
1

CÓMO DEBEN ENFRENTAR LAS ORGANIZACIONES LOS CAMBIOS PARA

SUPLIR LAS NECESIDADES DE LOS CLIENTES DESDE LA GENERACION Z

HASTA LA TRADICIONAL

Ensayo

PRESENTADO POR:

LAURA JOHANNA PINEDA CRISTANCHO

COD: 4011794

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2017

2

TABLA DE CONTENIDO

 INTRODUCCIÓN ……………………………………………………… 1

1. TIPOS DE CLIENTES SEGÚN LAS GENERACIONES ……………........ 3

1.1. TRADICIONAL ………………………………………………………………….... 5

1.2. BABY BOOMER …………………………………………………………………. 6

1.3. GENERACIÓN X ………………………………………………………………... . 6

1.4. MILLENIAL ………………………………………………………………............. 7

1.5. GENERACIÓN Z ………………………………………………………………… 8

2. INCIDENCIA EN LAS ORGANIZACIONES ………………………………. 9

2.1. INVERSIÓN ……………………………………………………………………… 9

2.2. TRANSICION ……………………………………………………………............. 11

3. CAMBIOS ORGANIZACIONALES …………………………………………….... 13

3.1. ADMINISTRANDO EL CAMBIO ………………………………………………. 14

3.2. TALENTO HUMANO……………………………………………………………. 14

3.3. TECNOLOGIA ………………………………………………………………….. 16

3.4. INFRAESTRUCTURA …………………………………………………………. 17

4. EXPERIENCIA DEL SERVICIO ………………………………………….... 17

4.1. FIDELIZACIÓN ………………………………………………………………. 18

4.2. MEJORAMIENTO CONTINUO …………………………………………….. 18

3

4.3. RESOLUCION DE CONFLICTOS …………………………………………. 19

5. AGENTES EXTERNOS E INTERNOS…………………………………... 19

5.1. FACTORES EXTERNOS…………………………………………………... 20

5.2. FACTORES INTERNOS……………………………………………………. 21

CONCLUSIONES …………………………………………………………………… 22

BIBLIOGRAFIA ……………………………………………………………………… 23

1

INTRODUCCIÓN

 Las organizaciones se enfrentan a nuevos clientes, los llamados “nativos

tecnológicos”, que al pasar del tiempo superaran, en cantidad a los “clientes

tradicionales”; todos ellos llevaran a que el servicio al cliente tenga un nuevo

enfoque, nuevos parámetros y nuevos medios de atención, los cuales deben

ajustarse a las exigencias que ha traído el mundo tecnológico, todo ello implica

cambios físicos, tecnológicos, de infraestructura y por su puesto de los clientes

internos, pues sus funciones serán en algunos casos innecesarias y por tanto

deberán ser eliminadas o modificadas para avanzar paulatinamente en el tiempo.

 Todo esto nos lleva a preguntarnos ¿Cómo deben enfrentar las organizaciones

a los cambios tecnológicos, humanos y de infraestructura para suplir las

necesidades de todos los clientes, teniendo en cuenta los cambios

generacionales?

 Para esto debemos tener claros, varios conceptos y varios puntos de vista, los

cuales analizaremos de forma individual, para de esta forma lograr tener un

panorama más claro, que permita a las organizaciones adaptarse

conscientemente al cambio, utilizando las mejores herramientas y supliendo las

necesidades de todos y cada uno de nuestros clientes, pues son la fuente de

nuestro crecimiento.

 Este análisis permitirá que las organizaciones evalúen la estructura actual y que

tan dispuesta y preparada se encuentra al mundo cambiante en el que se

2

desenvuelve, permitiéndoles adaptarse de forma asertiva a todos los clientes que

esperan suplir sus expectativas de una forma cada vez más cercana, fácil y

tecnológica. Esta herramienta permitirá poder realizar una planeación estratégica,

pues el cambio y mejoramiento debe ser continuo y debe contar con un excelente

equipo humano que lo respalde, un gerente que los lidere y unas herramientas que

permitan el excelente servicio al cliente.

 Todo este estudio basa su análisis en la gerencia del cambio, pues analiza temas

como la gerencia del servicio, el diseño organizacional, el análisis del cambio y

mejoramiento continuo; los cuales permiten analizar de forma profunda la transición

que viven las organizaciones en busca del mejoramiento continuo y del excelente

servicio al cliente, como herramienta para la fidelización de la nueva generación que

impulsa el desarrollo tecnológico en completa armonía con los modelos

tradicionales.

3

CÓMO DEBEN ENFRENTAR LAS ORGANIZACIONES LOS CAMBIOS PARA

SUPLIR LAS NECESIDADES DE LOS CLIENTES DESDE LA GENERACION Z

HASTA LA TRADICIONAL

1. TIPOS DE CLIENTES SEGÚN LAS GENERACIONES

 Para hablar de los tipos de clientes, debemos hablar también de las generaciones,

pues cada generación ve la vida de forma diferente, tiene expectativas diferentes y

hace las cosas de forma diferente, por lo tanto, el servicio que esperan recibir de las

organizaciones es “diferente”, pero siempre con el mismo fin, suplir una necesidad.

 “Poco me importan lo amigables que sean, o si me dicen “Señor”. Sencillamente

arreglen mi problema la primera vez y olvídense de adularme”. -Cliente de unos 30

años, oído en su hora de almuerzo cuando hablaba de un problema con su

computadora- Tomado de ¡Wow!: Deje al cliente boquiabierto con un servicio fuera de

serie. La brecha de generaciones: Como servir a clientes de edades diversas.

 “Prefiero hacer toda esta fila para que le coloque un sello a mi recibo, que hacer la

transacción por internet, es muy inseguro” -Cliente de unos 60 años, en un banco,

pagando un impuesto el día del vencimiento-.

 Estos ejemplos, nos muestran claramente las formas en que cada cliente, prefiere

recibir el servicio, y las organizaciones debemos estar dispuestas a que el cliente

siempre este satisfecho con nuestro servicio, por eso debemos adaptarnos a cada

4

necesidad y paulatinamente educarlo para que él también se adapte al cambio y pueda

encontrar más facilidades en las opciones que la tecnología nos ofrece.

 Todas estas perspectivas, nos obligan a abrir nuestras posibilidades de servicio,

para mantenernos como la mejor opción frente a la competencia, pues es claro que

algunos negocios prestan servicios, que son iguales en todo el sector y la única

referencia diferenciadora es el servicio, por eso, esta debe ser una razón que persuada

a los clientes a mantenernos como la mejor opción ante los demás.

 Otro de los temas que permitirán que la experiencia sea mucho más asertiva, será

que obtener datos reales, en tiempo real, a cambio de beneficios; los nativos

tecnológicos están abiertos a compartir sus datos con las empresas, siempre que

también los beneficie a cambio.

 Con grandes datos y análisis avanzados ahora disponibles para todos los negocios;

los millennials esperan ser dirigidos con contenidos personalizados, ofertas y servicios

basados en su demografía, intereses, ubicación y personalidad, en todas las

interacciones, incluyendo el servicio al cliente.

 Las empresas deben utilizar los datos de los clientes y los conocimientos

disponibles para dirigir mejor a los clientes a los agentes que mejor puedan satisfacer

sus necesidades basándose en los datos de sus compras anteriores, las interacciones

en las redes sociales y los comportamientos.

 Millennials también tienen más poder que cualquier generación anterior para influir

en la percepción de una marca. Internet ofrece una vasta plataforma para que los

clientes descontentos hagan oír su voz. Millennials están entre los más vocales - con el

5

59% dispuestos a compartir una mala experiencia en línea. Lo último que necesita un

negocio es que una queja se vuelva viral.

 El rostro del servicio al cliente está cambiando. Ya sea que a las empresas les

gusten o no, deben adaptarse a las necesidades de los consumidores. Millennials están

moviendo el servicio al cliente en nuevos espacios, dictando la conversación y

estableciendo la barra de alta para sus expectativas.

 Las empresas deben ver esto como una oportunidad, abrazando las tecnologías

emergentes para comprometerse con el milenio y aprovechar su enorme capital de

gasto. Si no evolucionan, las organizaciones podrían arriesgar su lugar en la industria.

 El servicio que entreguemos debe ser memorable, sin importar la generación a la

que pertenezcan:

1.1. TRADICIONAL

 Los clientes tradicionales, son los adultos mayores y son del tipo cliente que no se

adaptan fácilmente al cambio, quieren hacer las cosas como las venían haciendo, sin

6

moverse mucho de su zona de confort, por lo que al verse enfrentados a los nuevos

procesos se sienten incapaces e inseguros, en muchos casos.

 Esta generación es un poco menos conocida que las demás puesto que en la

actualidad van quedando cada vez menos Tradicionales debido al rango de edad que

esta segmentación delimita, según Nilda Chirinos, autora de la publicación

“Características generacionales y valores: su impacto en lo laboral”, los denomina “los

veteranos” y los ubica como los predecesores de los Baby Boomers, es decir, los

nacidos antes de 1946.

1.2. BABY BOOMER

 Son mucho más adaptables al cambio, aunque creen tener siempre la razón, se

esfuerzan por adaptarse a las novedades. Tienen mente abierta, aunque no les gusta

que les lleven mucho la contraria, por lo que son unos clientes poco fáciles de manejar.

 “Las palabras claves en esta generación son el optimismo y la competitividad. Así

mismo son estereotipados como egoístas y cerrados en su forma de ser. Finalmente, la

frase que se usa para englobar a esta generación es “Cosas buenas llegan para

aquellos que trabajan duro” (Karsh & Templin, 2013, capítulo 1, documento 8, párrafo

1).

1.3. GENERACIÓN X

 En esta generación están los hijos de padres trabajadores, que tuvieron mejores

oportunidades a nivel educativo y profesional, tienen una visión constante de

aprendizaje por lo que se adaptan fácilmente y en muchas formas buscan apoyarse por

personas más conocedoras para adaptarse a los cambios. Se caracterizan por valorar

7

el trabajo de los demás de forma un poco más consciente que las generaciones

siguientes.

 Tienen buenas bases de formación y se caracterizan por ser muy consumistas.

También llamados mileuristas, no tienen mucho aire de sociabilidad y generalmente

son inmaduros.

 “Los valores atribuidos a esta generación son el emprendimiento, la creatividad, la

independencia y el pragmatismo. El estereotipo común de esta generación es que son

holgazanes, aspirantes, fríos y cínicos. Finalmente, la frase que engloba a esta

generación es: “Trabajar para vivir” (Karsh & Templin, 2013, capítulo 1, documento 11,

párrafo 4).

1.4. MILLENIAL

 También son nativos digitales, por lo que se generalmente aprenden solos “auto-

aprendizaje”, buscan que los procesos sean mucho más fáciles, no les gusta perder

tiempo, son concisos y procuran no depender de terceros para solucionar sus

necesidades. Dentro de 10 años representaran el mayor porcentaje de consumidores,

por lo que son el foco en muchas organizaciones.

 Totalmente ligados a la tecnología, no se esfuerzan mucho por buscar un trabajo y

el dinero no es una preocupación constante. Prefieren estudios basados en sus gustos

que en los consejos o exigencias de sus padres, por lo que confían en sus propias

capacidades por encima de todo.

 “Los valores que marcan a esta generación son el ilusionismo, la sabiduría

tecnológica, el dinamismo y colaboracionismo. Asimismo, los estereotipos atribuidos a

8

esta generación son: la impaciencia, el engreimiento, la malcriadez y la soberbia (creen

tener derecho a todo). Finalmente, la frase que engloba a esta generación es: “sigue

tus sueños, haz lo que amas, trabajo en equipo” (Karsh & Templin, 2013, capítulo 1,

documento 14, párrafo 1).

1.5. GENERACIÓN Z

 Esta es la generación de los merecedores, quieren todo fácil, sin tener que

esforzarse demasiado, se preocupan por el futuro, pero de una forma más

desenfadada, cuando las cosas no son fáciles, prefieren desistir que buscar la forma de

obtenerlas. Son clientes con necesidades claras, no están con rodeos, pero buscan

siempre lo mejor.

 “En el aspecto laboral, el estudio informa las organizaciones apenas se están

adaptando a los Millennials como fuerza laboral, y ahora los nativos digitales,

agrupados en la Generación “Z”, están a poco tiempo de hacer su incursión en el

mercado del empleo y se debe tener en cuenta que los miembros de esta generación

son mucho más prácticos, reactivos, identifican problemas que representa una barrera

para alcanzar sus objetivos, y los resuelven de una forma más simple y práctica., viven

y resuelven por objetivo para avanzar como en niveles”(Jaime, A. Generación Z

cambiara las reglas del juego, 2015).

9

2. INCIDENCIA EN LAS ORGANIZACIONES

 Todas las organizaciones se encuentran expuestas a cambios, que son generados

por aspectos externos e internos, y deben ser enfrentados de forma profesional, para

que no interfieran con los servicios prestados a los clientes.

 Todos los cambios deben estar a cargo de persona capacitadas para tales efectos,

ya que, en ellos recae la responsabilidad de lograr el éxito en la finalización de cada

transición.

 No todas las organizaciones requieren experimentar cambios para satisfacer a sus

clientes, o por lo menos, no, en las mismas magnitudes, pues algunas son paulatinas y

han venido reforzando su esquema de cambios, par ano tener que realizar cambios de

forma abrupta.

 La atención para cada una de las generaciones es completamente distinta, pero no

por esto debemos adaptarnos a cada uno de ellos y tener una estructura de atención

para cada uno de ellos, por el contrario, debemos ser auténticos, crear una cadena de

enseñanza a nuestros a clientes para que ellos evolucionen con nosotros, pero

ofreciéndoles múltiples opciones de servicio, que puedan ser utilizados y aprovechadas

por cada uno de ellos.

2.1. INVERSIÓN

 La inversión, se puede ver desde diferentes puntos de vista, puede abarcar

aspectos financieros, logísticos, humanos o incluso de tiempo.

10

 Dicha inversión, también debe ser tomada en cuenta de forma personal, pues la

cabeza de la organización, junto con su equipo de trabajo, deberán esforzarse para que

los cambios impacten positivamente, es por esto que, intervienen aspectos como la

salud, el tiempo y la asesoría.

 Cada vez que se debe tomar una decisión donde se genera inversión, se debe tener

en cuenta la aprobación de varios miembros directivos y es difícil estar todos de

acuerdo, por esta razón, y si estamos convencidos de que esta será la mejor opción

para la organización, podemos enumerar cinco razones que respaldaran nuestra

iniciativa de cambio:

- El cambio en el servicio nos hará diferentes frente a los competidores y

generaran un aire de innovación para nuestros clientes.

- El cambio en el servicio aumentara la productividad, pues producirá calidad en

los servicios que prestamos y esto desembocara en menos errores y mayor

satisfacciones de los clientes.

- El servicio excelente nos hará ganar lealtad por parte de nuestros clientes y por

consiguiente su fidelización.

- La inversión en el cambio de servicios nos producirá publicidad gratuita, pues un

cliente feliz comunicara boca a boca la experiencia recibida.

- El mejor servicio, transmitir una sensación de protección a los clientes y harán

que el precio que paguen sea equivalente al servicio recibido frente a la

competencia.

11

2.2. TRANSICIÓN

 Cuando el momento de la transición, se hace real, juegan un papel importante todo

y cada uno de los miembros de la empresa, pues, son ellos quienes se empoderan y

toman acción para que los cambios sucedan.

 La transición debe tener tres características: Involucrar a todos los funcionarios de la

empresa, realizarse de forma paulatina y planificarse de forma anticipada, todo esto,

para que no se generen traumatismo, y de haberlos, puedan ser solucionados a

tiempo, a la mayor brevedad y con las mejores herramientas disponibles.

 La disciplina ITIL "Transición del Servicio (Service Transition)" es una de las

herramientas más utilizadas y con mejores índices de resultados en los procesos de

transición en servicio al cliente y “abarca los procesos siguientes:

Gestión de Cambios

 Objetivo Procesal: Controlar el ciclo de vida de todos los Cambios. El objetivo

primordial de la Gestión de Cambios es viabilizar los cambios beneficiosos con un

mínimo de interrupciones en la prestación de servicios de TI.

Gestión de Proyectos

 Objetivo Procesal Gestión de Proyectos (Planificación y Soporte de Transición):

Planificar y coordinar los recursos para implementar una edición dentro de los

parámetros de costo, tiempo y calidad estimados.

https://wiki.es.it-processmaps.com/index.php/ITIL_Gestion_de_Cambios

12

Gestión de Ediciones e Implementación

 Objetivo Procesal: Planificar, programar y controlar el movimiento de ediciones en

circunstancias reales y de prueba. La meta principal de la Gestión de Ediciones es

salvaguardar la integridad en condiciones reales y corregir las ediciones que se hayan

puesto en uso.

Validación y Pruebas de Servicios

 Objetivo Procesal: Asegurar que las ediciones implementadas y los servicios

resultantes cumplan las expectativas de los clientes, y verificar que las operaciones de

TI sirvan de soporte a los servicios nuevos.

Desarrollo y Personalización de Aplicaciones

 Objetivo Procesal: Hacer que todas las aplicaciones y sistemas que proveen la

funcionalidad necesaria para la prestación de servicios de TI estén disponibles. Este

proceso incluye el desarrollo y mantenimiento de aplicaciones personalizadas, y la

personalización de productos de vendedores de programados.

Activos de Servicio y Gestión de la Configuración

 Objetivo Procesal: Conservar información acerca de Elementos de Configuración

requeridos en la prestación de un servicio de TI, incluyendo las relaciones entre los

mismos.

https://wiki.es.it-processmaps.com/index.php/ITIL_Gestion_de_Ediciones_e_Implementacion
https://wiki.es.it-processmaps.com/index.php/ITIL_Validacion_y_Pruebas_de_Servicios
https://wiki.es.it-processmaps.com/index.php/Desarrollo_y_Personalizacion_de_Aplicaciones
https://wiki.es.it-processmaps.com/index.php/ITIL_Activos_de_Servicio_y_Gestion_de_la_Configuracion

13

Gestión del Conocimiento

 Objetivo Procesal: Recopilar, analizar, archivar y compartir conocimientos e

información dentro de una organización. El propósito primordial de esta gestión es

mejorar la eficiencia reduciendo la necesidad de redescubrir conocimientos.”

(AXELOS Limited. (2016). ITIL Transición del Servicio. Mayo 15, 2017, de Licencia de

Creative Commons Reconocimiento-NoComercial-CompartirIgual 3.0 Alemania Sitio

web:

https://wiki.es.itprocessmaps.com/index.php/ITIL_Transici%C3%B3n_del_Servicio)

3. CAMBIOS ORGANIZACIONALES

 Los cambios organizacionales implican una transforman, ya sea en una, varias o

todas las áreas de una organización, esto depende de las necesidades y exigencias del

entorno y de la capacidad de la organización, para afrontarla.

 Generalmente se producen, por la necesidad de solucionar un problema, para

mejorar un proceso o para implementar uno nuevo; para que esto suceda se debe

tener un plan estratégico, que apoye cada decisión, y de esta forma tener unos pasos

concretos, que llevaran al éxito de dicha operación.

 Anticiparse, siempre es lo mejor, pues nos permite estar un paso más delante de

nuestros competidores y además no nos obliga en caso de ser necesario a tomar

https://wiki.es.it-processmaps.com/index.php/ITIL_Gestion_del_Conocimiento
https://wiki.es.itprocessmaps.com/index.php/ITIL_Transici%C3%B3n_del_Servicio

14

decisiones de forma precipitada y que esto conlleve a procesos inestables que generen

perdida en la organización.

 Este proceso de cambio, permite que tengamos un proceso de aprendizaje,

teniendo en cuenta los cambios de nuestro entorno y nos lleva a crear variaciones que

cambian el comportamiento organizacional, inicialmente presentara resistencia, pues

es difícil pasar de una estructura aprendida a una nueva; para ello debemos tener

especial cuidado con la comunicación entre todas las áreas responsables y la idea que

tenemos de nuestra organización.

3.1. ADMINISTRANDO EL CAMBIO

 La administración del cambio, como su nombre lo indica, implica la elección de un

líder que conduzca a todo el equipo a generar los cambios de forma organizada y

controlada; para esto debe analizar las fuerzas internas y externas, que, con su fuerza,

hacen que se produzca el cambio.

 Para este líder o gerente, es importante determinar qué tipo de cambios desea

implementar, pues este puede ser radical o creciente, y esto es determinado por

variados indicadores que afectan a la organización externa o internamente y de la

forma en que se realizara dicho cambio.

3.2. TALENTO HUMANO

 Las personas, son el activo más importante para una organización pues son ellas,

quienes hacen real y posible cada uno de los procesos a los que se someten día a día,

esto hace que sean el elemento base durante el cambio y las cuales se les debe

informar: como afectaran los cambios a sus posiciones laborales, que beneficios,

15

desventajas o cambios se producirán y los tiempos que tardaran en retornar a sus

actividades de forma normal.

 El talento humano es significativo, en cuanto a importancia, pues las generaciones

se cruzan entre si para la prestación del servicio y la recepción del servicio, por eso nos

caracterizamos por desarrollar una “mente abierta” que permite ocupar cualquiera de

los dos lugares de forma positiva, es por esto de marcar la diferencia es indispensable

y para ellos debemos tener en cuenta ciertos aspectos, como estos:

- La calidad de vida y el desarrollo del trabajo, deben ser excelentes, es decir

estar siempre abiertos al cambio, acogiéndonos a las tendencia y buscamos

siempre la calidad que uno ejerce sobre el otro.

- La flexibilidad y libertad, es decir que el tiempo no sea un limitante para no sentir

presión al momento de solucionar requerimientos.

- No debe limitarse a ser un simple prestadores de servicio, debe ir mas allá,

generando valor en cuento a mejoras del medio ambiente o garantías en cuanto

a la eliminación de discriminaciones de cualquier tipo.

- El reconocimiento, en todos los ámbitos de la vida es importante pues generan

valor y crean una motivación que se reflejada en la actitud de servicio.

- Aquí juega ´parte la infraestructura pues debe ser cómoda y al mismo tiempo

debe generar un ambiente agradable, que contribuya a la generación de nuevas

relaciones (Redacción de El País. (2017). ¿Cómo atraer y retener el talento de

los Millenials a su empresa?. Mayo, 2017, de ElPais.com.co Sitio web:

http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-

millenials-a-su-empresa.html)

http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-millenials-a-su-empresa.html
http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-millenials-a-su-empresa.html

16

3.3. TECNOLOGÍA

 La tecnología es cada vez más importante para el mundo, la globalización nos ha

forzado a ser cada vez más competitivos y ha hecho que la comunicación sea más

variada, ágil y eficiente. Por su parte, el área de tecnología ha debido actualizarse y

generar cambios que permitan la entrada de la globalización a las organizaciones,

cambiando procesos, respaldado cambios y actualizándose paulatinamente a la

medida que las necesidades lo requieran.

 Para las últimas generaciones este es de los aspectos más importantes en el

servicio, por algo son llamados , los nativos tecnológicos, y por esto deben actualizados

para que sean un servicio:

- Digital, es decir accesible para diferentes posibilidades de servicio

- Fácil de usar, para que además de generar respuestas lo hagan de forma ágil

- Disponible, pues un nativo no quiere estar a disposición de un horario, sino

tenerlo siempre a la mano

- Útil, para esto debe capacitar a las personas encargadas de prestar el servicio y

quienes realizan la capacitación

- Interconectada, es decir debe tener interconexión entre los diferentes medios de

comunicación, como Twitter, WhatsApp, Facebook, Instagram y muchos otros.

- Agradable y relajada, es decir debe generar comodidad, dar un espacio de

libertad para el consumidor y crear las respuestas esperadas.

17

3.4. INFRAESTRUCTURA

 Este es el cambio más notorio, para los clientes y por esto debe ser estético,

atractivo y actualizado, para que de esta forma la primera impresión genere confianza

entre los consumidores. Además, es de los más costosos, pues implica esfuerzos

físicos, aquerencia de terrenos y en algunos casos perdidas, por ventas a menores

costos, para obtener capitales de inversión inmediata.

 El cambio de infraestructura, genera un sentimiento de crecimiento, de desarrollo,

de innovación, que puede llegar a la mente del consumidor de forma positiva y crear

sentimientos de empoderamiento y respaldo que mantendrán al cliente, como cliente,

solo por una percepción externa.

4. EXPERIENCIA DEL SERVICIO

 Cada vez que el cliente, se acerca a nosotros para suplir una necesidad, creamos

un vínculo y una experiencia, que generaran un recordación permanente en el cliente y

creara una sensación de gratificación y solución cada vez que piense en nosotros; todo

esto nos obliga a esforzarnos porque esta experiencia de servicio sea siempre positiva

y de esta forma crear una fidelización por parte de nuestro cliente.

 Todos los clientes buscar tener alternativas y por tanto tener libertad de elegir, por

esto no debemos obligarlos a tenernos como su opción de servicio, sino por el contrario

motivarlos a tenernos como su principal elección, por medio de experiencias positivas

que puedan recordar y quieran seguir reviviendo en cada oportunidad.

18

Debemos ser organizaciones con propósito, en la que cada miembro se empodere y

pueda ser precursor del mejor servicio, creando estrategias que cumplan con los

lineamientos de la organización y al mismo tiempo sea fiel a sus creencias, donde los

clientes sean el foco de atención.

4.1. FIDELIZACIÓN

 La fidelización es el resultado de una experiencia positiva, y es la que produce un

cambio en el pensamiento del consumidor hacia nosotros; permite que entremos en su

corazón y seamos su principal opción en el momento de necesitar el servicio que

ofrecemos.

 Esta conlleva, a que, el cliente comparta con otras personas su gratificación y esta

forma podrá atraer hacia nosotros otros consumidores, que buscan experimentar

también, de forma asertiva y crearan una cadena de fidelización, a partir de una sola

experiencia.

4.2. MEJORAMIENTO CONTINUO

 Las organizaciones siempre estamos expuestas a factores externos e internos y

debemos saber enfrentarlos, pues así como pueden traer beneficios y crecimiento,

también pueden traer consigo, perdidas y desvalorización; por esto debemos estar

siempre un paso adelante sorteando todas las situación, buscando soluciones rápidas y

enriquecedoras,

 El mejoramiento continuo parte de todos y cada uno de los departamentos, no solo

los que están de frente al cliente sino también los que soportan, contribuyen y producen

la efectividad en todos los procesos, esto incluye: gerencias, servicio al cliente, help

19

desk, comerciales, operativos y todos y cada de los cuales hacen posible la existencia

y evolución de una empresa.

4.3. RESOLUCIÓN DE CONFLICTOS

 Siempre se generaran conflictos tanto internos como externos, es decir hacia

nuestros clientes, debemos estar atentos a utilizar la mejor alternativa de solución, no

dejando de ser, ni perdiendo nuestra razón de ser, pero si, en busca de mejoras

continuas, que podrán ser una enseñanza para eventos futuros.

 Internamente, en una organización el clima laboral es de vital importancia, debido a

que es aquí donde nacen las ideas y se generan los procesos para el desarrollo de

funciones. El área de recursos humanos o gestión humana debe liderar actividades y

seguimientos que identifiquen conflictos para solucionarlos a tiempo y no generar

malestares entre los funcionarios.

 A nivel externo, nuestros clientes son nuestra razón de ser y por eso debemos

siempre cumplir nuestras promesas de tal forma que no se generen controversias o por

lo menos no con frecuencia, todas las áreas deben estar dispuestas a generar el mejor

servicio, sin incumplir procedimientos pero en pro de todos.

5. AGENTES EXTERNOS E INTERNOS

 Todas las organizaciones dependemos en cierta forma de factores externos y por su

puestos de los procesos internos, la idea es que seamos líderes en la toma decisiones

y permitirnos hacer parte de un todo, como lo es el área donde nos desempeñamos.

20

 Es en este enfoque donde deberíamos esforzarnos para que todos los clientes nos

vean positivamente, pues todas las generaciones buscan la mejor opción y para ellos,

todos estímulos externos pueden representarnos, ser, una oportunidad o una debilidad

para ellos, por eso debemos enfocarnos en dar la mejor imagen y estudiar cada paso

que demos para ser siempre la mejor opción.

(Tomado de:https://sites.google.com/site/epmgestionempresarialsena/dofa)

5.1. FACTORES EXTERNOS

 A nivel externos podemos tener oportunidades, que al ser aprovechadas nos

producirán una ganancia y si es tomada anticipadamente nos hará líderes y tendremos

una ventaja sobre nuestros competidores, aunque también existen amenazas, que

21

depende de cómo sean tomadas podrían ser un impulso para hacernos crecer y

mostrarnos de forma superior antes los demás, pero si lo tomamos negativamente,

podría ser nuestra extinción, pues pueden golpear alguna de nuestras áreas y producir

la debilidad suficiente para desaparecer.

5.2. FACTORES INTERNOS

 A nivel interno, es donde encontramos nuestra razón de ser y debemos ser

cuidados al elegir quien hará parte de nuestra organización pues somos un engranaje y

al no tener las piezas trabajando en equipo podemos tener una perdida, es qui donde

encontramos las fortalezas, que son esa parte de nosotros en la que sobresalimos y

que al ser compartidas y trabajadas en equipo permiten nuestro crecimiento, debido a

esto, cada pieza debe ser elegida con detenimiento pues “una manzana podrida, podría

dañar a las demás”, y es qui donde llegan las debilidades y un solo eslabón podría

hacer que perdamos todo el trabajo realizado.

22

CONCLUSIONES

 Actualmente las organizaciones nos enfrentamos a la responsabilidad de crear

un servicio de excelencia para todos nuestros clientes, para esto debemos

entender las características de cada una de las generaciones para si lograr una

experiencia memorable.

 Las organizaciones deben enfrentar cambios para poder actualizarse a la

medida que el tiempo lo exige, por esto cada factor debe ser importante y debe

enfocarse a los más importante y nuestra razón de ser: los clientes.

 El talento humano, la tecnología y la infraestructura son los elementos más

importantes al momento de prestar el mejor servicio y paulatinamente pasa el

tiempo deben tener una actualización que mejore la experiencia de servicio.

 Lograr que los clientes nos vean como una marca líder, de la mejor calidad y con

la mejor disposición, permitirán que se sientan parte de nuestra organización,

cada vez más familiarizados y con la mejor recordación para extenderla con sus

círculos más cercanos y de esta forma generar una publicidad experiencial.

 Tanto los factores externos como internos son importantes y se les debe dar la

importancia que merecen, pues, así como pueden ser una oportunidad de

crecimiento y de mejoramiento competitivo, también pueden significar un fracaso

y una pérdida de oportunidades.

 Todos los clientes son importantes y la idea es siempre generar el mejor

servicio, aportando nuestras mejores opciones y educándolos para que avancen

junto a nosotros en nuevas opciones de servicio.

23

BIBLIOGRAFIA

 Jiménez, F.. (2015). Tendencias en la gestión de la diversidad generacional en

el mundo laboral. Noviembre 26, 2015, de Capital Humano, Wolters Kluwer Sitio

web: http://www.directivoscede.com/es/conocimiento/articulos/tendencias-

gestion-diversidad-generacional-mundo-laboral

 Performance Research Associates . (2009). La brecha de generaciones: Como

servir a clientes de edades diversas. En ¡Wow! Deje al cliente boquiabierto con

un servicio fuera de serie(P. 59). Tennesse, Estados Unidos: Grupo Nelson.

 Pizzo, M.. (2012). 5 motivos para invertir en calidad en el servicio. Mayo 2017,

de ComoServirConExcelencia.com Sitio web:

http://comoservirconexcelencia.com/blog/5-motivos-para-invertir-en-calidad-en-

el-servicio/.html

 AXELOS Limited. (2016). ITIL Transición del Servicio. Mayo 15, 2017, de

Licencia de Creative Commons Reconocimiento-NoComercial-CompartirIgual

3.0 Alemania Sitio web: https://wiki.es.it-

processmaps.com/index.php/ITIL_Transici%C3%B3n_del_Servicio

 Bolívar, J.. (2013). La organización y el cliente. Mayo, 2017, de Logística Sitio

web: https://es.slideshare.net/juanpa_727/la-organizacin-y-el-cliente-clase-10-

16315288

 Redacción de El País. (2017). ¿Cómo atraer y retener el talento de los Millenials

a su empresa? Mayo, 2017, de ElPais.com.co Sitio web:

http://www.directivoscede.com/es/conocimiento/articulos/tendencias-gestion-diversidad-generacional-mundo-laboral
http://www.directivoscede.com/es/conocimiento/articulos/tendencias-gestion-diversidad-generacional-mundo-laboral
http://comoservirconexcelencia.com/blog/5-motivos-para-invertir-en-calidad-en-el-servicio/.html
http://comoservirconexcelencia.com/blog/5-motivos-para-invertir-en-calidad-en-el-servicio/.html
https://es.slideshare.net/juanpa_727/la-organizacin-y-el-cliente-clase-10-16315288
https://es.slideshare.net/juanpa_727/la-organizacin-y-el-cliente-clase-10-16315288

24

http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-

millenials-a-su-empresa.html

 Blunt, C.. (2016). Cómo los Millennials están cambiando la atención al cliente.

Mayo, 2017, de P&M Sitio web: http://www.revistapym.com.co/los-millennials-

estan-cambiando-la-atencion-al-cliente

http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-millenials-a-su-empresa.html
http://www.elpais.com.co/colombia/como-atraer-y-retener-el-talento-de-los-millenials-a-su-empresa.html
http://www.revistapym.com.co/los-millennials-estan-cambiando-la-atencion-al-cliente
http://www.revistapym.com.co/los-millennials-estan-cambiando-la-atencion-al-cliente

