al cliente implica también que se dé el mejor trato y la

mejor atención al consumidor y que se brinde confiabilidad, tiempos razonables,

precios e innovación (Solórzano & Aceves, 2013). Por lo tanto, las empresas

deben considerar el estudio sobre el servicio al cliente como una prioridad, no solo

para ampliar el alcance del mercado, sino para generar procesos de lealtad de los

clientes actuales, lo anterior a partir de la generación de una nueva oferta de

productos y servicios y de la generación de procesos internos eficientes.

La gestión de estrategias de servicio al cliente, debe por lo tanto apoyar los

procesos del sistema de gestión de calidad, permitiendo así no solo la ampliación

del alcance del mercado, sino el mejoramiento del desempeño de la empresa. De

esta manera el ensayo plantea la gestión del servicio al cliente como una

herramienta que permite a la empresa generar procesos de mejoramiento

continuo, enmarcados en la exigencia de sistemas de gestión de la calidad como

factor de competitividad global. Se buscó así explorar el concepto de gestión del

servicio al cliente en los procesos de mejoramiento continuo en la empresa.

Este ensayo es cualitativo, de tipo exploratorio, que se enmarcará dentro de las

ciencias sociales y que tomará como método la revisión documental. Scapens,

Ryan & Theobald, (2004) justifican la revisión documental desde el punto de vista

epistemológico fundamentando en que la manera acumulativa en que evolucionan

las ciencias, parte del conocimiento generado hasta ese momento. Así mismo, se

tomará como caso de estudio la empresa Avianca, la cual es ampliamente

reconocida por sus estrategias orientadas al servicio al cliente y la calidad.

Este ensayo se desarrolla en tres fases, la primera enfocada en la búsqueda de

documentos que trabajen el concepto de gestión de servicio al cliente y el

concepto de mejoramiento continuo en un ambiente empresarial y sus

determinantes, con soporte de bases virtuales de la universidad. En la segunda

fase, se identificarán factores determinantes de la gestión de servicio al cliente en

el proceso de mejoramiento continuo de la empresa. Finalmente se expondrán

conclusiones y reflexiones finales en torno al tema estudiado.

2. Marco de Referencia

2.1 Marco teórico

2.1.1 Teoría dependencia de los recursos

Las relaciones interorganizativas, han evolucionado y se han transformado en

complejas redes que permiten evidenciar un sistema integral en el ambiente actual

de las organizaciones competitivas; este escenario se vislumbra como la teoría de

la dependencia de los recursos (Pfeffer, 1992). Este enfoque se orienta al poder

de las diversas organizaciones en la toma de decisiones de otra organización en la

medida que esta dependa de la primera para obtener los recursos (Jeres, Belén &

Iniesta, 2000). En este sentido las relaciones que se presenta de dependencia

entre organizaciones o grupos de interés del proceso empresarial, limitan el poder

discrecional de la organización, pero en lugar de asumir un papel pasivo, las

organizaciones orientan sus acciones en conseguir reducir la dependencia que

soportan del entorno, en este sentido la organización llega a ser de esta manera

un agente activo en la construcción de un escenario claro, con tres opciones

posibles para reducir la dependencia:

1) Absorción de la dependencia: las organizaciones pueden disminuir su

dependencia cuando realizan integración vertical, horizontal, diversificación,

fusión y adquisición.

2) Negociación de las características de la dependencia: las organizaciones

pueden impulsar su disminución mientras incentiven firmas de acuerdos

como “joint ventures” o rotación frecuente de la alta gerencia.

3) Uso de vías administrativas y judiciales: Jeres, Belén & Iniesta (2000),

definen que las organizaciones pueden utilizar recursos legales como

medida de presión a los competidores, presionar y obtener menores

impuestos, entre otros aspectos.

Esta nueva teoría de enfoque gerencial señala que, en la medida que las

organizaciones identifiquen su necesidad de pertenecer a un entorno altamente

dinámico, los recursos son más heterogéneos y especializados. Esta idea

respalda la organización en el sentido de desarrollar especialidades integrales que

fortalezcan los procesos internos y su relación con el sector externo, es decir,

incentivar la fuerza de ventas y el servicio al cliente con sistemas de información

gerencial, que establecen parámetros claros en el desarrollo del proceso

administrativo. Estos procesos deben ser interdependientes dentro de la red que

expresa relaciones entre el cliente-proveedor, la dependencia entre estos actores

justifica la localización de poder. Debe señalarse que el poder no se ejerce

unilateralmente, sino que las organizaciones son interdependientes, en este

sentido la distribución de esta característica entre los actores se manifiesta

mediante el establecimiento de redes, de tal forma que los clientes y los

proveedores se comprometan con la filosofía empresarial de la organización.

Estas aproximaciones según Jeres, Belén & Iniesta (2000) conducen a un

concepto multidimensional de dependencia. Así existiendo una clara relación entre

agentes o grupos de interés que interactúan con la organización y que en medida

de sus acciones pueden tomar una decisión a favor o en contra del proceso

interorganizacional, es decir. Los grupos de interés participantes en la interacción

de la organización con el entorno, toman en cierta medida acciones que

repercuten directamente en las relaciones de las empresas como las fuerzas de

ventas y el servicio al cliente. En este sentido es pertinente abordar conceptos

desde el área de servicio al cliente, CRM y procesos de mejoramiento continuo,

partiendo de la premisa; que las organizaciones para ser competitivas deben

estructurar relaciones integrales internas que articulen los procesos con los

clientes y proveedores, entre otros.

2.2 Marco conceptual

2.2.1 Servicio al cliente

Montoya & Boyero (2012) denominan como servicio al cliente una actividad de

interrelación que brinda un suministro con el objetivo de que un cliente obtenga un

producto o un servicio determinado, como lo puede ser en el momento, en el lugar

indicado y asegurándose un uso correcto del mismo. Esto es algo que establece

una diferencia con respecto a otras organizaciones que puedan brindar servicios

similares, aquella diferencia no solo es distinguida por la oferta de un producto

bien diseñado sino que es a través de otros factores que intervienen en la

satisfacción del cliente.

Antiguamente las organizaciones enfocaban sus esfuerzos únicamente en la

producción, hoy en día ese pensamiento ha cambiado y se ha visto el servicio

como un factor determinante y primordial que garantiza el posicionamiento de toda

empresa. Por su parte Duque Márquez (2010) establece diez mandamientos del

servicio al cliente que si fuesen aplicados en las organizaciones y como plan

estratégico, podrían posicionar a sus clientes por encima de todo. Por

consiguiente, se considera:

1. El cliente debe ser la prioridad y estar por encima de todas las cosas,

mantener una comunicación continua sobre su nivel de satisfacción.

2. Al momento de comprometerse en algún producto con el cliente se debe

cumplir a cabalidad para así no dejar el nombre de la empresa en vano y

satisfacer al cliente cueste lo que cueste.

3. Cumplir con todo lo que se promete. No es conveniente que las

organizaciones presenten engaños por retener clientes o efectuar

ventas, es afirmar la calidad de la empresa y no solamente para atrapar

clientes.

4. Una manera de satisfacer al cliente es brindarle mucho más de lo que el

espera; todo cliente siente gran satisfacción al recibir más de lo que

necesita y esto se logra con el adecuado conocimiento que se tenga de

las necesidades y deseos de los clientes.

5. Al encontrar organizaciones con respecto a productos o servicios

similares los clientes perciben los factores diferenciales y es allí donde

el personal directo es el que tiene el mayor compromiso pues de él

depende si el cliente se va satisfecho o no.

6. Cuando los clientes se identifican con una marca están revisando

constantemente la responsabilidad social y el cumplimiento de la ley de

dicho organización. Si se llega a un punto del fracaso se puede

establecer como un fracaso en todo.

7. Al tener un empleado insatisfecho de su puesto de trabajo genera

clientes totalmente insatisfechos. Si algún empleado no se siente

cómodo en su desempeño no puede garantizar que complazca al

cliente, es ahí donde se deben implementar políticas de bienestar

laboral y motivación, y que finalmente se pueda establecer estrategias

para obtener éxito en el momento de brindar el servicio a sus clientes.

8. Quien realmente califica el servicio prestado es el cliente, él es el que

define que fue bueno o malo el servicio, y si desean regresar o no.

9. El prestar un buen servicio no siempre es suficiente para los clientes,

siempre tienen que haber metas de mejoramiento continuo, la

satisfacción de los consumidores debe de tener un planteamiento de

nuevos objetivos dado que la competencia también trabaja para ello.

10. Al momento de satisfacer un cliente, es un trabajo de toda la

organización pues es un equipo de trabaja de forma conjunta para

satisfacer sus clientes en todo sentido.

El hecho no de comunicar ni transmitir estos principios implica que la empresa no

tiene un enfoque claro hacia el cliente, con una sustentación de que lo no se

repite, no ha sido incorporado y por lo tanto es poco viable que se pueda convertir

en un hábito para la organización.

Hoy en día las empresas más exitosas son destacadas por tener un amplio

conocimiento de los clientes, que se llevan a cabo la información de estos con el

entendimiento del ser detrás de cada transacción de servicio prestado, “algunas

organizaciones se han apresurado a realizar grandes inversiones en tecnologías

que les permiten hacer un seguimiento al patrón transaccional frente a los clientes”

(Montoya & Boyero, 2012), cuando no se encuentra un impulso inicial, es decir,

cuando ya no hay una inversión en el desarrollo tecnológico la empresa finalmente

obtiene una gran cantidad de datos de sus clientes sin alcanzar una comprensión

de estos como personas que cada día exigen mejor calidad y seguimiento.

Por otra parte, las organizaciones que sobresalen por su calidad en el servicio y su

inversión en la implementación de herramientas que les permiten tener un mayor

acercamiento con sus clientes, se convierten en empresas exitosas, pues estas

consideran que es mucho más importante conocer a sus clientes que solo

recolectar información transaccional de sus acciones. Es primordial que las

organizaciones den mayor valor a la persona que hay detrás de la transacción, es

decir, realizar un registro detallado de las acciones implementadas en las

negociaciones con los clientes y de la relación que se brinda en el servicio.

Aquellas organizaciones que realizan una evaluación a tal información de sus

clientes podrán tener una mejor comprensión y mayor probabilidad de predecir

como es el comportamiento de los clientes, sin la necesidad de la intervención

tecnológica ni el conocimiento generado a partir de las transacciones.

Los cliente son la razón de ser de cualquier organización y el solo hecho de

mantenerlos satisfechos les hace entender que están cumpliendo con los objetivos

propuestos, y algo que sería de gran ayuda al iniciar una empresa es implementar

unas políticas de servicio con calidad, lo cual formaría parte de la misión de la

misma para que así esta política sea aplicada y entendida en todos sus aspectos

y/o niveles (Pozos, 2007).

2.2.1.1 Customer Relationship Management

El CRM (Customer Relationship Management) o también llamada gestión de las

relaciones con el cliente, es una herramienta que permite que haya conocimiento

estratégico de los consumidores, y sus necesidades y preferencias e igualmente

de un manejo eficaz de la información de ellos dentro de la organización, con un

propósito de que se desarrollen adecuadamente todos los procesos internos que

se presenten en la capacidad de retroalimentación y medición de resultados de las

organizaciones (Montoya & Boyero, 2012).

Así mismo, este permite que haya una visión integrada de los consumidores a

través de toda la organización. Algo que se puede destacar y que carece de gran

importancia es si el CRM está o no basado en tecnología, pues cuando la

compañía esté en la capacidad de recolectar, compartir, organizar y aplicar la

información que se recolecta, y de esta manera se constituye verdaderamente el

objetivo que tiene la empresa.

Una de las inquietudes con mayor preocupación de los directivos de las

organizaciones es el servicio al cliente, pues son conscientes de que este

elemento es el que lleva a la compañía al verdadero éxito e implementa una

acción diferenciadora frente a su competencia, gracias al desarrollo de estrategias.

Y como bien el CRM se ha convertido en un modelo que le permite a las

organizaciones concretar las estrategias planteadas para el servicio, en el cual se

constituye esquema de negocio que como objetivo se fundamenta en la selección,

retención, atracción y desarrollo de los consumidores con el fin de incrementar su

valor a largo plazo.

Para tener presente el CRM ha decantado un mercado desde tres clases de

definiciones:

● Centrada totalmente en la tecnología: La cual surge de la presente

necesidad de los vendedores de posicionar sus productos y que

repetidamente brinda respuestas sistemáticas a los problemas específicos

en la administración y gestión de las relaciones con los clientes.

● Centrada en el ciclo de vida del cliente: Esto surge de la necesidad de

todos los usuarios de CRM de realizar un análisis de una nueva posibilidad

de negocio o serie de competencias enfocadas en el ciclo de vida del

cliente, dejando a un lado el producto. Normalmente, este ciclo lo

componen cuatro factores relevantes, como los son; la atracción, la

transacción, el servicio y el mejoramiento.

Frecuentemente, en las grandes organizaciones las áreas que tienen

interacción con los clientes en alguno de sus pasos de atención pueden

presentarse ciertos cambios y de esta forma puede que no exista una

coordinación u optimización de los recursos y productos. Igualmente se

entiende por el ciclo de vida del cliente para el CRM como aquella habilidad

de interacción fluida con el cliente o el producto.

● Centrada en estrategias: Lo que pretende es que haya una liberación de la

definición de CRM de cualquier tipo de tecnología, y que se encuentre en

un menor grado las técnicas empleadas para la administración de los

clientes. Esta definición entiende al CRM como un conjunto de técnicas

usadas para la competición exitosa en el mercado y la generación de un

valor para todos los accionistas de la compañía (GREENBERG, 2003).

Pues el CRM puede constituirse en una estrategia de negocio enfocada hacia el

logro de una nueva competitividad a largo plazo, y esto se realiza gracias a la

entrega oportuna de valor al cliente y a la misma obtención de valor que tiene un

negocio de manera simultánea.

Actualmente el reto más grande de las compañías está en realizar un gestión

adecuada y unas excelentes prácticas que se vean reflejadas en su pensar y

actuar. Teniendo como acciones primordiales el desarrollo de nuevos productos,

calidad, servicio, innovación y acompañamiento a sus clientes, estos con

elementos determinantes en el posicionamiento de las organizaciones en el

mercado (EDMTOV, 2015)

Por consiguiente, las exigencias de los clientes cada vez son más grandes y la

calidad estará siempre presente dentro de sus expectativas, de igual manera,

existen diversos elementos que marcan la diferencia como lo son: responsabilidad

social, compromiso con el medio ambiente, relacionamiento y respaldo a las

comunidades involucradas, generación de confianza, credibilidad, soluciones

ofrecidas, rapidez y demás factores que los clientes pueden catalogar para dejar la

reputación de una empresa en excelente posición y con buena valoración.

Estableciendo la prioridad y las necesidades de los consumidores, de la oferta que

existe en el mercado, las empresas, como también la de innovar constantemente,

se debe escuchar las necesidades de los clientes, y poder contribuir con

soluciones prácticas, ágiles y amigables, para llegar al fin a construir relaciones

sólidas, ya que esto marca la diferencia de sus competidores. Se debe tener en

cuenta que en el interior de las organizaciones existen áreas encargadas de

escuchar al público y poder brindar esta información, al igual que desarrollar

productos y servicios que se ajusten a lo que el cliente requiere. De esta manera,

los clientes son tenidos en cuenta para establecer el mejoramiento de los

diferentes procesos.

Según Ramírez, (2014) define la satisfacción del cliente como una expresión de

evaluación que hace el consumidor con referencia al impacto que el servicio tiene

sobre él. Por lo tanto la mejora continua de la calidad se convierte en un proceso

sistemático de perfeccionamiento a la gestión del cliente, la importancia de estos

aspectos no se especifica simplemente por el buen funcionamiento del SGC, sino

también se utiliza para alcanzar la efectividad de la organización. Sin embargo, es

aceptado que una de las características más importantes es el cambio constante

del desarrollo de cualquier organización.

En consecuencia, la mejora continua de la calidad se constituye en normas

indispensables por cumplir por parte de la compañía para de esta manera poder

responder satisfactoriamente a sus intereses propios y a los de otras partes

interesadas, si bien esta es conocida y aceptada como uno de los componentes

importante para el adecuado funcionamiento del sistema de gestión de calidad.

Por lo cual, se entiende que hoy en día la rápida adaptación de los sistemas de

atención al cliente es una garantía del éxito de las organizaciones. Día a día la

actualización de estos sistemas de información y de los procesos CRM se

compromete a desarrollar un ajuste de los modelos de atención. Esta integración

con los sistemas de información CRM cada vez más compleja, y así cada día se

trabaja para conseguir nuevos parámetros que proporcionen a los consumidores

un nivel de atención que satisfaga sus perspectivas (Bonastre & García, 2003).

2.2.2 Procesos de mejoramiento continuo

“El desarrollo de los mercados y la creciente competencia han hecho necesario

que las compañías se enfoquen en mejorar su desempeño con el ánimo de

fortalecer su posición competitiva” (Valendia, 2009), dando a conocer dos de las

filosofías con más impacto que se ha establecido la secuencia de este objetivo

son; Lean Systems (intenta reducir el desperdicio que algunos productos de la

compañía incrementando la velocidad y el flujo en sus operaciones) y Six Sigma

(esta se enfatiza en la reducción de la variabilidad de los resultados de los

procesos).

Al implementar estos dos enfoques, sus métodos y herramientas de trabajo en una

organización, que es algo lo cual se conoce como Lean Six Sigma (LSS) hace

posible la existencia de empresas que se caracterizan por establecer usos

eficientes de sus recursos y entregar de forma rápida productos y servicios de

calidad consistentes. Implementar LSS hace que sea un proceso exigente y la

empresa que decida continuar con ello deben tener claridad de sus requisitos.

Existen cuatro factores determinantes para la empresa cuando se decide continuar

con el LSS:

● Compromiso de la alta gerencia: Se debe tener conciencia que la

implementación de estos procesos requieren gran cantidad de tiempo y

recursos necesarios para así alcanzar los objetivos. Pues pocas son las

experiencias exitosas que se conocen con una implementación en poco

tiempo y a bajo costo.

● Existencia de información histórica: Este proceso permite identificar algunos

patrones de comportamiento, variabilidad y desperdicios en la organización.

Al observar directamente estos procesos es posible que tengo que

implementar una técnica válida para diseñar actividades de la compañía.

De igual manera no siempre es idóneo, sabiendo que en algunas

ocasiones, esas oportunidades de mejoramiento se ocultan tras resultados

que a simple vista pueden considerarse aceptables.

● Empoderamiento de los empleados: Al implementar LSS en una

organización se convierte en un trabajo de todos. Donde allí debe existir

puntos de planeación y puntos de coordinación de esfuerzos, dando como

responsabilidad a la persona que se encuentra realizando este trabajo,

cuando se encuentran resultados positivos de este es considerado como

aportes individuales y con cambios pequeños.

● Sensibilización: Al realizar el proceso de LSS se debe tener convencimiento

de todos los involucrados y no solamente pensar en que es un método de

enseñanza, herramientas de medición y como es usual una solución de

problemas. Para lograr el convencimiento colectivo se pueden desarrollar

participativamente la definición de los metas y de qué forma poder lograrlas

y alcanzar (Valendia, 2009)

Este proceso de LSS no es sencillo de llevar a cabo, sin embargo cumpliendo a

cabalidad estos requerimientos en una organización se puede observar que con

esfuerzo y comunicación se establecieron algunas formas de mejoramiento

continuo y se pudo optimizar el uso de algunos recursos y en la calidad

convertirse en un diferenciador importante, y de esta manera asegurar una

posición de mercado notable para la organización.

De igual manera, se sugiere que la necesidad de mejora en la empresa se

encuentra en la competitividad. La incorporación de ideas, conocimiento,

destrezas y habilidades de los empleadores en estos procesos de mejora son

indispensable y resultan imprescindibles, allí está donde se debe fomentar la

participación del personal a la empresa y así convertirse de esta forma la mejora

continua o permanente en una clave para la competitividad en las organizaciones

(Prado, 2000).

Por otro lado, según Grijalvo, Prida, & Martín (2002) los sistemas de calidad

implementados por la nueva versión de la norma ISO implementan

específicamente dos enfoques en lo que no se realizaba suficiente énfasis; el

enfoque a procesos y la mejora continua. La versión (2000) que ha introducido

importantes cambios con el fin de reflejar nuevos enfoques de gestión y de

mejorar las prácticas organizativas en las empresas. De igual manera esta norma

ISO 9000 del año 2000 está constituida por tres normas básicas las cuales son:

● ISO 9000:2000. Sistemas de gestión de la Calidad.- Principios y

vocabulario.

● ISO 9001:2000. Sistemas de gestión de la Calidad.- Requisitos.

● ISO 9004:2000. Sistemas de gestión de la Calidad.- Recomendaciones

para llevar a cabo la mejora. (págs. 5-11).

Y de esto se puede determinar los requisitos de los sistemas de gestión de la

calidad (SGC) de una compañía para poder señalar su capacidad de satisfacer las

necesidades de los clientes y de que esta manera se utiliza para la aplicación de

procesos internos de la organización. Los SGC se enfatizan en la satisfacción al

cliente a través de la mejora continua de los procesos de calidad, de todos los

métodos que se realizan y los desarrollos operativos de la organización mediante

la participación activa y permanente de todo el personal de trabajo (pág.9)

3. Resultados

AVIANCA es una marca comercial que representa a las aerolíneas

latinoamericanas integradas en Avianca Holdings S.A. Las aerolíneas Avianca, se

especializa en el transporte de pasajeros y carga. Esta aerolínea, que con el correr

de las décadas se fue convirtiendo en una insignia nacional y en un referente

regional, nació entre hidroplanos que, sobrevolando el río Magdalena, comenzaron

a llevar a los primeros viajeros y a prestar un servicio de correo revolucionario

(HECSAN, 2015).

Avianca a partir de su planeación estratégica resalta en su misión corporativa el

servicio al cliente con el fin de ganar su lealtad, así mismo, una de sus premisas

en la visión, hace referencia a ser la mejor opción para el cliente, expresada

igualmente en sus valores corporativos: seguridad, honestidad, excelencia,

equipo, pasión y calidez (Avianca, 2015).

La restructuración de Avianca desde el 2004, le ha permitido reestructurar sus

procesos, en un breve recuento, Semana (2007) rescata la renovación de la flota,

la ampliación de las rutas y vuelos directos, incrementos de frecuencias,

renovación del puente aéreo, mejora de la estructura tarifaria, entre otros. Sin

embargo, más que cambios a nivel de procesos, se resalta el enfoque dado a nivel

de cultura organizacional que se logra establecer en la empresa, con una gestión

orientada plenamente a la satisfacción del cliente.

La orientación al servicio al cliente, le ha permitido a Avianca generar fidelización

de los clientes, cifras de Avianca (2011), permiten evidenciar que se ha generado

un crecimiento con tasas que van del 74% en 2003 a 87.2% en 2010 en vuelos

domésticos, y de 74.2% en 2003 a 87.8% en 2010 en vuelos internacionales

(Miranda, 2012, p.20).

Se resalta igualmente cuatro macro objetivos que hasta 2015 guiaron las

actividades de Avianca: la rentabilidad, posición competitiva, mejora en el lugar de

trabajo y la preferencia de los clientes, este último, haciendo referencia a el valor

de la excelencia en el mercado internacional, evidenciado en el servicios de

calidad superior, consistencia y calidez (Restrepo, García y Osorio, 2012).

De acuerdo con Restrepo, García y Osorio (2012), Avianca igualmente

implementa procesos de mejora continua con un plan de identificación y

seguimiento de las no conformidades; igualmente ha implementado los sistemas

de gestión de calidad, incluyendo en estos, la certificación de la norma ISO 9001.

De manera que el compromiso de Avianca hacia el servicio al cliente y el

mejoramiento continuo, no solo están presentes en un nivel estratégico, sino que

se han desarrollado a través de niveles operativos y técnicos, para hacer una

cultura orientada al cliente y su satisfacción, no solo como medio para generar

fidelidad a la marca, sino excelencia en sus operaciones.

Se puede resaltar los resultados de la excelencia de los procesos de Avianca

desde los premios que han obtenido a nivel internacional:

● Ganadores de los premios Skytrax World Airline Awards por ser la

"Aerolínea suramericana con el mejor servicio a bordo", 2013.

● Ganadores de la segunda versión de los Premios Iberoamericanos de

Social Media como la "Mejor compañía en labor y gestión de atención al

cliente", 2013 y 2012.

● .Reconocimiento en los premios Skytrax Awards 2014 como “Mejor

Aerolínea” y “Mejor equipo de servicio” en Centroamérica y el Caribe

El primer premio evidencia un enfoque orientado desde la tripulación hacia el

servicio al cliente, no solo está Avianca cumpliendo con su propuesta de valor,

sino que está contemplando ofrecer al cliente un equipo que se caracteriza por su

orientación al cliente, como se mencionaba previamente más que un vuelo, se le

ofrece al cliente factores adicionales que intervienen en su satisfacción (Montoya

& Boyero, 2012).

El segundo premio es evidencia de la integración de los sistemas CRM, el

conocimiento del cliente se vuelve una entrada de información a la organización

que permite mejorar las expectativas ante el servicio. Social Media (2013) rescata

de la estrategia de CRM de Avianca, la integración entre, la cual ha permitido

manejar cifras mensuales de atención a usuarios de 22055 casos con un tiempo

promedio de respuesta de 42 minutos.

Adicionalmente, de acuerdo a Avianca Holdings (2011) los sistemas de CRM se

integran con una plataforma encargada de gestionar tanto el sistema de abordaje

Departure Control System (DCS) (procesos de check-in, abordaje y despacho de

aeronaves), como las relaciones con el cliente con el módulo de Customer

Management (CM) y las operaciones de logística de los vuelos con el módulo

Flight Management (FM). De esta manera, la gestión del cliente no es un proceso

aislado sino integrado a las operaciones administrativas y operativas de la

empresa.

El servicio al cliente y el mejoramiento continuo se ven reflejados con dicha

innovación tecnológica en la medida que la operatividad de los vuelos se

encuentra soportada en una herramienta de respaldo internacional, al mismo

tiempo que se garantiza un servicio personalizado durante el check-in

incrementando así la satisfacción de los clientes, lo anterior a partir de información

sobre los perfiles de los usuarios y sus preferencias de viaje.

Finalmente, el tercer premio es un indicador de la estrategia de mejoramiento

continuo que implementa Avianca en cada uno de sus procesos. La encuesta

realizada por una agencia británica, evalúa la satisfacción de los clientes con base

en la experiencia de viaje, contemplando 41 indicadores, desde el sitio web de la

aerolínea, hasta la amabilidad y eficiencia del personal en tierra, atención abordo e

inclusive comida y limpieza (Avianca, 2015b).

4. Reflexiones finales y conclusiones

Para concluir, se puede afirmar que el desarrollo, la estructuración e

implementación de sistemas de gestión que se encuentran al interior de las

organizaciones, sin importar su tamaño y objeto, es debido a que las actividades

operacionales, gerenciales y de apoyo que se brindan, se trabajan de forma

sistémica y articulada, por lo tanto brinda garantías al cliente en cuanto al

cumplimiento de sus necesidades y expectativas. (Fontalvo, Quejada, & Puello,

2011)

El utilizar y promover estrategias específicas para así poder brindar una buena

atención al cliente, da por sentado que el CRM es una buena técnica para el

mejoramiento de procesos a nivel del consumidor y así poder cumplir con sus

expectativas de la organización. Por otro lado, esta herramienta no debe ser

implementada hasta no tener claridad sobre quienes son realmente los clientes de

la organización, cuáles son los objetivos planteados y cuál es el fin de la

información diversa que llega a la compañía.

Por consiguiente, al realizar la búsqueda bibliográfica de los conceptos de gestión

del servicio al cliente y procesos de mejoramiento continuo de la empresa se ha

entendido que son conceptos que para una compañía que desea llegar al éxito

deben de ir de la mano, pues se sabe que el cliente es el principal elemento de

toda organización, lo cual lleva a tener un buen trato, un excelente servicio y

finalmente sentirse satisfecho del manejo de esta compañía, para que así se lleve

una excelente impresión y la empresa construir una relación verdadera con el

cliente.

La experiencia de Avianca es un caso clave para identificar como la orientación al

cliente tiene un efecto significativo en las estrategias de mejoramiento continuo de

la empresa. No solo se beneficia el posicionamiento de la marca sino que el

cliente logra renovar los procesos internos e inclusive la cultura organizacional. El

éxito empresarial que caracteriza a Avianca, se forja desde sus estrategias

organizacionales, pero se evidencia en todos los niveles de la organización, por su

constante entrega hacia la satisfacción del cliente.

 Es usual que escuchar la voz del cliente es un excelente punto de partida para

evaluar y calificar la calidad de un servicio. Es común que se busque escuchar al

cliente aplicando algún cuestionario o encuestas. De igual modo, debido a los

múltiples resultados de las encuestas, esta forma de evaluar la calidad tiene

limitantes esto genera la necesidad de buscar alternativas para mejorar los

procesos de este la organización (Gutiérrez, Gutiérrez, & Garibay, 2014).

Para finalizar, la aplicación del enfoque de mejora continua en las organizaciones

necesitan de un fuerte liderazgo implementando el compromiso mutuo entre la

empresa y los trabajadores durante un período pertinente que permita el

desarrollo de la confianza de las personas, en todos los objetivos de mejora y en

las medidas de cambio establecidas en la mejora del sistema socio-técnico donde

se pretende implantar la calidad de una compañía (Grijalvo, Prida, & Matín, 2002).

5. Bibliografía

Avianca. (2015). Avianca. Obtenido de Perfil corporativo:

http://www.avianca.com/es-bo/nuestra-compania/informacion-

institucional/perfil-corporativo.aspx

Avianca Holdings (2011). Avianca implementó con éxito la nueva solución

Departure Control System (DCS) de Amadeus. Obtenido de Noticias:

http://www.aviancaholdings.com/noticia/avianca-implemento-con-exito-la-

nueva-solucion-departure-control-system-dcs-de-amadeus/65

Bonastre, J., & García, Ó. (2003). Evolución del modelo de atención al cliente. El

servicio genérico de atención.

Duque Máquez, I. (28 de mayo de 2010). Potafolio.co. Obtenido de Los 10

mandamientos del servicio al cliente:

http://www.portafolio.co/archivo/documento/CMS-7729504

DMTOV. (12 de Junio de 2015). ¿Cómo fidelizar a los clientes de una empresa?

Obtenido de Portafolio:

http://search.proquest.com/docview/1687504088?accountid=48797

Fontalvo, T. J., Quejada, R., & Puello, J. (2011). La gestión del conocimiento y los

procesos de mejoramiento.

García, M., Quispe, C., & Ráez, L. (2003). MEJORA CONTINUA DE LA CALIDAD

EN LOS PROCESOS. Data Industrial.

GREENBERG, P. (2003). CRM. GESTION DE RELACIONES CON LOS

CLIENTES. NTERAMERICANA DE ESPAÑA.

Grijalvo, M., Prida, B., & Matín, C. (Octubre de 2002). La gestión por procesos y la

mejora continua. Obtenido de NUEVAS EXPECTATIVAS ABIERTAS POR

LA ISO 9000: http://www.revistadyo.com/index.php/dyo/article/view/155/155

Gutiérrez, H., Gutiérrez, P., & Garibay, C. (2014). Análisis multivariado y QFD

como herramientas para escuchar la voz del cliente y mejorar la calidad del

servicio. Ingeniare. Revista Chilena de Ingeniería, 62-73.

Guzmán, A. (30 de Mayo de 2011). El servicio se convirtió en prioridad para

avianca. Obtenido de Portafolio.:

http://search.proquest.com/docview/868993723?accountid=48797

http://www.avianca.com/es-bo/nuestra-compania/informacion-institucional/perfil-corporativo.aspx
http://www.avianca.com/es-bo/nuestra-compania/informacion-institucional/perfil-corporativo.aspx
http://search.proquest.com/docview/868993723?accountid=48797

Jerez, P., Belén, M. &, Iniesta, M. (2000). La dependencia en la relación de

intercambio: contribuciones desde diferentes teorías. Universidad de

Almería.

HECSAN. (2 de Octubre de 2015). Avianca, una multilatina que no para de

fortalecerse. Obtenido de Portafolio:

http://search.proquest.com/docview/1718877117?accountid=48797

 Social Media (2013). PREMIOS SOCIAL MEDIA 2013. Consultado en:

http://premiossm.com/ganadores-2013/

Miranda, P. (2012). Decisiones administrativas estratégicas de Avianca: pasado,

presente y futuro de una empresa competitiva. Tesis de grado. Escuela de

Administración de Negocios, Bogotá.

Montoya, C., & Boyero, M. (13 de septiembre de 2012). Visión de futuro. Obtenido

de El CRM como herramienta para el servicio al cliente en la organización:

http://www.scielo.org.ar/scielo.php?script=sci_arttext&pid=S1668-

87082013000100005

Pfeffer, J, (1992). Mananging with power: politics and influence in organizations.

Harvard Business School Press, Cambridge.

PORTAFOLIO. (2006). Avianca alcanzó la meta del mejor servicio. . Obtenido de

Portafolio:

http://search.proquest.com/docview/334364902?accountid=48797

Pozos, R. (21 de Noviembre de 2007). Opinion - Calidad en el servicio y atencion

al cliente; [Source: El Economista]. Obtenido de NoticiasFinancieras:

http://search.proquest.com.ezproxy.uniminuto.edu:8000/docview/46691234

2/2AF0781253C549D5PQ/6?accountid=48797

Prado, J. C. (2000). El proceso de mejora continua en la empresa. España:

Ediciones Pirámide.

Ramírez, J. (21 de Junio de 2014). Satisfacción del cliente y mejora continua de la

calidad. Obtenido de Gestiopolis : http://www.gestiopolis.com/satisfaccion-

del-cliente-y-mejora-continua-de-la-calidad/

http://search.proquest.com/docview/1718877117?accountid=48797
http://premiossm.com/ganadores-2013/
http://www.gestiopolis.com/satisfaccion-del-cliente-y-mejora-continua-de-la-calidad/
http://www.gestiopolis.com/satisfaccion-del-cliente-y-mejora-continua-de-la-calidad/

Restrepo, D., García, L., Osorio, D. (2012). SISTEMAS Y PROCESOS

GERENCIALES AVIANCA TACA. TRABAJO DE APLICACIÓN: Institución

Universitaria CEIPA.

Scapens, Robert W.; Ryan, Bob & Theobald, Michael (2004). Metodología de la

investigación en finanzas y contabilidad. Barcelona: Deusto.

Semana (24 de febrero de 2007). El milagro de Avianca. Obtenido de Semana,

Economía: http://www.semana.com/economia/articulo/el-milagro-

avianca/83650-3

Solórzano, G., & Aceves, J. (Julio-Septiembre de 2013). El buzón de Pacioli.

Obtenido de IMPORTANCIA DE LA CALIDAD DEL SERVICIO AL CLIENTE

PARA EL FUNCIONAMIENTO DE LAS EMPRESAS:

http://www.itson.mx/publicaciones/pacioli/Documents/no82/Pacioli-82.pdf

Valendia, N. (24 de Noviembre de 2009). Una herramienta de mejoramiento

continuo. Obtenido de Portafolio:

http://search.proquest.com/docview/334606445?accountid=48797

Avianca (18 de junio 2015b). AVIANCA RECONOCIDA POR SEXTA OCASIÓN

COMO: “MEJOR AEROLÍNEA” Y “MEJOR PERSONAL DE SERVICIO” EN

CENTROAMÉRICA Y EL CARIBE EN LOS PREMIOS SKYTRAX VERSIÓN

2015. Obtenido de Noticias:

http://www.avianca.com/es/Documents/boletines-de-prensa/premios-

skytrax-cam-2015.pdf

