
i

VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ECONÓMICAS

POSTGRADO EN ADMINISTRACION DE EMPRESAS

Trabajo de Grado de Maestría

EVALUACIÓN DE LOS PROCESOS DE LA ATENCION COMERCIAL EN LA

DISTRIBUCIÓN DE GAS INDUSTRIAL EN VENEZUELA.

.

Presentado por: Lcdo. Esp. Reinaldo José Velásquez Mejías

Como requisito parcial para optar al grado de:

 Maestría en Administración de Empresas

Tutor:

Lcdo. Alberto Rodríguez

Puerto Ordaz, Abril de 2015

i

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

ESTUDIOS DE POSTGRADO

Director Postgrado de Administración de Empresas.

Presente.-

ACEPTACIÓN DEL TUTOR

Por la presente hago constar que he leído el proyecto de Trabajo de grado de

Maestría en Administración de Empresas, presentado por el Lcdo. Reinaldo José

Velásquez Mejías, C.I.: 10.934.810, para optar al Grado de Magister en

Administración de Empresas, cuyo título es: Evaluación de los Procesos de la

Atención Comercial en la Distribución de Gas Industrial en Venezuela; y que

acepto asesorar al estudiante, en calidad de Tutor, durante la etapa de desarrollo del

Trabajo de Investigación hasta su presentación y evaluación.

En la Ciudad de Puerto Ordaz a los 21 días del mes de abril de 2015.

Firma.

Lcdo. Alberto Rodríguez

C.I. 5.530.247

ii

DEDICATORIA

A Dios todopoderoso por mostrarme el camino a seguir en la consecución de esta

meta y por siempre iluminar y guiar mi vida.

A la Virgen del Valle, por siempre escuchar mis ruegos y cubrirme con su manto.

A mis padres: Zoraida y Nicomedez, por enseñarme que la humildad en las personas

es la base para alcanzar el éxito, por su infinito amor y por estar siempre cuando los

necesito.

A mi esposa Evelin, por su apoyo incondicional en todo lo que me propongo, por su

amor y sobre todo por su paciencia.

A mis compañeros del Postgrado de la UCAB, por los maravillosos momentos que

compartimos.

Reinaldo

iii

AGRADECIMIENTO

A Dios y la Virgen del Valle, por darme la sabiduría y ser mis guías y protectores.

A mis hijos y mi esposa, porque me dieron fortaleza y confiaron en mí.

A mi tutor, Licdo. Alberto Rodríguez, por su orientación y dedicación para el logro

de esta investigación.

A la Gerencia de Comercialización Oriente de PDVSA Gas S.A., por permitirme

los recursos para el desarrollo de la presente investigación.

A la Universidad Católica Andrés Bello, porque a través de esta institución pude

seguir creciendo en el campo profesional.

A todos, gracias!

iv

 INDICE GENERAL Pág.

DEDICATORIA………………………………………………………………………………….. ii

AGRADECIMIENTO…………………………………………………………………………… iii

ÍNDICE GENERAL……………………………………………...……………………………. iv

ÍNDICE DE TABLAS………………………………...…………….…………….…………….… vii

ÍNDICE DE FIGURAS………………………………….…………………………….……………. viii

ÍNDICE DE GRAFICOS………………………………………………………...………………. ix

ÍNDICE DE ANEXOS…………………………………………………………………………. x

RESUMEN………………………………..…………………..………………………………..…… xi

INTRODUCCIÓN…………………………………………….….……….……………………….…. 1

CAPITULO I ……………………………………………….……………….………….…………… 3

EL PROBLEMA………………………………………………………………….….……………… 3

Planteamiento del problema………..…...……………….………………………….…………….. 3

Objetivos………………………...………………………………….………...……….………….…. 5

 General……………….……………………………….…………………….…..….………….......... 5

 Específicos………………...…………………………………………..…………....…………....…. 5

Justificación………………………….…………………………………………………….…….……. 5

 Alcance………….…………………………………………………………………….………....…. 6

CAPITULO II………………………………………………………………………………..….…...... 8

MARCO TEÓRICO……………………………………………….…………………….….……….. 8

v

Antecedentes de la investigación…………………...……………………………..….………….... 8

Bases teóricas………………………………..……….………….…………………….………….. 12

Bases legales……………………………………………………………………..…………………. 35

CAPITULO III………………………………………………….……………….……………...…… 38

MARCO METODOLÓGICO…………………………………….………….…………………….. 38

Tipo de investigación………..………………...…………..…………………….….……………… 39

Diseño de la investigación…………………….……………….…………………….…………… 39

Unidad de análisis…………………………………………………….…………….…………….. 40

Población………………………………….……………………………………….…….………… 40

Muestra………………………………………………………………………………….…….…… 41

Técnicas e instrumentos de recolección de datos…………………………………….…..…… 43

Fases de la investigación……………………….………………………….….………………….. 47

Operacionalización de las variables………………….…………………………..……………… 48

Técnicas para el análisis de los datos……………..…………………….……………….……… 50

Cronograma de actividades……………………..…………………………….………….……… 51

Consideraciones Éticas…………………………………………….……………………….……… 51

CAPITULO IV……………………………………….…………………………………….………… 52

MARCO ORGANIZACIONAL……………………………….…..…………..….……………….. 52

Reseña histórica de la empresa…..………………………………………….………………….. 52

Misión de la organización………………….….…………………………….…………………… 55

Visión de la organización…………………………………….……………….…………………… 55

vi

Objetivos de la organización……………………………………….…………….…….………… 55

Valores de la organización……………………………………….………………………………. 55

Estructura Organizativa……..…………………………………….……………….……….…… 56

Descripción del área de investigación………………….…………………….………………… 58

CAPITULO V……………………………………….…………………………………….………… 59

RESULTADOS……………….……………………………….…..…………..….……………….. 59

Diagnóstico de los las fortalezas y debilidades de los procesos actuales…………………… 59

Variables del proceso de la atención comercial en la distribución de gas…………………. 93

Recomendaciones para el fortalecimiento de los procesos débiles de la atención comer... 96

CAPITULO VI……………………………………………………………………………………. 113

CONCLUSIONES Y RECOMENDACIONES……………………………………………….. 113

CONCLUSIONES…………………………………………….…..…………..….……………….. 113

RECOMENDACIONES……………………………………….…..…………..….……………… 114

REFERENCIAS BIBLIOGRAFICAS…………………………………………….…..…………. 116

ANEXOS…………………………………………………………………....…………….……… 120

vii

ÍNDICE DE TABLAS

Tabla

Nº

Pág.

1 Composición del Gas metano Refinado……………………………………........ 33

2 Población de la Investigación…………………………………………………….. 41

3 Muestra de la Investigación ………………………………………………………. 42

4 Operacionalización de variables………………………………………………… 49

5 Cronograma de actividades……………………………………………………… 51

6 Análisis comparativo de las variables……………………………………………. 95

7 Actividades de atención de reclamos……………………………………………. 102

8 Actividades de atención de solicitudes………………………………………… 106

9 Actividades de atención de solicitudes de información solicitada……………. 111

viii

ÍNDICE DE FIGURAS

Figura Nº Pág.

1 Actividades para la producción de gas……………………………………….. 31

2 Sistema de Transporte y Distribución de gas Natural…………………….. 34

3 Diagrama de unidad de análisis, población y muestra……………………… 42

4 Diagrama resumen del análisis de los datos …………………………………... 47

5 Organigrama de PDVSA GAS………………………………………………… 56

6 Organigrama de la Dirección de Metano……………………………………. 57

7 Organigrama de Comercialización Oriente………………………………….. 57

8 Proceso de atención al cliente………………………………………………. 99

ix

ÍNDICE DE GRAFICOS

Grafico Nº Pág.

1 Comunicación efectiva empleado jefe…………………………………… 61

2 Capacitación y entrenamiento……………………………………………. 62

3 Incentivos de motivación………………………………………………….. 63

4 Existencia de manual de atención al cliente…………………………….. 64

5 Aplicación de los procedimientos………………………………………… 65

6 Formato de registro atención al cliente………………………………… 66

7 Determinación de las actividades…………………………….…………. 67

8 Información de los servicios prestados………………………………….. 68

9 Conocimiento de los problemas………………………………………….. 69

10 Existencia del Departamento de Control y Verificación……………… 70

11 Quejas más frecuentes…………………………………………………… 71

12 Formas de contacto………………………………………………………... 72

13 Tiempo de espera………………………………………………………….. 73

14 Motivo de contacto………………………………………………………… 74

15 Eficiencia……………………………………………………………………. 75

16 Amabilidad………………………………………………………………….. 76

17 Facilidad de expresión……………………………………………………. 77

18 Entendimiento del problema……………………………………………… 78

19 Amabilidad………………………………………………………………….. 79

20 Disponibilidad de los empleados………………………………………… 80

21 Rapidez del servicio………………………………………………………. 81

22 Nivel de satisfacción ………………………………………………………. 82

23 Calidad del servicio………………………………………………………… 83

24 Tiempo de respuesta……………………………………………………… 84

25 Orientada a satisfacer al cliente………………………………………….. 85

26 Entendimiento del problema………………………………………………. 86

27 Paciencia……………………………………………………………………. 87

28 Profesionalidad…………………………………………………………….. 88

x

ÍNDICE DE ANEXOS

Anexo

Nº Pág.

1 Carta de Autorización de la Empresa para la realización de la Tesis……. 121

2 Validación del cuestionario por expertos…………………………………….. 123

xi

VICERRECTORADO ACADÉMICO

DIRECCION DE ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ECONOMICAS

POSTGRADO EN ADMINISTRACION DE EMPRESAS

EVALUACIÓN DE LOS PROCESOS DE LA ATENCION COMERCIAL EN LA

DISTRIBUCIÓN DE GAS INDUSTRIAL EN VENEZUELA.

Autor: Reinaldo Velásquez

 Asesor: Alberto Rodríguez

 Fecha: Abril de 2015

RESUMEN

Este estudio consistió en la evaluación de los procesos de la atención comercial en la
distribución de gas industrial en Venezuela para dar una valoración objetiva a la percepción
de los clientes comerciales sobre la actuación de las empresas distribuidoras de gas y
utilizar posteriormente esta información para hacer recomendaciones de mejoras en los
procedimientos en aquellas áreas que contribuyen más a aumentar la satisfacción del cliente.
Esta evaluación ayudará a que las empresas distribuidoras de gas puedan incrementar sus
beneficios al “hacer mejor lo que más le importa a los clientes”. El estudio se realizó en la
Gerencia de Comercialización Oriente de PDVSA GAS, empresa gasífera encargada de
suministrar el gas a todo el oriente del país. Como objetivo general se tuvo el de evaluar los
procesos de la atención comercial en la Gerencia de Comercialización Oriente, el cual
permitió conocer la situación actual de las relaciones comerciales con los consumidores del
gas. La investigación fue de tipo evaluativa, bajo un diseño no experimental apoyándose en
investigación documental y de campo. La unidad de análisis correspondió al Departamento
de Atención Comercial, la población fue de tipo finito, conformada por el conjunto de
personas, procedimientos y procesos pertenecientes a este departamento, la muestra fue de
tipo no probabilística. El resultado final fue una evaluación de los procesos para la atención
comercial en las Gerencias de Comercialización de Oriente y de Occidente de Pdvsa Gas y
unas recomendaciones para la mejora de los procesos de la atención al cliente.

Palabras clave: Distribución de gas, atención comercial, evaluación de procesos, suministros
industriales.

Línea de Investigación: Análisis y Estrategia de Mercadotecnia

1

INTRODUCCIÓN

Conseguir nuevos clientes o reemplazar a uno que se pierde no es fácil y, en caso de

conseguirlo, supone ineludibles costes (que no son sólo comerciales). Actualmente es

ampliamente aceptada la existencia de un fuerte vínculo entre el grado de satisfacción

del cliente, el mantenimiento de los mismos y la rentabilidad de las empresas.

La atención al cliente se ha convertido en un objetivo principal para muchas

empresas, las cuales han invertido mucho en la mejora de las áreas o actividades

que contribuyen de forma importante a la consecución de la satisfacción del cliente,

como la calidad y la atención comercial. Este hecho se ve reflejado en todas las

“declaraciones de intenciones” de las empresas, que suelen incluir alguna referencia

relacionada con la satisfacción de sus clientes.

PDVSA GAS, empresa gasífera, a través de sus negocios medulares, Producción,

Procesamiento y Metano, cuenta con las siguientes direcciones: Dirección de

Producción y Dirección de Metano y adscritas a esta última se tiene a la Gerencia de

Transporte y Distribución y la Gerencia General de Comercialización encargadas de

mantener y operar todos los procesos de la empresa, garantizando el suministro de

gas a nivel nacional e internacional.

Las Gerencias de Comercialización, a través de su Departamento de Atención

Comercial es la encargada de atender todos los reclamos contractuales que

demandan los diferentes usuarios industriales. Actualmente estos departamentos de

la gerencia buscan mejorar la atención comercial que realizan.

En esta investigación se estudiaron los procesos que se realizan para atender los

reclamos realizados por los diferentes clientes industriales y que no son atendidos

eficiente y oportunamente, para obtener información de sus causas. Constituye un

reto para el investigador, mejorar los procesos de atención comercial, que permitirá

2

corregir las diferentes situaciones presentadas en la Atención Comercial de la

Gerencia de Comercialización.

La investigación será concebida en la modalidad de proyecto factible tipo descriptivo;

bajo un diseño no experimental y se realizará en la Gerencia de Comercialización

Oriente de PDVSA Gas S.A., para luego proponer los lineamientos de mejoras para

los procesos de atención al cliente a todas las gerencias de PDVSA.

Los datos que permitirán el análisis necesario para la mejora de los Procesos de

Atención Comercial objeto de la investigación, se obtendrán de muestra de diferentes

estratos: personal del Departamento de Atención al Cliente, procesos y

procedimientos y clientes.

Este documento de investigación está estructurado por los siguientes capítulos: el

capítulo I hace una presentación del Problema, objetivos, justificación, alcance y

limitaciones de la investigación; el capítulo II corresponde al marco teórico; el capítulo

III está referido al marco metodológico; el capítulo IV presenta el marco

organizacional. En el capítulo V se detallan los resultados de la investigación:

Evaluar los procesos de la atención comercial en la distribución de gas industrial en

Venezuela; en capítulo VI se presentan las conclusiones y recomendaciones, y

como aspecto final se presentaron las referencias bibliográficas utilizadas para la

elaboración del presente proyecto y como anexo se presentó la carta de autorización

del Vice Ministerio de Gas para la realización del presente estudio y el documento de

validación del cuestionario para la recolección de los datos.

3

CAPITULO I

EL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

PDVSA Gas S.A. filial de Petróleos de Venezuela (PDVSA), adscrita al Ministerio del

Poder Popular para Petróleo y Minería, es la empresa que se dedica a la exploración

y explotación de gas, así como la extracción y fraccionamiento de líquidos del gas

natural (LGN), al transporte, distribución y comercialización del gas Metano, dada su

importancia esta industria está presente en casi todo el país.

Entre los planes de PDVSA Gas destaca el impulso al desarrollo de los ejes Norte-

Costero y Apure-Orinoco e incrementar el transporte y distribución de gas a través de

la interconexión Centro-Occidente.

En el tema del suministro interno, la aspiración de PDVSA Gas es intensificar la

presencia en el territorio nacional para satisfacer la demanda interna.

Esta empresa cuenta con diversas Direcciones y Gerencias generales, donde cada

una tiene sus procesos medulares, tal es el caso de la Dirección de Metano, la cual se

encarga del transporte, distribución y comercialización del gas metano.

Una de las gerencias generales adscritas a la Dirección de Metano, y que forma parte

de los procesos claves, es la Gerencia General de Comercialización, la cual a su vez

tiene a la Gerencia de Comercialización Oriente dentro de su estructura, cuya función

principal es la comercialización del gas metano a todos los clientes industriales

ubicados en el oriente del país, conjuntamente con la Gerencia de Transporte y

Distribución.

Actualmente el consumo de gas de los clientes industriales ubicados en la Región de

Oriente asciende a 1.100 millones de pies cúbico de gas estándar día (MMPCED) lo

que representa un 60% del gas industrial que se consume en el país, estos usuarios

4

se encuentran ubicados en cinco entidades federales como lo son Bolívar,

Anzoátegui, Monagas, Sucre, Nueva Esparta. La Gerencia de Comercialización

Oriente, cuenta con dos oficinas administrativas, ubicadas en las ciudades de Puerto

la Cruz y Puerto Ordaz respectivamente, donde se atienden una cartera de 170

clientes industriales, representados en los sectores, petrolero, petroquímico,

siderúrgico, aluminio, eléctrico, cementero, manufacturero y otros, quienes día a día

realizan diferentes reclamos de índoles contractual, destacándose cobro de volumen

de gas realmente consumido, entrega de mayor volumen de gas, revisión del contrato,

sobregiro en la factura, cambio de obligación máxima de entrega, nuevos

requerimientos de gas metano, gas fuera de normas, etc., a los cuales tienen que

dárseles solución, y no son atendidos de manera oportuna y eficiente, lo cual ha

generado un descontento en los clientes e impactando negativamente en el servicio

prestado.

En el futuro la demanda de gas se incrementará de manera significativa, ya que

aumentaría el consumo en un 300% por parte de los sectores industriales que tienen

planificado construir nuevas plantas. Es por eso que se propone evaluar los procesos

de atención al cliente, con el fin de optimizar la atención comercial, permitiendo

satisfacer los diferentes reclamos de los clientes industriales a corto, mediano y largo

plazo.

Tomando en consideración lo anteriormente expuesto surge la siguiente interrogante

principal:

¿Cuáles deberían ser los elementos a considerar para la evaluación de los procesos

de la atención comercial en las gerencias de comercialización de PDVSA Gas?

En función de la pregunta general se desprenden las siguientes: ¿Cómo son los

procesos actuales de la atención comercial en la distribución de gas industrial en

Venezuela?; ¿cuáles son las variables a tomar en cuenta en el proceso de la

atención comercial en la en la distribución de gas industrial en Venezuela?; ¿Cuáles

5

mejoras se deben realizar para fortalecer los procesos débiles de la atención

comercial en la distribución de gas industrial en Venezuela?;

El desarrollo de esta evaluación en los procesos de la atención comercial en la

distribución de gas industrial en Venezuela permitirá conocer a fondo cuáles son las

debilidades y fortalezas de los procedimientos utilizados en la atención a los clientes.

1.2 OBJETIVOS DE INVESTIGACION

1.2.1 OBJETIVO GENERAL

Evaluar los procesos de la atención comercial en la distribución de gas industrial en

Venezuela.

1.2.2 OBJETIVOS ESPECIFICOS

1. Diagnosticar las fortalezas y debilidades de los procesos actuales de la

atención comercial en la distribución de gas industrial en Venezuela.

2. Definir las variables del proceso de la atención comercial en la distribución de

gas industrial en Venezuela.

3. Recomendar mejoras para el fortalecimiento de los procesos débiles de la

atención comercial en la distribución de gas industrial en Venezuela.

1.3 JUSTIFICACIÓN DE LA INVESTIGACION

Cada día las empresas valoran más la opinión de sus clientes respecto al servicio,

debido a que se constituye en un indicador fundamental en la determinación de la

posición de una empresa en el mercado; por lo tanto, para que los clientes se formen

una opinión positiva, la organización debe satisfacer todas sus necesidades y

expectativas o lo que es igual proporcionar calidad del servicio, de allí que ameritan

que el personal se sienta comprometido para el logro de tales fines.

En consecuencia, a partir de lo expuesto puede afirmarse que la presente

investigación se convertirá en un aporte técnico muy importante, por cuanto sus

6

resultados permitirán identificar los factores que pueden estar presentes en la relación

entre las variables de los procesos de la atención comercial; como un medio para

minimizar los aspectos negativos y aprovechar los positivos, además, con base al

resultado del diagnóstico, se harán recomendaciones para fortalecer los procesos

débiles de la atención del cliente comercial, lo cual puede contribuir a mejorar el

servicio prestado por la Gerencia de Comercialización de PDVSA Gas S.A. en la

distribución de gas industrial en Venezuela

Como resultado de este estudio, se presentará una evaluación de los procesos para

la atención comercial en las gerencias de comercialización de PDVSA Gas en toda

Venezuela. Este proceso de atención al cliente comercial permitirá identificar y

atender los diferentes reclamos de los clientes industriales que consumen gas

metano, lo cual permitirá una mejor atención más eficiente por parte de la Gerencia

de Comercialización de PDVSA Gas S.A.

Las gerencias de comercialización en la distribución de gas industrial de Venezuela,

contarán con una evaluación de los procesos para la atención comercial, con la cual

se podrán mejorar los procesos de atención de sus clientes, garantizando el éxito y

logro de los objetivos, ayudando a mejorar la calidad del servicio de suministro de gas

metano. También facilitará la gestión de la Gerencia de Comercialización al contar

con los procesos mejorados y fortalecidos de los posibles reclamos más comunes de

los clientes y sus respuestas en caso de presentarse.

Para PDVSA Gas el éxito en la ejecución de este proyecto, logrará el cumplimiento de

uno de sus objetivos estratégicos, en cuál es la atención oportuna y efectiva a todos

sus clientes industriales ubicados en el oriente del país

1.4 ALCANCE DE LA INVESTIGACIÓN

El alcance de esta investigación comprendió la evaluación de los procesos de la

atención comercial en la distribución de gas industrial en Venezuela, el cual sirvió

7

como guía para realizar recomendaciones de mejoras para los procesos que

presentan debilidades en la atención de los clientes industriales que mantienen

relación comercial con la Gerencia de Comercialización Oriente de PDVSA Gas S.A.

Para la evaluación, motivo de investigación, se consideraron de manera sistemática,

los procesos necesarios para la identificación, análisis y respuesta de los diferentes

reclamos de los usuarios y la forma como son tratados por el departamento de

atención comercial, a los cuales se le harán un diagnóstico de fortalezas y

debilidades, se definirán las variables de los procesos y por último hacen las

recomendaciones para el fortalecimiento de los procesos débiles presentes en la

atención comercial de PDVSA Gas S.A.

8

CAPÍTULO II

MARCO TEÓRICO

El marco de referencia teórica es fundamental para respaldar y orientar cualquier

investigación en todos sus aspectos; para el caso de esta investigación se

fundamentará en información general sobre la atención comercial en la Gerencia de

Comercialización Oriente, estructurándose en antecedentes de la investigación, bases

teóricas y bases legales.

ANTECEDENTES DE LA INVESTIGACIÓN

Los antecedentes de la investigación hacen referencia a revisión de hechos pasados

que permiten situar los análisis de la investigación, (Sabino, 2006, p. 35).

A continuación se muestran antecedentes relacionados con la presente investigación

cuyo vínculo se encuentra en la información más relevante y directamente relacionada

con el tema de investigación y que se consideran aportes en referencia a éste, incluso

cuando se trata de investigaciones de enfoque muy similar (o igual al nuestro).

Álvarez (2012), desarrolló una investigación titulada: “Satisfacción de los clientes y

usuarios con el servicio ofrecido en redes de supermercados gubernamentales”. El

estudio desarrollado se enmarcó en una investigación evaluativa, de nivel descriptivo,

bajo un diseño de campo, no experimental y transeccional. Se aplicaron las técnicas

de la observación y de la entrevista de tipo estructurada, y como instrumento la

encuesta, tomando como base de medición la escala CALSUPER adaptación

SERVQUAL para redes de supermercados, que se desarrolló considerando los

indicadores de calidad y el impacto de la gestión gubernamental venezolana en el

marco de la “Misión Alimentación”. El tamaño de la población estuvo conformado por

2.950 beneficiarios/día. El tamaño de la muestra se determinó de manera

9

probabilística, con un nivel de confianza del 95% y estuvo conformada por 839

clientes que realizaron alguna compra en la red directa PDVAL del Distrito Capital.

Los datos que se obtuvieron fueron organizados y agrupados utilizando técnicas

cualitativas y cuantitativas para el análisis de los mismos obteniéndose un índice de

calidad de servicio de -1,27 indicando que las percepciones de los clientes son más

bajas que las expectativas en un 25,4% existiendo oportunidades de mejoras en las

dimensiones evidencias físicas y fiabilidad, específicamente en la apariencia de los

locales y la del tiempo de espera en las cajas.

El aporte de este trabajo a la presente investigación fue el apoyo en la elaboración

del marco metodológico, que servirá de modelo de referencia, así como en el

desarrollo y obtención de los resultados de la presente investigación.

Perdomo (2007) realizó una investigación titulada “La Calidad de Atención al Cliente

del Centro de Negocios Norte del Banco Casa Propia E.A.P en Barquisimeto”. Este

trabajo tuvo como principal objetivo evaluar la calidad de atención al cliente del

Centro de Negocios Norte del Banco Casa Propia E.A.P en Barquisimeto. Se

presentan consideraciones teóricas a fin de ilustrar la naturaleza, características y

ventajas de ofrecer un servicio de Calidad basados en las exigencias del cliente e

involucrando a todos los miembros de la organización. La investigación fue de

carácter descriptiva y se basó en un diseño de campo, en el cual permitió recabar la

información de interés mediante la utilización de estrategias de recolección directa en

la realidad objeto de estudio. Las técnicas e instrumentos utilizados fueron:

cuestionario dirigido a los clientes del banco y otro dirigido a los empleados

específicamente los del Centro de Negocios Norte de Casa Propia E.A.P. El análisis

de los resultados obtenidos permitió concluir que los clientes no están plenamente

satisfechos en cuanto a la calidad de los productos ofrecidos (tasas, promociones,

plazos de financiamiento, entre otros), por lo que se realizaron una serie de

recomendaciones o lineamientos que consideran la atención al cliente en forma real y

10

completa, ya no para aumentar la rentabilidad, sino para permanecer dentro del

mercado y a partir de allí pretender mejores ganancias.

El aporte de este trabajo a la presente investigación será en la elaboración del

cuestionario a utilizar para la obtención de la información, el cual servirá de guía en su

confección.

Vásquez (2010), realizó una investigación relacionada con la atención al cliente en

una empresa de distribución de energía eléctrica titulada “Manual de Procesos para

Mejorar la Productividad y Atención al Cliente en la Dirección Comercial de

EMELNORTE”. Este trabajo de investigación se realizó con el propósito de

determinar los problemas que existen en la atención al cliente en EMELNORTE y las

alternativas de solución a los mismos, contando con la información bibliográfica

relacionada con la administración por procesos, plantear un Manual de Procesos para

mejorar la productividad y atención al cliente en dicha empresa. Para esta

investigación se determinaron primeramente los objetivos que permiten establecer

hacia dónde se quiere llegar, se plantearon preguntas de investigación que al final del

trabajo son contestadas. Con el fin de tener el conocimiento necesario de los temas a

investigar, se realizó la investigación bibliográfica que sirve de base para estructurar

el marco teórico, considerando principalmente los aspectos relacionados con la

elaboración de un manual de procesos. Se establecieron los instrumentos de

investigación que se aplicaron a directivos, trabajadores y clientes de EMELNORTE,

cuyo resultado permitió determinar las falencias en la atención al cliente y las posibles

soluciones. Finalmente, en base a los resultados del diagnóstico y el estudio

bibliográfico, se procedió a elaborar el Manual de Procesos de Atención al Cliente

para EMELNORTE, el mismo se puso en consideración de los directores: Comercial,

Recursos Humanos y Centro de Cómputo, quienes lo validarán.

El aporte de este trabajo a la presente investigación será el apoyo en el modelo

desarrollado como resultado del estudio en la elaboración del manual de

11

procedimientos para mejorar la atención al cliente en la Gerencia de Comercialización

Oriente de PDVSA.

Zambrano (2008), realizó un trabajo titulado “La Gestión de la Calidad en el

Servicio que Prestan al Cliente las Pequeñas Empresas de Transporte de Carga

Pesada Ubicadas en la Zona Industrial II de Barquisimeto”. La investigación consistió

en analizar la gestión de la calidad en el servicio que prestan las pequeñas empresas

de transporte de carga pesada ubicada en la zona industrial II de Barquisimeto. La

metodología utilizada para el desarrollo del mismo fue un diseño no experimental

enmarcado en la modalidad de una investigación de campo, de nivel descriptivo, con

apoyo en fuentes bibliográficas y electrónicas. La población constó de cinco (5)

sujetos (pequeñas empresas) de transporte pesado, siendo la muestra estratificada

compuesta por 35 sujetos que laboran en las cinco pymes de trasporte pesado que

constituyeron la población, y se les aplicó la encuesta tipo cuestionario y se obtuvo

información fundamental para llevar a cabo el diagnóstico. Como instrumentos de

recolección de datos se emplearon la observación directa mediante lista de cotejo, la

entrevista y 2 cuestionarios. Como técnica de análisis se utilizó la estadística,

descriptiva. Luego se tabularon, analizaron los datos obtenidos mediante la

investigación de campo e ilustraron mediante gráficas de barras. La autora concluyó

que mediante el diagnóstico se detectaron las necesidades de la organización de

contar con lineamientos estratégicos que les permitan la utilización de los recursos

disponibles para el desarrollo de su objeto social, lograr mayor eficiencia y eficacia en

la organización y prestar un servicio que satisfaga las necesidades perentorias de

este sector de transporte, caracterizado por su calidad.

El aporte de este trabajo a la presente investigación será en la elaboración de los

lineamientos conducentes la formulación del modelo de evaluación de los procesos

de la atención comercial en la distribución de gas industrial en Venezuela, el cual se

tomará como guía.

12

Piersanti (2005), hizo una investigación denominada “La Satisfacción de los Clientes

en Empresas de Servicios, Caso Empresa Celta Tecnologies, CA”, tuvo como objetivo

determinar la satisfacción de los clientes en empresas de servicios caso “Empresa

Celta Tecnologies, CA”. Fue un estudio de campo descriptivo en donde la autora

utilizo el cuestionario como instrumento recolector de los datos, además de que se

basó en varios autores para la parte teórica de lo que es servicio y calidad. En el

desarrollo del trabajo, la autora señala que la calidad del servicio es el pilar

fundamental del desarrollo integral para las organizaciones y a pesar de que es un

estudio de caso, al final de la investigación la autora llega a varias conclusiones, entre

las cuales se tiene que las empresas deben enfrentar grandes retos competitivos en

un mercado cada día más exigente, a través de estrategias orientadas a obtener

mayores opciones de productos y servicios para satisfacer las necesidades de los

clientes, en este orden de ideas se encuentra enmarcado el estudio que se realizará a

lo largo de esta investigación.

El trabajo de investigación anteriormente descrito constituye un valioso aporte como

antecedente al presente estudio, ya que aborda el tema de la satisfacción de los

clientes en una empresa de servicios, lo cual servirá como apoyo en el diseño de la

presente investigación.

2.2 BASES TEORICAS

Pérez (2009) define las bases teóricas como “…al conjunto actualizado de conceptos

definiciones, nociones, principios, etc., que explican la teoría principal del tópico a

investigar… se explican de manera independiente, prestando especial atención a la

relación que mantienen con otros aspectos de la teoría.”, (pp. 64-65). Entre las bases

teóricas que sustentarán esta investigación se tienen los siguientes tópicos:

Administración de empresas, calidad de servicio, caracterización de procesos,

metodología utilizada por PDVSA Gas para la Gerencia de Comercialización oriente y

los procesos que corresponden al área de conocimiento de atención comercial,

atención al cliente y calidad de servicio.

13

Así mismo, Pérez (2009) define las bases legales como “…el conjunto de leyes,

reglamentos, normas, decretos, etc., que establecen el basamento jurídico sobre el

cual se sustenta la investigación”, (p. 65).

CALIDAD DEL SERVICIO

El cliente que enfrentan las empresas en el mercado es un cliente evolucionado, más

informado, más atento y racional en sus elecciones, lo que lo hace ser un consumidor

más exigente, es por ello que a su vez no está dispuesto a tolerar la falta de calidad y

el mal servicio.

Tarí Grillo en su Tesis Doctoral (2000, pp. 9 y 10) explica que actualmente ya no se

puede hablar solo de la calidad de producto o servicio, sino que la nueva visión ha

evolucionado hacia el concepto de calidad total. La calidad de producto o servicio se

convierte en objetivo fundamental de la empresa; pero si bien con la visión tradicional,

se trataba de conseguir a través de una inspección en el área de producción, en el

enfoque moderno la perspectiva se amplía, considerando que va a ser toda la

empresa la que va a permitir alcanzar esta meta fundamentalmente a través de la

prevención, el autor concluye que según esta nueva visión, podrá mejorar la calidad

del producto o servicio si mejora la calidad global de la empresa, es decir, si esta se

convierte en una organización de calidad.

El término calidad se relaciona muchas veces con un producto o servicio prestado, sin

embargo, el concepto que se desarrollara no tiene porqué guardar relación con lo

“magnifico” y se consigue como señala Ishikawa (1994), diseñando, fabricando y

vendiendo productos con una calidad determinada que satisfagan realmente al cliente

que lo use.

Para Ramírez y Cabello (1997, p. 89) la calidad del servicio “…es el propósito que

tienen las organizaciones de ofrecer productos y servicios de calidad a sus clientes.

14

Debe darse la importancia que tiene este aspecto para la implantación y

fortalecimiento de una gestión exitosa” y para que pueda alcanzarse, todos los

componentes de la organización deben estar enfocados en la importancia del buen

servicio, atendiendo necesidades y cubriendo expectativas.

Munch (2006, p. 116) lo define como “la satisfacción total de las necesidades del

cliente mediante la prestación de actividades esencialmente intangibles con un valor

agregado y el cumplimiento de los requisitos adecuados al producto o servicio” (p.

179). De esta forma, la calidad del servicio dirige todos los esfuerzos y recursos de la

organización hacia la satisfacción de las necesidades del cliente y a proporcionar un

valor agregado al producto y/o servicio.

Es importante tener en consideración, que para aplicar el concepto de calidad a los

servicios, es necesario comprender la naturaleza y las características del servicio, ya

que lo que funciona con éxito en una fábrica de productos no necesariamente es

aplicable a una empresa de servicios, pero también es cierto que,

independientemente del tipo de organización, cualquier empresa realiza una función

de servicio.

DIMENSIONES DE LA CALIDAD

Drucker (1999) indicó que “La calidad no es lo que se pone dentro de un servicio, es

lo que el cliente obtiene de él y por lo que está dispuesto a pagar”. (p. 41) Por lo

general, el cliente evalúa el desempeño de su organización de acuerdo con el nivel de

satisfacción que obtuvo al compararlo con sus expectativas. La mayoría de los

clientes utilizan cinco dimensiones para llevar a cabo dicha evaluación:

 Fiabilidad; Es la capacidad que debe tener la empresa que presta el servicio

para ofrecerlo de manera confiable y segura. Dentro del concepto de fiabilidad

se encuentran incluido la puntualidad y todos los elementos que permiten al

cliente detectar la capacidad y conocimiento profesionales de la empresa, es

15

decir, fiabilidad significa brindar el servicio de forma correcta desde el primer

momento.

 Seguridad; Es el sentimiento que tiene el cliente cuando pone sus problemas e

manos de una organización y confiar que serán resueltos de la mejor manera

posible. Seguridad implica credibilidad, que a su vez incluye integridad,

confiabilidad y honestidad. Esto significa que no sólo es importante el cuidado

de los intereses del cliente, sino que también la organización debe demostrar

su preocupación en este sentido para dar al cliente una mayor satisfacción.

 Capacidad de repuesta; Se refiere a la actitud que se muestra para ayudar a

los clientes y para suministrar un servicio rápido; también es considerado parte

de este punto el cumplimiento a tiempo de los compromisos contraídos, así

como también lo accesible que pueda ser la organización para el cliente, es

decir, las posibilidades de entrar en contacto con la misma y la factibilidad con

que pueda lograrlo.

 Empatía; Significa la disposición de la empresa en ofrecer a los clientes

cuidado y atención personalizada. No es solamente ser cortés con el cliente,

aunque la cortesía es parte importante de la empatía, como también es parte

de la seguridad, requiere un fuerte compromiso e implicación con el cliente,

conociendo a fondo sus características y necesidades

 Intangibilidad: A pesar de que existe intangibilidad en el servicio, en sí es

intangible, es importante considerar algunos aspectos que se derivan de la

intangibilidad del servicio:

- Los servicios no pueden ser mantenidos en inventario, si usted no los

utiliza, su capacidad de producción de servicio en su totalidad, ésta se

pierde para siempre.

- Interacción humana, para suministrar servicio es necesario establecer un

contacto entre la organización y el cliente. Es una relación en la que el

cliente participa en la elaboración del servicio.

16

SERVICIO

De acuerdo con la norma COVENIN-ISO 9000-2005, cláusula 3.4.2, en la nota 2, el

servicio es:

… el resultado de llevar a cabo necesariamente al menos una actividad en la

interfaz entre el proveedor y el cliente, generalmente es intangible. La

prestación de un servicio puede implicar, una actividad realizada sobre un

producto tangible suministrado por el cliente, la entrega de un producto

intangible o simplemente la creación de una ambientación para el cliente.

Según Stanton, Etzel y Walker (2004, pp. 333 y 334) definen los servicios como:

“actividades identificables e intangibles que son el objeto principal de una transacción

ideada para brindar a los clientes la satisfacción de sus deseos o necesidades”. En

tal sentido, puede definirse como los requisitos que el cliente espera adicionar al

producto o servicio básico.

Para que las empresas alcancen un alto nivel de servicio basado en la calidad, deben

conocer las necesidades de sus clientes, las expectativas para satisfacer sus

necesidades y ofrecer adicionalmente valor agregado. De allí la importancia de

mantener una retroalimentación efectiva, innovar para alcanzar el impacto que el

cliente espera y cumplir con los parámetros de calidad para el alcance de la

satisfacción.

PROPIEDADES DE LOS SERVICIOS

Para Fontalvo y Vergaram (2010) las propiedades de los servicios son las siguientes:

 Los servicios son intangibles.

 Los servicios se producen y consumen de forma simultánea.

 En el proceso de prestación del servicio juega un papel importante el

cliente.

 Una vez prestado el servicio no se puede corregir.

17

 Para garantizar la calidad en la prestación del servicio hay que planificar

la prestación de éste con bastante anterioridad.

 Deben establecerse responsabilidades concretas para satisfacer las

características y expectativas del cliente.

 La prestación del servicio es muy personal, es decir, la calidad casi está

determinada por un servicio que se presta de manera personal.

 En esta prestación intervienen una cantidad elevada de procesos.

 Existe una retroalimentación directa con el cliente en el momento de la

prestación del servicio.

 Muchas veces la prestación de un servicio (algo intangible) está

asociado o interviene con un bien tangible.

 La prestación no adecuada del servicio determina la pérdida inmediata

de un cliente. (p. 134).

Todas estas características conciben que la calidad de un servicio sea juzgada por el

cliente en el instante en que lo está recibiendo.

DIMENSIONES O CARACTERÍSTICAS DE UN SERVICIO DE CALIDAD

Según Much (2006, p. 126) “Toda organización debe tener sistemas y procedimientos

para poder funcionar. Estos sistemas deben satisfacer las necesidades de los

clientes, permitir a los empleados ofrecer un servicio de calidad y poseer las

siguientes características o dimensiones:

 Confiabilidad: Consiste en otorgar el servicio de acuerdo con lo previsto

y estipulado. Cumplirle al cliente lo que se le promete.

 Capacidad de respuesta: Es la voluntad y disponibilidad para brindar

servicio en el tiempo asignado.

 Competencia: Consiste en poseer las habilidades y conocimientos

requeridos para desempeñar el servicio.

18

 Accesibilidad: Se refiere a la facilidad de contacto y acercamiento, a no

hacer esperar al cliente, a una localización conveniente y a establecer

horas adecuadas de operación.

 Cortesía: Mantener una actitud de amabilidad, respeto, consideración y

amistad hacia el cliente, mediante la consideración para los derechos del

cliente y la adecuada apariencia del personal que lo atiende.

 Comunicación: Mantener a los clientes informados con un lenguaje que

puedan entender, escucharlos, explicar el servicio, etc.

 Credibilidad: Veracidad, credibilidad y honestidad, con el objetivo de

satisfacer los mejores intereses de los clientes.

 Seguridad: Se refiere a que el cliente disfrute de seguridad física y

económica, a la vez que de confidencialidad.

 Comprensión: Son los esfuerzos para conocer las necesidades de los

clientes. Consiste en aprender los requerimientos específicos del cliente,

proveer atención individual y reconocer a los usuarios constantes.

 Tangibilidad: Se refiere a las situaciones que el usuario percibe, a la

evidencia física del servicio, los beneficios del servicio, la apariencia del

personal y la cortesía, prontitud en la atención, las facilidades físicas del

local, entre otras. (p. 203)

Estas características diferencian el servicio del producto tangible y le confieren cierto

grado de particularidad, ya que luego de la prestación sólo queda como experiencia

vivida.

CLIENTE. TIPO DE CLIENTES

El cliente es la persona más importante para una empresa, es su razón de ser, por lo

tanto los empleados deben trabajar en función de satisfacer sus necesidades y

deseos.

19

Albertcht y Bradford (1998) lo definen como “…un activo valioso, al lado de los bienes

tangibles poseídos por el negocio. La propiedad de los clientes es solamente

temporal, pues siempre hay un competidor interesado en adquirirlo” (p.13). Es por

ello, que las empresas deben estar continuamente reforzando las claves (calidad,

servicio, mejoras a los procesos y al producto, entre otros) como estrategia para

“retener” al cliente.

Desde el punto de vista de la calidad total, los clientes son todas las personas sobre

quienes recaen los procesos y productos de la empresa. Es decir, Los clientes no son

solamente las personas a quienes se les ofrece un producto o servicio, sino también

aquellas personas que están involucradas en los distintos procesos internos de la

empresa. Es por ello, que los empleados adquieren una mayor responsabilidad y

compromiso para realizar a la perfección su labor y prestar un servicio que satisfaga

las necesidades de todas las personas que intervienen en el proceso, bien sean

clientes internos o externos.

Los clientes internos lo conforman los miembros de la organización. Aun cuando las

personas que prestan el servicio, de una u otra forma llegan a ser consumidores

finales del producto o servicio. Los clientes externos son aquellas personas u

organizaciones que compran y/o demandan sus productos o servicios. Por esto es

importante saber que piensan sobre el producto ofertado. La retroalimentación con

ellos, puede resultar una herramienta útil para conocer fortalezas y debilidades de la

empresa y del producto o servicio.

ATENCIÓN AL CLIENTE

La medida de la satisfacción del cliente y de sus expectativas es el punto de partida

para una moderna estrategia de la calidad y, de hecho, debería ser la base del

sistema de calidad de la organización. Esto comporta numerosas acciones cuyo

alcance depende del nivel de calidad que se quiera alcanzar.

20

Sin embargo, Pareles (2013) indica que “existen dos acciones a corto plazo que

pueden contribuir a un gran incremento de la satisfacción del cliente sin un costo

excesivo para la organización” (p.1). Se trata del establecimiento de un Servicio de

Atención al Cliente (SAC) y de un sistema de Garantías de la Calidad del Servicio.

Estas dos acciones junto a planes específicos sobre la formación del personal de la

organización pueden considerarse los elementos centrales de la estrategia de

atención al cliente.

El servicio de atención al cliente tiene hoy en día una importancia enorme debido al

aumento de la competencia entre las empresas, ya que los clientes exigen cada vez

mejor servicio. El ofrecer un servicio de calidad ya no es suficiente, por tanto lo que

distingue a una empresa de otra es precisamente el valor agregado del producto que

oferta, dentro del cual el servicio es uno de los factores más definitivos.

Según Katz (1996) la atención al cliente es “Una conducta o actitud, la cual solo

corresponde mostrarla en los niveles o posiciones de contacto directo con los clientes

de la organización, el resto de los miembros de la empresa lo perciben distante o

poco relacionado con sus propios objetivos” (p.51).

Imai (1999), define la atención al cliente como:

“El proceso de gestión de la atención al cliente como un conjunto de
actividades desarrolladas por las organizaciones con orientación al
mercado, encaminadas a satisfacer las necesidades de los clientes e
identificar sus expectativas actuales, que con una alta probabilidad serán
sus necesidades futuras, a fin de poder satisfacerlas llegado el momento
oportuno”. (P. 15)

Generalmente, es mal entendido el hecho de que son los Departamentos de Servicio

de Atención al Cliente los encargados de brindar esta atención. Tal como lo expresa

el autor mencionado, los empleados que conforman las otras unidades de la

organización, no sienten el compromiso de brindar una efectiva atención al cliente.

21

De igual forma sucede con las organizaciones, hoy en día no son las empresas de

servicio las que deben preocuparse por ofrecer una excelente atención al cliente, esta

es un eslabón fundamental en el alcance de los objetivos de la organización, ya que

de ella depende en gran parte, entre otras razones, que el cliente sea “fiel” al producto

o servicio.

El impacto de un SAC ha sido estudiado también desde otros puntos de vista. Por una

parte, desde el punto de vista de su eficiencia: es mucho más barato retener a un

cliente que conseguir otros nuevos, y en esta tarea un SAC puede ser un instrumento

eficaz. En segundo lugar, un cliente descontento y no atendido provoca mucha más

publicidad negativa hacia la organización que la positiva que realizan los clientes

satisfechos. Estos datos, en una situación muy competitiva son dignos de

consideración.

Resulta evidente que un SAC no puede organizarse simplemente en torno a la

amabilidad y la sonrisa (aunque una formación adecuada de este personal es asunto

clave para el éxito). Como parte de un sistema de gestión de la calidad, el SAC ha de

estar en contacto con el conjunto de la organización para intentar resolver los

problemas de los clientes y evitarlos en el futuro. En otro caso, se corre el riesgo de

reproducir el antiguo enfoque de la calidad como inspección del resultado final a cargo

de unos especialistas que no tienen capacidad de influencia sobre los procesos de la

organización.

En principio, un SAC habría de tener dos grandes objetivos:

 La atención de las reclamaciones de los clientes y la búsqueda de soluciones

(o la compensación por los incumplimientos). Esta es una actividad reactiva.

 El contacto con el cliente y la monitorización del mercado para ayudar a la

detección de puntos críticos que requerirán mejoras internas en la organización

así como el análisis del impacto que provocan en los clientes las mejoras

introducidas en los servicios. Esta es una tarea proactiva.

22

Para Albretch y Bradford (1998) “… hay que meterse en la cabeza del cliente y ver el

negocio como él lo ve, no como lo ve el empresario, o como imagina que es” (pag.20).

En referencia a lo expuesto, el personal que brinda la atención debe tener empatía

con el cliente, hay que entenderle y escucharle, ya que de esta forma se alcanza la

retroalimentación y con ello surgen oportunidades de mejora. Es por esto, que las

empresas cada vez dan más valor a la calidad de las relaciones con sus clientes, ya

que están siendo utilizadas como medio para mantenerse en un mercado competitivo.

CARACTERÍSTICAS DE LA ATENCIÓN AL CLIENTE

Para Christopher (1996), las características más importantes que debe tener

la atención al cliente son:

 La labor debe ser con espíritu de servicio eficiente, con cortesía.

 El empleado debe ser accesible, no permanecer ajeno al público que lo

necesita.

 El cliente se molesta cuando la persona que le está atendiendo no le

habla con claridad y utiliza un vocabulario técnico para dar explicaciones.

 Se debe adecuar el tiempo de servir al tiempo que dispone el cliente, es

decir, tener rapidez.

 El cliente agradecerá si es amable con él.

 La empresa debe formular estrategias que le permita alcanzar sus

objetivos, ganar dinero y distinguirse de los competidores (p. 18)

Es base fundamental que las empresas tomen en cuenta estas características de

atención, ya que son lineamientos que contribuyen al logro de uno de los principales

objetivos de la empresa, la satisfacción del cliente.

SERVICIO AL CLIENTE

Serna (2006) lo define como “… el conjunto de estrategias que una compañía diseña

para satisfacer, mejor que sus competidores, las necesidades y expectativas de sus

23

clientes externos…” (p.19). De esta definición deducimos que el servicio de atención

al cliente es indispensable para el desarrollo de una empresa.

Sin embargo, la función de las empresas, va más allá de crear y/o vender un producto

o servicio que satisfaga las necesidades de los clientes, debe enfocarse en agregar

valor al mismo, brindando un servicio de calidad basado en la atención que se le

ofrece al cliente, a fin de servirle en una forma total y mantener su preferencia al

momento del consumo. Este valor agregado es lo que marca la diferencia.

Christopher (1996) lo conceptualiza de la siguiente forma: “

El servicio al cliente implica actividades orientadas a una tarea, que no sea
la venta proactiva, que incluyen interacciones con los clientes en persona,
por medios de telecomunicaciones o por correo. Esta función se debe
diseñar, desempeñar y comunicar teniendo en mente dos objetivos: la
satisfacción del cliente y la eficiencia operacional” (19).

Para que estas interacciones sean positivas y cumplan con los objetivos principales,

debe cumplirse lo expuesto por los autores Horovitz y Jurgens (1994) “… el buen

servicio va directamente relacionado con el grado de compromiso que tengan los

empleados de la organización con la calidad del trabajo que realizan, además de

transmitir este mismo grado de calidad de su trabajo a los clientes” (p.32).

El servicio al cliente debe poseer ciertas características, Serna (2006, p. 19) destaca

las más comunes, las cuales se nombran a continuación:

 Es Intangible: no se puede percibir con los sentidos.

 Es Perecedero: se produce y consume instantáneamente.

 Es Continuo: quien lo produce es a su vez el proveedor del servicio.

 Es Integral: todos los colaboradores forman parte de ella.

 La oferta del servicio: prometer y cumplir.

 El foco del servicio: satisfacción plena del cliente.

 El valor agregado: plus al producto.

24

Las empresas exitosas tienen en común que están orientadas al servicio al cliente, al

respecto Serna (2006, p. 20) indica que estas organizaciones tienen las siguientes

características:

 Conocen a profundidad a sus clientes, tienen, de ellos, bases de datos

Confiables y manejan sus perfiles.

 Realizan investigaciones permanentemente y sistemática sobre el cliente

sus necesidades y sus niveles de satisfacción: auditoria del servicio.

 Tienen una estrategia, un sistema de servicio a sus clientes.

 Hacen seguimiento permanentemente de los niveles de satisfacción.

 Toman acciones reales de mejoramiento frente a las necesidades y

expectativas de sus clientes, expresadas en los índices de satisfacción.

 Participan sistemáticamente a sus clientes internos sobre los niveles de

satisfacción de los clientes externos.

 Diseñan estrategias de mercadeo interno y venta interna que genera la

participación de los clientes internos en la prestación de un servicio de

excelencia, partiendo de la satisfacción y compromiso de sus colaboradores.

El servicio al cliente externo hay que venderlo primero dentro y después fuera.

Estrategia del mercadeo que no se gana a dentro con los colaboradores, no se gana

afuera. Los elementos enunciados anteriormente son el contexto dentro del cual se

presentaran la metodología para analizar la auditoria del servicio, con empresas

industriales y de servicios.

SATISFACCIÓN DEL CLIENTE

Es la situación en la cual el cliente está complacido con la adquisición de productos y

servicios de calidad que le permiten continuar confiando y contando en el futuro con la

empresa. La Norma ISO 9000 versión 2000 define la satisfacción al cliente como la

percepción del cliente sobre el grado en que se han cumplido sus requisitos,

25

definiendo a su vez “requisito” como la necesidad o expectativa establecida,

generalmente implícita u obligatoria.

Aun cuando la satisfacción del cliente es uno de los resultados más importantes de

prestar servicios de buena calidad, depende no sólo de la calidad de los servicios sino

también de las expectativas del cliente. El cliente está satisfecho cuando los servicios

cubren o exceden sus expectativas.

Para Harrington (1997) “…el nivel de satisfacción del cliente es proporcional a la

diferencia entre el desempeño real de la organización y las expectativas” (p.120). De

allí que la empresas se esfuercen en mantener el proceso bajo control, satisfacer los

requerimientos y manejar los reclamos de los clientes eficazmente. Es importante

acotar, que por considerar la satisfacción del cliente una prioridad dentro de la

organización, se hace necesario medirla. Sin una medición de satisfacción en forma

continua y constante es imposible identificar el cumplimiento de las metas de calidad.

Las insatisfacciones pueden ser medidas:

Cualitativamente: Consiste en obtener información de manera sistemática sobre la

percepción en los clientes de la satisfacción alcanzada con el producto o servicio que

está recibiendo. Puede ser obtenida en el Departamento de Servicio de Atención al

Cliente o a través del llenado de un cuestionario.

Hacerlo de forma sistemática contribuirá a generar un compromiso del personal con la

satisfacción del cliente, un ambiente de mejora y una solución inmediata a los

problemas que estos presenten.

Cuantitativamente: Es esencialmente formal y se realiza de forma periódica a través

de encuestas telefónicas, correos o entrevistas. Este sistema de medición permite

detectar oportunidades de mejoras concretas.

26

Además de las evaluaciones cualitativas y cuantitativas del nivel de satisfacción al

cliente y sumado a la fidelidad y repetición, Harrington (1997, p.122) señala que son

indicadores del nivel de satisfacción, los siguientes parámetros:

 Número de reclamaciones y quejas.

 Importe y número de devoluciones.

 Pagos en concepto de garantías.

 Trabajos a realizar de nuevo.

 Reconocimientos y premios recibidos.

Es importante enfocar la medición de la satisfacción del cliente como un proceso, es

decir, como una secuencia continua de actividades, así lo indica Harrington (199,

p.123):

 Identificación de las necesidades y expectativas del cliente. Debe ser continua,

ya que cambian con el transcurrir del tiempo.

 Captura de datos mediante mediciones cuantitativas y cualitativas.

 Proceso de datos y obtención de información.

 Integración de los resultados obtenidos para futuras mejoras a ser aplicadas.

De esta forma, medir la satisfacción del cliente es una herramienta que orienta las

decisiones, en función de redireccionar o aplicar correctivos para el alcance de las

metas planteadas.

LA SATISFACCIÓN DEL CLIENTE Y LOS SISTEMAS DE GESTIÓN DE LA

CALIDAD

La norma ISO 9001:2008 “Sistemas de Gestión de la Calidad. Requisitos “, expresa

que la satisfacción del cliente es el elemento más importante de la gestión de la

calidad y la base del éxito de la empresa. Establece expresamente la necesidad de:

27

 Disponer de un procedimiento adecuado para medir el grado de

satisfacción de los clientes.

 Disponer de datos medibles y que a partir de su tratamiento

permitan conocer el grado de satisfacción actual, así como intuir

expectativas futuras de los clientes.

 Utilizar estos datos para definir actuaciones y procesos internos

de la empresa. (P. 14).

RETROALIMENTACIÓN CON EL CLIENTE

Rodríguez (2008, p.48) indica que los clientes que “presentan quejas y reclamos,

constituyen una fuente valiosa para la organización proveedora del producto y/o

servicio, puesto que proporcionan una invaluable retroalimentación para hacer a la

empresa consciente de sus opiniones, deseos y expectativas”.

La retroalimentación no necesariamente se obtiene por el contacto persona-persona,

se puede obtener información de parte del cliente por los reclamos que realice,

encuestas, a través de llamadas telefónicas, buzones de sugerencia, etc…

Esta es de gran importancia, ya que suministra información para replantear objetivos,

es la salida o el final del proceso, pero a su vez es el que gira los lineamientos para

dar comienzo al mismo (entrada o insumos), ya que la información obtenida permitirá

ofrecerle de manera satisfactoria los productos y/o servicios demandados, y a la

empresa, la oportunidad de trabajar con mayor calidad, de manera coordinada y

aplicar mejoras.

RECLAMOS

Rodríguez (2008, p.49) destaca que son “aquellas manifestaciones de insatisfacción

que realiza un cliente. Una queja normalmente no es un reclamo. La primera puede

considerarse una expresión de dolor, una manifestación de descontento, siendo la

28

segunda la formalización de esa queja”. Es cuando el cliente manifiesta ante el

proveedor o empresa su descontento e insatisfacción por el producto o servicio.

TOMA DE DECISIONES

La toma de decisiones es una labor importante para todo gerente. Esta relaciona las

circunstancias presentes de la organización con acciones que la llevarán hacia el

futuro. Rodríguez (2008, p.49) indica que es un proceso conducido por los gerentes,

relacionado con terceros que también toman decisiones y que en cualquier momento

pueden contraponerse o interactuar con las suyas.

 PROCEDIMIENTO

Un procedimiento es un conjunto de acciones u operaciones que tienen que

realizarse de la misma forma, para obtener siempre el mismo resultado bajo las

mismas circunstancias. La Norma ISO 9000 versión 2005 lo define como “Forma

especificada para llevar a cabo una actividad o proceso” (p. 13), (por ejemplo,

procedimiento de atención comercial). Los Procedimiento son herramienta que nos

servirán para tomar decisiones uniformes, además de lograr que nuestras acciones

estén orientadas siempre a una normatividad que nos lleve hacia un mejor control de

tales actividades.

PROCESO

Un proceso se define como un conjunto de actividades o eventos (coordinados u

organizados) que se realizan o suceden (alternativa o simultáneamente) bajo ciertas

circunstancias con un fin determinado. La ISO lo define como “conjunto de

actividades mutuamente relacionadas o que interactúan, las cuales transforman

elementos de entrada en resultados”

http://es.wikipedia.org/wiki/Sistema_din%C3%A1mico

29

CARACTERIZACIÓN DE PROCESOS

Es la Identificación de elementos esenciales necesarios para llevar a cabo el proceso

y la definición de las principales características del proceso facilitando su

entendimiento, gestión y el control de sus interrelaciones como parte de un sistema.

MANUAL DE PROCEDIMIENTOS

Los manuales son documentos escritos que contienen en forma ordenada y

sistemática información o instrucciones de las diferentes actividades que se ejecutan

en una empresa, los cuales son considerados necesarios para la mejor ejecución del

trabajo.

Al respecto, Hochman y Montero (2000), definen manual como: "la recopilación por

escrito de los procedimientos que deben ser seguidos para llevar a cabo las

operaciones administrativas de una empresa y pueden incluir también políticas y

normas de la misma". (p. 62)

Fincowsky y Benjamin (2006, p. 46) definen el manual de procedimientos como “…

el documento que contiene la descripción de actividades que deben seguirse en la

realización de las funciones de una unidad administrativa o más de ellas”.

El manual incluye además los puestos o unidades administrativas que intervienen

precisando su responsabilidad y participación.

Suelen contener información y ejemplos de formularios, autorizaciones o documentos

necesarios, máquinas o equipo de oficina a utilizar y cualquier otro dato que pueda

auxiliar al correcto desarrollo de las actividades dentro de la empresa.

En él se encuentra registrada y transmitida sin distorsión la información básica

referente al funcionamiento de todas las unidades administrativas, facilita las labores

de auditoria, la evaluación y control interno y su vigilancia, la conciencia en los

empleados y en sus jefes de que el trabajo se está realizando o no adecuadamente.

30

UTILIDAD DEL MANUAL DE PROCEDIMIENTOS

Palma (2007, p. 1) explica la utilidad que tiene un manual de procedimientos para una

organización y la cual se resume a continuación:

 Permite conocer el funcionamiento interno por lo que respecta a

descripción de tareas, ubicación, requerimientos y a los puestos

responsables de su ejecución.

 Auxilian en la inducción del puesto y al adiestramiento y capacitación del

personal ya que describen en forma detallada las actividades de cada

puesto.

 Sirve para el análisis o revisión de los procedimientos de un sistema.

 Interviene en la consulta de todo el personal.

 Que se desee emprender tareas de simplificación de trabajo como

análisis de tiempos, delegación de autoridad, etc.

 Para establecer un sistema de información o bien modificar el ya

existente.

 Para uniformar y controlar el cumplimiento de las rutinas de trabajo y

evitar su alteración arbitraria.

 Determina en forma más sencilla las responsabilidades por fallas o

errores.

 Facilita las labores de auditoria, evaluación del control interno y su

evaluación.

 Aumenta la eficiencia de los empleados, indicándoles lo que deben hacer

y cómo deben hacerlo.

 Ayuda a la coordinación de actividades y evitar duplicidades.

31

 Construye una base para el análisis posterior del trabajo y el

mejoramiento de los sistemas, procedimientos y métodos.

COMERCIALIZACIÓN DEL GAS NATURAL

Gracias al desarrollo tecnológico alcanzado actualmente en el campo del gas y a las

ventajas del gas natural, es posible que hoy en día se le aproveche de forma óptima,

resultando valioso, no solo como combustible industrial y doméstico, sino por sus

amplios usos como insumo de las industrias siderúrgica, petroquímica y

manufacturera.

Es por ello, que dependiendo al sector que se dirija el gas para su utilización, se

determinan las especificaciones del mismo como producto final.

A continuación se muestra el proceso para obtener las características específicas del

gas como producto acabado, dependiendo del mercado al que sea dirigido.

Figura 1. Actividades para la producción de gas. Fuente: PDVSA GAS (2009)

32

CLIENTES DE PDVSA GAS CONSUMIDORES DE GAS

PDVSA GAS (2009), señala que tiene varios tipos de clientes consumidores, los

cuales son los siguientes:

Consumidor Industrial: Es aquel consumidor que utiliza el gas metano como

combustible o materia prima en instalaciones, plantas o fábricas, donde se ejecutan

operaciones industriales para obtener un producto o transformar una sustancia o

producto, el cual es entregado a través de una acometida conectada a una red de

tuberías de una región de distribución o de un sistema de transporte.

Consumidor Doméstico: Es aquel consumidor que utiliza el gas metano como

combustible en artefactos y equipos de uso doméstico, instalados en viviendas

unifamiliares o multifamiliares, el cual es entregado a través de una acometida

conectada a una red de tuberías de una región de distribución.

Consumidor Comercial: Es aquel consumidor que utiliza el gas metano como

combustible en artefactos y equipos instalados en establecimientos, donde se

comercializan productos, artículos y servicios al público el cual es entregado a través

de una acometida conectada a una red de tuberías de una región de distribución.

Consumidor Petroquímico: Es aquella empresa del área química, en la cual el gas

metano es el componente principal en sus procesos de producción.

Otros Consumidores: Son todos los consumidores no incluidos en las categorías

anteriores.

GAS METANO

El Gas Metano es un producto refinado, proveniente del procesamiento del gas

natural, compuesto en más de un 70% por metano (CH3), además de etano,

33

propano, butanos y otros en menor cuantía. El Gas metano es separado de los

líquidos y se comercializa vía gasoductos.

En la Tabla 1 se muestran los intervalos entre los cuales fluctúan los componentes del

Gas Metano destinado al mercado interno.

Tabla 1. Composición del Gas metano Refinado. Fuente: PDVSA GAS (2009)

USO COMERCIAL Y DOMÉSTICO DEL GAS NATURAL

El gas natural en Venezuela, además de los usos industriales al cual se le destina en

los sectores petroleros y no petroleros, se utiliza como combustible en el sector

comercial y doméstico. Actualmente la distribución del gas metano en Venezuela se

encuentra bajo la responsabilidad de diferentes empresas de acuerdo al sector al que

se dirija. Para el sector industrial, PDVSA GAS es la única empresa que distribuye

gas metano, contando con una cobertura nacional; sin embargo en la distribución para

el sector doméstico y comercial, existen un gran número de clientes que a

consecuencia de la no gasificación de ciudades es necesario suplirlas tanto con gas

metano a través de sistemas de redes, como con GLP a través de pequeñas

estaciones o bombonas.

34

Para este proceso final de distribución, la responsabilidad de suplir a clientes

domésticos y comerciales de gas metano, es compartida con varias empresas

privadas, municipales y una empresa estatal, PDVSA GAS. Hasta el presente, la

distribución de gas natural en el sector doméstico y comercial, ha estado circunscrita

a un limitado número de ciudades: Caracas, Los Valles del Tuy, Los Teques,

Guarenas, Guatire, Puerto la Cruz, Barcelona, El Tigre, Maracaibo, y poblaciones de

la costa oriental del Lago.

SISTEMA DE TRANSPORTE DEL GAS METANO

El gas natural, una vez separado del crudo, tratado y procesado, necesita sistemas

que permitan ser llevados a los sitios de consumo disponible para su cabal utilización.

La industria petrolera nacional y específicamente PDVSA-GAS cuenta con una

importante infraestructura constituida por la denominada red nacional de gasoductos,

para transportarlo hacia los centros de consumo. Esta red está integrada por varios

sistemas formados por tuberías de recolección, plantas compresoras y tuberías para

transporte y distribución cuyos diámetros varían entre 4 y 36 pulgadas, con una

longitud que supera 5.200 kilómetros y una capacidad de transmisión de 221 millones

de metros cúbicos al día. La figura 2 muestra esquemáticamente la red nacional de

gasoductos.(PDVSA GAS, 2009)

Figura 2. Sistema de Transporte y Distribución de gas Natural. Fuente: PDVSA GAS (2009)

35

La red de transporte del gas comprende dos principales regiones: Centro- Oriente,

que satisface el 75 % de la demanda nacional, y está integrada principalmente por los

sistemas Anaco – Puerto Ordaz, Anaco – Jóse / Puerto La Cruz y Anaco – Caracas /

Barquisimeto; y Occidente, que suple el restante 25 % de la demanda a través de los

sistemas Ulé – Amuay y Costa Oeste del lago de Maracaibo

2.3. BASES LEGALES

La plataforma jurídica que soporta esta investigación viene dada por la Constitución

de la República Bolivariana de Venezuela (1999), como órgano genérico de todos los

instrumentos legales del país, establece lo siguiente:

Artículo 117: Todas las personas tendrán derecho a disponer de bienes y
servicios de calidad, así como a una información adecuada y no engañosa
sobre el contenido y características de los productos y servicios que
consumen; a la libertad de elección y a un trato equitativo y digno. La ley
establecerá los mecanismos necesarios para garantizar esos derechos, las
normas de control de calidad y cantidad de bienes y servicios, los
procedimientos de defensa del público consumidor, el resarcimiento de los
daños ocasionados y las sanciones correspondientes por la violación de
estos derechos.

La Ley del Sistema Venezolano para la Calidad, publicado en Gaceta Oficial número

37.555, del 23 de octubre de 2002, también sirve de base legal a la presente

investigación, específicamente en los artículos 1, 17, 32 y 33, los cuales señalan lo

siguiente:

Artículo 1, define el objetivo de esta ley que es, desarrollar los principios orientadores

que en materia de calidad consagra la constitución de la república bolivariana de

Venezuela, determinar sus bases políticas y establecer los mecanismos para los

subsistemas de normalización, metrología, acreditación, certificación,

reglamentaciones técnicas y ensayos.

36

Artículo 17 señala: “Se entiende por sistema Venezolano para la calidad al conjunto

de principios, normas, procedimientos, subsistemas y entidades que interactúan y

cooperan de forma armónica y contribuyen a lograr los propósitos de una óptima

gestión nacional de la calidad. El sistema venezolano para la calidad está conformado

por los subsistemas de normalización, metrología, acreditación, certificación,

reglamentaciones técnicas y ensayos.”

Artículo 32: “El Ministerio de la Producción y el Comercio elaborará e implantará,

periódicamente, el plan nacional para la calidad con fundamento en las políticas y

directrices establecidas sobre esta materia por el consejo venezolano para la calidad.

Así mismo, supervisará y evaluará su correcta ejecución de acuerdo a lo requerido en

la presente Ley.”

Artículo 33: “Los diferentes entes u organismos que conforman el sistema

venezolano para la calidad deben seguir los lineamientos generales establecidos en

el plan nacional para la calidad.”

De igual manera la Ley para la Defensa de las Personas en el Acceso para los Bienes

y Servicios, según Decreto 39.358 de fecha 01/10/2010.sustenta legalmente esta

investigación.

Por otra parte, de forma particular, el reglamento de la Ley Orgánica de Hidrocarburos

Gaseosos (LOHG) en los siguientes artículos:

Artículo 15 señala que “Los almacenadores, transportistas y distribuidores de gas y

GLP, deberán prestar sus servicios en forma continua y en condiciones de máxima

eficiencia, calidad, seguridad, higiene y protección del medio ambiente, para lo cual

deberán observar en todo momento la legislación vigente sobre la materia y las NTA.

Las actividades de almacenamiento, transporte y distribución deberán estar sujetas a

las mejores prácticas reconocidas en el ámbito internacional en lo referente a

37

aspectos técnicos, operacionales y de seguridad para el mejor aprovechamiento y uso

racional de los hidrocarburos gaseosos”.

Artículo 40 “Con el fin de medir el gas producido, utilizado y dispuesto, el titular de la

licencia deberá dotar al campo de producción con un sistema de medición de la más

avanzada tecnología”.

Artículo 42° “Para la realización de las actividades de recolección y entrega de gas,

el titular de la licencia deberá tener un sistema de supervisión y control operacional de

acuerdo a las NTA. Este sistema deberá estar interconectado con los sistemas del

despachador”.

Artículo 56 “Los transportistas y distribuidores deben satisfacer toda demanda de

servicio de transporte o distribución de gas considerada en el plan de oferta de

capacidad establecida en las condiciones del servicio”.

Artículo 66 “Los transportistas y distribuidores están obligados a dar respuesta a toda

solicitud de servicio dentro de los quince (15) días continuos contados a partir de su

recepción”.

38

CAPÍTULO III

MARCO METODOLÓGICO

En el marco referencial de los aspectos relacionados con el diseño metodológico que

se utilizó para el desarrollo de la investigación; se indica el tipo de investigación que

se desarrolló, el diseño de la investigación, unidad de análisis, la población y muestra,

los Instrumentos de recolección de datos y los resultados esperados.

Una vez formulado el problema de investigación, se han definido los objetivos que

respaldan este trabajo, estableciéndose las bases teóricas que orientaron y

sustentaron el análisis de manera precisa, con el propósito de indicar el tipo de datos

a analizar y recopilar, seleccionándose los distintos métodos y técnicas que

posibilitarán obtener la información requerida. Es por ello que se presenta el Marco

Metodológico, que según explica Balestrini, (2002):

“El fin del marco Metodológico es el de situar, en el lenguaje de
investigación, los métodos e instrumentos que se emplearán en la
investigación planteada, desde la ubicación acerca del tipo de estudio y el
diseño de la investigación; su universo o población; su muestra; los
instrumentos y las técnicas de recolección de los datos. De esta manera se
proporcionará al lector una información detallada acerca de cómo se
realizará la investigación.” (p. 126)

El marco metodológico estuvo orientado a la identificación de métodos e instrumentos

que permitieron la obtención de la información y el procesamiento de los datos para la

Evaluación del Procedimiento de Atención Comercial de la Gerencia de

Comercialización Oriente de PDVSA Gas

En el diseño metodológico desarrollado en este capítulo se expondrán los siguientes

aspectos: tipo de investigación, diseño de la investigación, unidad de análisis,

población, muestra, técnicas e instrumentos para recolección de los datos, técnicas

39

para el procesamiento y análisis de los datos, operacionalización de los objetivos y las

consideraciones éticas

3.1. Tipo de investigación

El tipo investigación fue evaluativa. Balestrini, M. (2002) refiere que “la investigación

evaluativa se propone describir y comprender, las relaciones significativas entre las

variables; así como el establecimiento de la secuencia causal en la situación o hecho

de estudio” (p. 7).

Para sustentar lo antes mencionado se cita a Correa, S. et al. (2002), donde establece

lo siguiente:

En su forma de investigación, la evaluación establece criterios claros y
específicos que garanticen el éxito del proceso, reúne sistemáticamente
información, pruebas y testimonios de una muestra representativa de las
audiencias que conforman el programa u objeto para evaluar, traduce dicha
información a expresiones valorativas y las compara con los criterios
inicialmente establecidos y finalmente saca conclusiones. (p. 31)

En esta investigación se presentan los criterios que permitieron evaluar los procesos

de la atención comercial en la distribución de gas industrial en Venezuela, donde se

aplicó un cuestionario para recopilar dicha información.

El instrumento permitió conocer la opinión de los usuarios sobre la calidad del servicio

ofrecido por PDVSA GAS. Toda la información fue procesada y los resultados

permitieron realizar los análisis estadísticos para evaluar los procesos de la atención

a los clientes.

3.2. Diseño de la Investigación

El diseño de la investigación estuvo referido al plan o la estrategia que se utilizó para

obtener la información requerida; en tal sentido la investigación se desarrolló bajo el

40

diseño No Experimental, apoyándose en investigaciones de campo (primarias) y

documentales (secundarias).

Considerando lo que plantea Kerlinger, (2002, p. 420) citado por Hernández et. al.,

(2003): “En la investigación no experimental no es posible manipular las variables o

asignar aleatoriamente a los participantes o tratamientos.” (p. 267). Los fenómenos se

observan en su ambiente natural para después ser analizados, es decir, las

situaciones no son construidas sino que son situaciones existentes, no provocadas

por el investigador o personas ligadas a la investigación.

3.3. Unidad de Análisis

La unidad de análisis, también llamada casos o elementos objeto de estudio,

correspondió al Departamento de Atención Comercial de la Gerencia de

Comercialización Oriente de PDVSA Gas, ya que es allí donde se llevan a cabo las

actividades de atención comercial con los clientes de la región, allí se encuentran los

elementos sobre los cuales se recolectaron los datos a examinar en función de los

objetivos planteados en el Capítulo I.

Para Balestrini, (2002, p. 137), las unidades de análisis son:

 … sujetos u objetos a ser estudiados y medidos, por cuanto,
necesariamente los elementos de la población no tienen que estar
referidos única y exclusivamente a individuos… pueden ser instituciones,
animales, objetos físicos, etc.; en función de la delimitación del problema
y de los objetivos de la investigación. Estas unidades de análisis son
parte constitutiva de la población…

3.4. Población

La población, también llamada universo, puede ser un conjunto finito o infinito de

elementos que presenten características comunes y sobre los cuales se haga el

estudio. Es importante la precisión al momento de delimitarla, ya que esto ayuda a

tener claridad para seleccionar la muestra, la cual será una fracción significativa de la

41

población o su totalidad, según se requiera en función del alcance, (Balestrini, 2002,

p. 138).

La población objeto de estudio para la presente investigación fue de tipo finito y

estratificado con elementos que poseen características comunes. Se constituirán tres

estratos: (1) personal del área de atención al cliente, (2) procesos y procedimientos y

(3) clientes comerciales de PDVSA Gas.

En la tabla 2 se encuentran especificados para este estudio los tres (3) estratos sobre

las cuales se recolectaron los datos que permitieron el análisis de la información

necesaria para el diseño del Procedimiento de Atención Comercial.

Tabla 2. Población de la Investigación

3.5. Muestra

Para Balestrini, (2002, p. 142) la muestra “… es una parte representativa de una

población, cuyas características deben reproducirse en ella, lo más exactamente

posibles.”

La muestra es el conjunto de elementos a los cuales se les realiza el estudio y de los

cuales se toma la información; cuando por diversas razones se hace imposible

considerar la totalidad de los elementos que conforman la población se deberá

seleccionar un sub conjunto representativo de esta, (Arias, 2006, p. 83).

Las muestras se clasifican en probabilística y no probabilística; en la muestra

probabilística los elementos tienen igual probabilidad de ser seleccionados, mientras

No. ESTRATO POBLACION

1 Personal del Dpto. de Atención al Cliente 16 personas

2 Procesos, Procedimientos 6 Documentos

3 Clientes 160 empresas

42

que en la no probabilística la selección dependerá de las características de la

investigación. Es así como la selección del tipo de muestra depende de los objetivos

del estudio, del esquema de investigación y de la contribución que se tiene

considerado hacer con ellas, (Hernández et. al., 2003, pp. 304 – 306).

Considerando el basamento teórico antes expuesto, para la presente investigación se

consideraron las siguientes muestras:

Tabla 3. Muestra de la Investigación

A continuación se presenta un diagrama donde se muestra un resumen para la

selección de la muestra y la relación que tiene con la unidad de análisis y la

población, (figura 3).

 Figura 3. Diagrama de unidad de análisis, población y muestra. Fuente: Adaptado de
Hernández et. al., (2003, p. 298)

No. ESTRATO POBLACION MUESTRA %

1
Personal del Dpto.
de Atención al
Cliente

16 personas 16 Personas 100%

2
Procesos,

Procedimientos
6 Manuales 6 Manuales 100%

3 Clientes 160 empresas 24 empresas 15%

Selección de
la Muestra

No
probabilística

Cualitativa
tipo

Unidad de
análisis

Característica de
la población

Tamaño

Implica
definir

43

3.6. Técnicas e instrumentos para recolección de los datos

Una vez identificada la unidad de análisis, delimitada la población y definida la

muestra, se procedió a determinar el o los procedimientos (técnicas) y las

herramientas (instrumentos) con las cuales se van a recolectar los datos, sobre los

elementos involucrados en la investigación.

Para Hernández et. al., (2003, p. 344) la recolección de datos comprende tres (3)

actividades vinculadas entre sí, como son:

1. Seleccionar un instrumento o método de recolección de los datos, el cual

deberá ser válido y confiable.

2. Aplicar ese instrumento o método para la recolección de los datos, que son de

interés para el estudio.

3. Preparar observaciones, registros y mediciones obtenidas, para ser analizadas

correctamente.

Los datos se recogieron en dos (2) fases o etapas: durante la inmersión inicial en el

campo y en la recolección definitiva de los datos para el análisis.

Para la recolección de los datos para el desarrollo de la investigación, se emplearon

técnicas relacionadas con el análisis documental de fuentes escritas y técnicas de

campo propias de la investigación. Específicamente se utilizó: revisión de

documentos, observación directa, entrevistas no estructuradas, aplicación de

encuesta, sesiones en profundidad, tormenta de ideas y juicio de expertos.

La revisión de documentos estuvo asociada a los documentos existentes que forman

parte de la base de datos del Departamento de Atención Comercial, con

características no confidenciales. Para Balestrini, (2002, p. 152), con la observación

documental se “…iniciará la búsqueda y observación de hechos presentes en los

materiales escritos consultados que son de interés para la investigación.”

44

Con respecto a la observación directa, el investigador se involucró en el medio donde

se desarrolla el estudio, (Arias, 2006).

Las entrevistas no estructuradas o abiertas, son procesos de comunicación verbal

recíproca. Según Hernández et. al., (2003, p. 455), se define “… como una

conversación entre una persona (el entrevistador) y otra (el entrevistado) u otras

(entrevistados).”, así mismo afirma que las entrevistas no estructuradas “… se

fundamentan en una guía general con temas no específicos y el entrevistador tiene

toda la flexibilidad para manejarlas.” Esta actividad se realizó a través de reuniones

con los especialistas en el área.

Las sesiones en profundidad, son reuniones conformadas por grupos pequeños o

medianos (de 5 a 10 participantes), donde se conversa en torno a uno o varios temas

de interés, Hernández et. al., (2003, p. 466). Estas se dieron con los líderes de la

Gerencia de Comercialización Oriente.

Con respecto a los instrumentos o herramientas de recolección de los datos, Arias

(2006) las define como “… cualquier recurso, dispositivo o formato (papel o digital),

que se utiliza para obtener, registrar o almacenar información.” (p. 69). Sobre la base

de lo antes expuesto por Arias, se tiene que los instrumentos de recolección, registro

y almacenamiento de datos utilizados en la presente investigación fueron:

cuestionarios, apuntes y notas en libretas, listas de chequeo o verificación, fichas de

trabajo, así como tablas para grupos de discusión.

Validez y confiabilidad de los instrumentos

Con respecto a la validez de un instrumento Palella y Martins (2010) la define “Como

la ausencia de sesgos. Representa la relación entre lo que se mide y aquello que

realmente se quiere medir.”(p.160). El mismo autor “recomienda determinar la validez

mediante la técnica del juicio de expertos…” (p.161).

De igual manera Ramírez (2007) explica que “un instrumento de recolección de datos

es válido cuando mide lo que se pretenda que mida” (p. 113). El investigador tiene

45

que ser muy cuidadoso en la construcción de los ítems que tendrá, ya que es a través

de ellos que se recogerá la información o los datos.

Los instrumentos que se elaboraron para las entrevistas los revisaron tres (3)

expertos en la materia para constatar la pertinencia, la redacción y la adecuación de

los ítems y si el contenido de los mismos mide los que se desea medir. Estos expertos

hicieron las observaciones de tipo general, las cuales fueron corregidas y

posteriormente se revisaron nuevamente. En el anexo N° 2 se presentan las

validaciones de los instrumentos utilizados.

En referencia a la confiabilidad de un instrumento Palella y Martins (2010) establece:

La confiabilidad es definida como la ausencia de error aleatorio en un
instrumento de recolección de datos. Representa la influencia del azar en
la medida: es decir, es el grado en el que las mediciones están libres de la
desviación producida por los errores casuales. (p.164).

Hernández et al., (2003) establece “La confiabilidad de un instrumento de medición se

refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce

resultados iguales.” (p.277).

De igual forma Ramírez (2007) explica que “La confiabilidad de un instrumento de

recolección de datos alude al hecho de que en las mismas condiciones el mismo

instrumento debe arrojar similares resultados” (p. 125).

La importancia de garantizar la confiabilidad del instrumento viene dada por el hecho

de que las interpretaciones sobre el comportamiento de los fenómenos estudiados se

hacen sobre la base de la confianza que se tenga en los datos recolectados. Si no se

ha demostrado la confiabilidad del instrumento, siempre habrá un margen de duda

sobre la calidad de la interpretación que se haga a partir de los datos obtenidos.

Para evaluar la confiabilidad Hernández et al.(2003) plantea varios métodos, sin

embargo resalta la ventaja del método de medidas de consistencia interna basado en

46

el cálculo de coeficientes que estiman la confiabilidad, haciendo referencia al Alfa de

Cronbach el cual requiere una sola administración del instrumento de medición.

Según el autor su ventaja reside en que no es necesario dividir en dos mitades a los

ítems del instrumento, simplemente se aplica la medición y se calcula el coeficiente.

(p.289-290).

Por otra parte Palella y Martins (2010) plantea “El Cronbach mide la confiabilidad a

partir de la consistencia de los ítems, entendiendo por tal el grado en que los ítems de

una escala se correlacionan entre si…” (p.169).

Para verificar la confiabilidad de los instrumentos se aplicó una prueba piloto a una

muestra no participante de esta investigación, para lo cual se tuvo presente que si el

Alpha de Crombach se encuentra por debajo de 0,60 es necesario rediseñar el

instrumento y aplicarlo nuevamente, pero si esta entre 0,60 y 0,79 se entiende que es

un instrumento confiable y que la data que sostiene merece credibilidad, mas sin

embargo se recomienda para futuras investigaciones rediseñar las preguntas que se

consideren, a juicio del investigador, inconsistentes, a fin de obtener mejores

resultados y mayores beneficios en la investigación. Si los índices están entre 0,80 y

0,90 se dice que es un instrumento muy confiable y no amerita rediseño en las

preguntas, pero quizás sea necesario extender el tamaño de la muestra, pero si el

índice de Crombach está por encima de 0,90 hasta 0,99 es un instrumento altamente

confiable que puede perdurar en el tiempo para investigaciones futuras.

Los cuestionarios 1 y 2 se le verificaron la confiabilidad mediante el cálculo del

coeficiente de Alfa de Cronbach, para lo cual se tomó una muestra de cinco (5)

personas de la oficina para el cuestionario 1 y de cinco empresas para el cuestionario

2. obteniéndose un Alfa de Cronbach de 0.83 para el instrumento 1 y un Alfa de

Cronbach de 0.84 para el instrumento 2. Con estos resultados se confirma la

confiabilidad de los instrumentos antes mencionados.

A continuación se presenta un diagrama que resume lo referente a la recolección de

los datos, (figura 4)

47

Análisis de
Datos

Cualitativo
Codificación

de datos

tipo

Confiabilidad
y validez

Descripción de
fenómenos

Ordenar, comprender,
describir, interpretar,

explicar …

que lleva a cabo
que implica

para Asignar

Unidades
de

análisis

Clasificar en
categorías

Establecimiento
de plan de trabajo

Revisión de
material

Interpretación
de datos

Figura 4. Diagrama resumen del análisis de los datos

Fuente: Adaptado de Hernández et. al., (2003, p. 342)

3.7. Fases de la Investigación

La investigación se desarrolló por fases con el fin de cumplir de manera sistemática

con los objetivos planteados. A continuación se especifican cada una de estas fases:

 Fase 1: Elaboración del capítulo I, (Planteamiento del Problema), el cual

incluyó la formulación del problema, definición de los objetivos (general y

específicos), justificación de la investigación, alcance de la investigación y

limitaciones.

 Fase 2: Elaboración del capítulo II, (Marco Teórico), abarcó lo relacionado con

los antecedentes de la investigación, marco teórico y bases legales.

48

 Fase 3: Elaboración del capítulo III, (Marco Metodológico), correspondió al tipo

y diseño de la investigación, unidad de análisis, población, muestra, técnicas y

herramientas de recolección y análisis de la información, operacionalización de

las variables, factibilidad del estudio, resultados esperados y consideraciones

éticas.

 Fase 4: Elaboración del capítulo IV, (Marco Organizacional), comprendió la

reseña histórica, misión, visión, objetivos, valores y organigramas de la

organización.

 Fase 5: Elaboración del capítulo V de la investigación, (Desarrollo y

Resultados), comprendió la aplicación de las técnicas y herramientas para la

recolección, clasificación, organización, registro y tabulado de los datos,

análisis de la información aplicando los procesos del Área de Conocimiento De

Administración de Empresas) y la presentación de los resultados de la

Evaluación de los Procesos de la Atención Comercial en la Gerencia de

Comercialización Oriente de PDVSA Gas.

 Fase 6: Elaboración de las conclusiones y recomendaciones de la

investigación.

 Fase 7: Entrega del documento final de la investigación.

3.8. Operacionalización de las variables

Para Reynolds, (1986, p. 52), citado por Hernández et.al., (2003, p.171) la

operacionalización o definición operacional “… especifica que actividades u

operaciones deben realizarse para medir una variable (enfoque cuantitativo) o

recolectar datos o información respecto a esta (enfoque cualitativo). En la tabla 4, se

detalla la operacionalización de las variables de la presente investigación.

49

Tabla 4. Operacionalización de las variables

Objetivo

General

Objetivo

Específicos Variables Dimensiones Indicadores Técnicas Instrumentos
Fuente de

Información
ITEMS

Evaluar los

procesos de la

atención

comercial en la

Gerencia de

Comercialización

oriente de PDVSA

Gas S.A.

Diagnosticar las
fortalezas y
debilidades de los
procesos actuales de
la atención comercial
en la en la distribución
de gas industrial en
Venezuela.

Atención al
Cliente

Reclamos
Solicitudes de
Servicio
Solicitud de
Información
Reclamo
solucionado
Satisfacción del
cliente

Calidad del
servicio
Tiempo de
respuesta
Capacidad de
respuesta
Confiabilidad
competencia

Revisión de

documentos

Consulta de

expertos

Tormenta de ideas

Encuesta

block de notas
Guía de Encuesta
Guía de entrevista
Cuestionario
Cuadro de registro
y clasificación de
los procedimientos

Expertos

Documentos
relacionados
existentes en el
departamento de
atención comercial
Personal del área.
Clientes

Cuestionario 1: Todos
los Ítems

Cuestionario 2: Todos
los ítems

Definir las variables
en el proceso de la
atención comercial en
la distribución de gas
industrial en
Venezuela.

Variables
del proceso
de atención
al cliente

Pasos
Responsables
Tiempo
Logística
Secuencias

Calidad del
servicio
Tiempo de
respuesta
Capacidad de
respuesta
Confiabilidad
competencia

Revisión de

documentos

Consulta de

expertos

Encuesta

Tormenta de ideas

block de notas
Guía de Encuesta
Guía de entrevista
Cuadro de registro
y clasificación de
los procedimientos

Expertos

Documentos
relacionados
existentes en el
departamento de
atención comercial
Personal del área.
Clientes

Recomendar mejoras
para el fortalecimiento
de los procesos
débiles de la atención
comercial en la
distribución de gas
industrial en
Venezuela

Mejora de

los Procesos

Pasos

Responsables

Tiempo

Logística

Secuencias

Satisfacción.
Reducción de
costos
Cumplimiento

Revisión de
documentos
Consulta de
expertos.
Tormenta de
ideas.

Guía de Encuesta
Guía de entrevista
Libreta de notas
Computadora

Expertos

Documentos

relacionados

existentes en el

departamento de

atención comercial

Personal del área.

Clientes

50

3.9. Técnicas para el procesamiento y análisis de los datos

Las técnicas de análisis de datos son herramientas útiles para organizar, describir y

analizar los datos recogidos con los instrumentos de investigación, el análisis de datos

encierra dos procedimientos: la organización de los datos, y la descripción y análisis

de los mismos.

Existen dos (2) técnicas para el procesamiento y análisis de los datos obtenidos,

como son el análisis cuantitativo, donde se utilizan matrices de datos y el análisis

cualitativo donde, el análisis de los datos no está predeterminado, sino que se efectúa

bajo un plan general que irá sufriendo modificaciones de acuerdo a los resultados,

(Hernández et. al., 2003, p. 609).

La organización de los datos generalmente se organiza dependiendo del tipo de

información recolectada, cuantitativa o cualitativa, en este caso será de ambos tipos,

por tratarse de información documental e información de campo. Para los datos

documentales se organizarán en documentos de Word, el análisis de datos será

cualitativo y se efectuará sobre estos documentos, se revisarán las entrevistas y las

copias de los documentos a profundidad.

Los datos que se obtuvieron en la realización de investigación fueron presentados en

cuadros distributivos de frecuencia e índices porcentuales de las respuestas que

arrojará la aplicación de los instrumentos de recolección de datos. Este procedimiento

correspondió a la técnica de análisis cuantitativo, utilizando para ello la estadística

descriptiva para los criterios tomados individualmente. Los porcentajes obtenidos

facilitarán la elaboración de las gráficas (histogramas de frecuencias y gráficos

circulares) para cada uno de los ítems establecidos para la investigación.

51

3.12. Cronograma de actividades

A continuación se presenta el cronograma de las actividades realizadas en la

presente investigación (figura 2).

Tabla 5. Cronograma de Actividades

Fecha de inicio: 05 de mayo de 2014. Fecha de culminación: 25 de julio 2014

3.13. Consideraciones Éticas

Como parte de las consideraciones éticas de este estudio se tiene que la información

recopilada en la empresa fue tratada con la discrecionalidad y confidencialidad que

se amerite, respetando los canales de acceso y divulgación establecidos según las

normas de la empresa. Los resultados, conclusiones y recomendaciones, aquí

obtenidos, estarán disponibles para los interesados en conocer acerca del proyecto y

los aspectos concluyentes del mismo.

 Semanas

Actividades
1 2 3 4 5 6 7 8 9 10 11 12

Fase 5: Elaboración del
capítulo V de la
investigación, (Presentación
y Análisis de los Resultados).

Fase 6: Elaboración de las
conclusiones y
recomendaciones de la
investigación.

Fase 7: Entrega del
documento final de la
investigación.

52

CAPITULO IV

MARCO ORGANIZACIONAL

4.1. Reseña histórica de la empresa

1953: El ministerio de Minas e Hidrocarburos crea la Dirección de Petroquímica

Nacional, para contribuir a impulsar el desarrollo económico, mediante la

industrialización del gas natural.

1970: Se concluye el gasoducto Anaco-Puerto Ordaz, con una longitud de 228 Km.

Este gasoducto suplirá de gas natural a la Orinoco Mining CO, Siderúrgica del

Orinoco y otras industrias instaladas en la zona industrial de Puerto Ordaz. Comienza

la construcción del gasoducto Central del Lago.

1974: Es inaugurado el Complejo Petroquímico el Tablazo, Estado Zulia, la planta de

procesamiento de gas (GLP) con una capacidad de procesamiento de 165 MMPCD.

1975: Se construyó parte del gasoducto Morón- Barquisimeto, lo que constituyo la

primera ampliación de este importante gasoducto. El 29 de agosto de 1975, en acto

solemne efectuado en el Salón Elíptico del Capitolio Federal, el Presidente de la

Republica de la época, puso el “Cúmplase” a la Ley Orgánica que reserva al Estado

la Industria y el Comercio de los Hidrocarburos.

1982: Se iniciaron las obras de construcción del Complejo Criogénico de Oriente,

compuesto por una Planta de Extracción de San Joaquín, Poliducto de 96 Km. (16”) y

una Planta de Fraccionamiento en José, Estado Anzoátegui, cuenta, además con un

Poliducto de 8”, y 56 Km. Entre José y la Refinería de Puerto la Cruz.

53

1983: Termina la construcción del gasoducto Quiriquire- Maturín, con una longitud del

49.1 Km. (diámetro 20”) y capacidad de 200 MMPCD. Suministrara gas a la zona

industrial de Maturín, la Toscana y Jusepín.

1985: Inicia actividad el Complejo Criogénico de Oriente. La Planta Extractora de San

Joaquín tiene una capacidad de 23 MMPCD de gas y la Planta de Fraccionadora de

70.000 BPD.

1986: Se reestructura la Gerencia General de gas incorporando dentro de sus

funciones la operación del Complejo Criogénico de Oriente y transfiriendo a Lagoven

y Maraven las actividades de gas a venta realizada hasta la fecha por Corcoven en el

Occidente del país.

1992: En las Plantas de Extracción San Joaquín y Fraccionamiento José se elevo la

capacidad de procesamiento de 800 a 1000 MMPCD y de 70 a 100 mil barriles

respectivamente. Durante el año se incorporaron a la red nacional de gasoductos 10

estaciones de medición con el propósito de optimar los procesos de transmisión y

distribución de gas.

1993: Las reservas probadas de remanentes de gas asociado se colocan en 85

billones 568 mil millones de pies cúbicos, 11,6 por encima de las de 1992. Se culminó

la primera fase de la ampliación del Complejo Criogénico de Oriente (ACCRO) que

incrementara la capacidad de procesamiento 1000 MMPCD y a 100 mil barriles diario

de LGN, con un financiamiento externo de 442 MM$ y una inversión total de 46.758

MMBs.

1997: En el segundo semestre de 1997, PDVSA inicia un proceso de transformación

mediante el cual se estima crear valor y se emprende una reestructuración

organizacional con impacto en la gerencia de los procesos del negocio.

54

1998: El 1ero, de enero inicia operaciones PDVSA Gas, empresa filial de Petróleos

de Venezuela, integrada a la División de Manufactura y Mercadeo. Su

responsabilidad es impulsar el negocio del gas natural en el país, para lo cual

desarrolla las actividades de procesamiento, transporte y distribución con otras

empresas para la colocación y venta de los mismos, lográndose la integración

armónica de las culturas, entre los equipos de Oriente y Occidente.

1999: Se promulga la ley orgánica de los hidrocarburos gaseosos, la cual define el

marco legal requerido para sustentar el negocio en toda la cadena de valor. Así

mismo se obtuvo la aprobación por parte del MEM de los campos del área de Anaco,

a ser desarrollado por gas, convirtiendo a Anaco en el Distrito gasífero de Venezuela.

2000: Se continuó con la incorporación del Marco legal de la industria del gas a

través de la aprobación el 31 de mayo del 2000 del Reglamento de la Ley Orgánica

de Hidrocarburos Gaseosos (RLOHG), y la elaboración, conjuntamente con el MEM,

de la propuesta de organización del Ente Regulador del Gas.

2004: PDVSA Gas firmo la buena pro de la fase I del Proyecto ICO (interconexión

Centro Occidente), que consta de un gasoducto de 70 kilómetros de tubería de 36” de

diámetro.

2005: Por resolución de la Junta Directiva de Petróleos de Venezuela S.A. Se acordó

la integración de los negocios del gas a nivel Nacional, con base en un plan de

acción. La integración a PDVSA Gas del Distrito de Producción de Anaco y de los

procesos de Extracción y Fraccionamiento LGN Oriente y la integración de los

procesos de gas libre (Bloque E Sur del Lago) y de Extracción y Fraccionamiento

LGN Occidente y de las operaciones de Transporte y Distribución de gas Occidente.

55

4.2. Misión de la Organización

Ser una organización orientada a satisfacer la demanda de gas metano del mercado

interno, en forma segura, efectiva y oportuna con calidad y excelencia en el servicio.

4.3. Visión de la Organización

Posicionarse como ente comercializador a nivel nacional y latinoamericano,

excediendo las expectativas y generando el máximo valor con sentido social

4.4. Objetivos de la organización

 Garantizar el suministro de gas metano a los usuarios rigiéndose por las

especificaciones y necesidades de cada uno.

 Entregar los productos/servicios oportunamente y con la calidad requerida por

los clientes.

 Velar por el cumplimiento de las normas de seguridad industrial, higiene

ocupacional y ambiente que permitan garantizar las condiciones de trabajo

adecuadas.

 Contribuir a la eficacia del sistema de Gestión de la Calidad y la Mejora

continua de los procesos.

 Utilizar el gas como energía básica para el desarrollo endógeno.

 Promover la cultura del gas en el país.

4.5. Valores de la Organización

Honestidad: Gestionar de manera transparente y sincera los recursos de la empresa,

con sentido de equidad y justicia, conforme con el ordenamiento jurídico, normas,

lineamientos y políticas para generar confianza dentro y fuera de la organización.

56

Responsabilidad: Cumplir de forma oportuna eficiente y con calidad los deberes y

obligaciones, basados en leyes, normas y procedimientos establecidos, con lealtad,

mística, ética y profesionalismo para el logro de los objetivos y metas planteadas.

Respeto: Trato justo, digno y tolerante valorando las ideas y acciones de las

personas en armonía con la comunidad, el ambiente y el cumplimiento de las normas,

lineamientos y políticas de la organización.

Compromiso: Disposición de los trabajadores y la organización para cumplir los

acuerdos, metas objetivos y lineamientos establecidos con constancia y convicción,

apoyando el desarrollo integral de la nación.

.4.6 Estructura Organizativa

4.6.1 Organigrama de PDVSA Gas

Figura 5. Organigrama de PDVSA GAS
Fuente: PDVSA Gas (2009)

PRESIDENTE

PDVSA GAS

DIRECTOR DE
PRODUCCION

DIRECTOR DE
METANO

Gerencia General
De Produccion

Gerencia

 General de

T y D

Gerencia

 General de

Comercializacion

57

4.6.2 Organigrama de la Dirección de Metano

Figura 6. Organigrama de la Dirección de Metano
Fuente: PDVSA Gas (2009)

4.6.3 Organigrama de la Gerencia de Comercialización Oriente

Figura 7. Organigrama de Comercialización Oriente
Fuente: PDVSA Gas (2009)

GERENCIA DE COMERCIALIZACIÓN

ORIENTE

SUPERINTENDENCIA

ORIENTE NORTE

SUPERINTENDENCIA

ORIENTE SUR

58

4.7 Descripción del área de investigación

La Gerencia de comercialización Oriente, es la organización de PDVSA Gas y la cual

es la responsable de realizar las siguientes actividades:

 Administración de los contratos de Suministros

 Actualización y elaboración de contratos

 Detección de necesidades técnicas- comerciales

 Desarrollo y actualización de políticas comerciales

 Manejo de requerimientos y reclamos

 Programación y coordinación de restricciones

 Aseguramiento de calidad del servicio

 Coordinación de relaciones con los usuarios

59

CAPITULO V

RESULTADOS

De acuerdo con los objetivos de la investigación y la variable de estudio: calidad de

servicio en la atención a los clientes en la Gerencia de Comercialización de PDVSA

Gas S.A., se muestran a continuación los siguientes resultados obtenidos de la

aplicación del instrumento a la población en estudio. En los párrafos y cuadros que se

presentaran a continuación se exponen los datos obtenidos en la ejecución de la

investigación, además se presentan los resultados de las encuestas aplicadas, tanto

al personal que labora en la Oficina de Atención Comercial en la Gerencia de

Comercialización Oriente de PDVSA Gas como a sus clientes

5.1 Diagnóstico de las fortalezas y debilidades de los procesos actuales de la

atención comercial en la distribución de gas industrial en Venezuela.

A continuación se exponen los resultados de las encuestas aplicadas al personal y

clientes de la Gerencia de Comercialización Oriente de PDVSA Gas, los mismos que

permiten determinar las fortalezas y debilidades de los procesos actuales del

Departamento de Atención al Cliente.

Un control adecuado de los procesos de atención al cliente puede garantizar mayor

fidelización de una marca, así como garantizar un mayor número de clientes. La

atención al cliente es la parte en donde el consumidor puede hacerse a una idea

personal de lo que es la calidad de la empresa.

60

La empresa debe mantener un estricto control sobre los procesos internos de

atención al cliente. El seguimiento continuo de las políticas de atención, de sus

procesos, de sus procedimientos y del capital humano involucrado es necesario para

mantener un nivel de calidad del servicio siempre superior a la competencia.

Según estadísticas está comprobado que más del 20% de las personas que desisten

de comprar un producto o servicio, declinan su decisión de compra debido a fallas de

información o de atención cuando se interrelacionan con las personas encargadas de

atender y motivar a los compradores. Ante esta realidad, se hace necesario que la

atención al cliente sea de la más alta calidad, con información concreta y precisa, con

un nivel de atención adecuado para que la persona que recibe la información, no sólo

tenga una idea de un producto, sino además de la calidad del capital humano y

técnico con el que va a establecer una relación comercial.

Uno de los elementos básicos a valorar para mantener un eficiente control sobre los

procesos de atención al cliente son las encuestas, ya que este es fundamental porque

en muchas ocasiones las empresas colocan simples buzones de quejas, pensando

que con esto van a mejorar su servicio de atención integralmente.

Un correcto control de atención debe partir de información más especializada, en lo

posible personal, y en donde el cliente pueda expresar claramente sus preferencias,

dudas o quejas de manera directa.

En virtud de ello, se utilizó la técnica de la encuesta, para lo cual se elaboraron

cuestionarios y se aplicaron tanto al personal que labora en la Oficina de Atención

Comercial en la Gerencia de Comercialización Oriente de PDVSA Gas como a sus

clientes, con el fin de evaluar ciertos aspectos que nos podrían mostrar las fallas que

presenta dicho departamento.

61

Ítem Nº 1: ¿Considera que existe una comunicación efectiva entre usted y su jefe

inmediato en su aspecto laboral?

Grafico 1: Comunicación efectiva

El 75% de los encuestados respondieron afirmativamente que existe una

comunicación efectiva en las relaciones laborales con su superior inmediato; ya que

la comunicación entre los empleados y sus superiores debe ser permanente para

conseguir que la información fluya de manera precisa y las solicitudes de los clientes

se resuelvan con rapidez.

62

Ítem Nº 2: ¿Recibe usted capacitación y entrenamiento que le permita ofrecerle al

cliente la atención esperada?

Grafico 2: Capacitación y entrenamiento

El 50% del personal declaró que ha recibido adiestramiento y capacitación de parte de

Oficina de Atención Comercial en la Gerencia de Comercialización Oriente de

PDVSA, lo cual ha permitido tener actitudes más positivas hacia los clientes y mejorar

el manejo de los procedimientos, elevando así el nivel de desempeño y la

identificación con los objetivos de la PDVSA Gas S.A., mientras que el restante 50%

reconoció que no ha recibido entrenamiento y por lo cual afecta negativamente el

manejo de los procedimientos relacionados con su labor en la empresa.

63

Ítem Nº 3: ¿Se siente motivado a través de incentivos (sueldos, bonos, cursos,

promociones y ascensos) que ofrece la organización?

Grafico 3: Incentivos de motivación

Un 81,25% del personal encuestado manifestó que no se sienten motivados por los

incentivos de motivación que perciben en su trabajo; mientras que el 18.75 % de

éstos se encuentran motivados por los incentivos que la empresa les aporta

64

Ítem Nº 4: ¿Existe el manual de procedimientos para la atención al cliente y éste

facilita el manejo del sistema por las personas encargadas del mismo?

Grafico 4: Existe manual del cliente

La totalidad del personal encuestado expresó que si existe el manual de

procedimientos para la atención al cliente y que éste le permite el buen manejo del

sistema para efectuar las operaciones requeridas para la buena atención de los

clientes. Los manuales son una herramienta laboral que todos los empleados de la

oficina deben conocer sin excusas, debido que al tener conocimiento del mismo se les

facilitarán las actividades a realizar, sobre todo la atención más efectiva del cliente.

65

Ítem Nº 5: ¿Sigue los procedimientos descritos en el manual de procedimientos para

la atención al cliente?

Grafico 5: Aplicación del manual de atención al cliente.

En la aplicación de las instrucciones descritas en el manual de procedimientos para la

atención al cliente se observa una debilidad muy profunda, ya que solamente el 18,75

del personal sigue las directrices indicadas, mientras un 50 % las aplica

ocasionalmente y el 31,25% no las aplica.

66

Ítem Nº 6: ¿Existe algún formato estándar para registrar los reclamos del cliente

dentro de la organización?

Grafico 6: Formato para registrar los reclamos del cliente

La totalidad de los encuestados declararon que existen formatos estandarizados,

donde cada área de la Oficina de Atención Comercial en la Gerencia de

Comercialización Oriente de PDVSA, tiene su formato establecido, lo cual le permite

prestar un servicio de calidad. Si el empleado tiene un buen manejo de estos

formatos brindará un mejor servicio de atención al cliente.

67

Ítem Nº 7: Las actividades que realiza el personal de atención al cliente están

determinadas en base a:

Grafico 7: Determinación de las actividades para atender al cliente

El personal que realiza las actividades de atención al cliente las hace en base a

funciones del cargo desempeñado, existiendo un manual de procedimientos para

realizar la debida atención al cliente.

68

Ítem Nº 8: La información que brinda la Empresa sobre los servicios prestados es:

Grafico 8: Nivel de información brindada por la empresa

En el gráfico se puede observar que la información que se brinda en el área comercial

es parcial y corresponde únicamente a los aspectos relacionados con la

comercialización de gas, por lo que, si un cliente requiere otro tipo de información

deberá dirigirse al área funcional que maneje la misma, ocasionando que los clientes

deambulen por las oficinas de diferentes direcciones, hasta conseguir la información

requerida.

69

Ítem Nº 9: ¿Está usted al tanto de los problemas que puedan existir en su área?

Grafico 9: Conocimientos de los problemas en su área laboral

La totalidad de la población encuestada expresó conocer los problemas existentes

en su área, ya que el personal está capacitado para dar soluciones a los problemas

que se les presentan. El tener conocimiento sobre los problemas existentes permite al

personal ser proactivo y así adelantarse a las situaciones que el cliente puede

exponer en sus reclamos sobre el servicio de comercialización de gas.

70

Ítem Nº 10: ¿Cuenta la Oficina de Atención Comercial con algún Departamento de

Control y Verificación del proceso de atención al cliente?

Grafico 10: Existencia del Departamento de Control y Verificación

El 62,5% de la población consideró que la Oficina de Atención Comercial cuenta con

un Departamento de Control y Verificación para el control y seguimiento de sus

labores y la satisfacción de las necesidades de los clientes, mientras que el 37,5%

expresó no estar al tanto de la existencia. Este departamento debe vigilar el

cumplimiento de las normas y políticas de la Gerencia de PDVSA Gas S.A.

71

Ítem Nº 11: ¿Cuáles son las quejas más frecuentes que recibe el personal de parte de

los clientes?

Grafico 11: Quejas frecuentes

El 60% de las quejas más frecuentes en la Oficina de Atención al Cliente son los

reclamos en facturación debido a los problemas de control de consumo y a malas

lecturas en los medidores; después le sigue un 30% los cuales pertenecen al retardos

en satisfacer el aumento de volumen de gas, por falta de producción del mismo; un

10% por falta de supervisión técnica comercial a sus instalaciones para verificar el

estado de los equipos y tuberías.

72

Niveles de satisfacción de los clientes

Para evaluar los niveles de satisfacción de los clientes en cuanto al servicio que

brinda la Oficina de Atención Comercial en la Gerencia de Comercialización Oriente

de PDVSA Gas, se les empleó el cuestionario Nº 2 (Satisfacción de los Clientes de

PDVSA Gas S.A.) con el objetivo de conocer sus opiniones al respecto.

Es importante conocer de primera fuente como es el servicio prestado por la Oficina

de Atención Comercial en la Gerencia de Comercialización Oriente de PDVSA Gas a

sus clientes, y ellos son los que pueden dar información acerca del desempeño y la

atención que reciben de los empleados de la oficina de Atención al Cliente. De esta

manera, se podrán aplicar correctivos en caso de ser necesarios. Los resultados

alcanzados se muestran a continuación:

Ítem Nº 1: ¿Cómo contactó usted con el servicio de atención al cliente?

Grafico 12: Forma de contacto con el cliente

El 60% de los clientes encuestados respondieron que se comunicaron con el servicio

de atención al cliente de la Oficina de Atención al Cliente por medio del teléfono,

mientras que el 40% restante expresó que se dirigió directamente a la Oficina de

Atención al Cliente. Esto quiere decir que los clientes prefieren comunicarse por

73

teléfono, ya que el tiempo que tienen que esperar para ser atendidos es muy corto en

comparación cuando se dirigen a la Oficina de Atención al Cliente en donde toman

mucho tiempo en atender a los clientes por la cantidad de personas que requieren

soluciones a sus problemas, quejas o solicitud de servicios.

Ítem Nº 2: Si fue por teléfono ¿Cuánto tuvo que esperar aproximadamente para ser

atendido?

Grafico 13: Tiempo de espera

Un 12% fueron atendidos en un lapso no mayor de 3 minutos, un 28% respondió que

esperaron entre 3 a 5 minutos para ser atendidos, el 20% de los encuestados

manifestó que esperó 10 minutos o más ya que no pudieron ser atendidos debido a la

cantidad de llamadas que reciben los empleados para atender a los clientes, un 30%

tuvo que esperar entre 5 y 10 minutos, y el otro 10% no respondió debido a que no

fueron atendidos con rapidez y esperaron mucho más tiempo y cortaron la llamada.

74

Este resultado evidencia que para los clientes es más efectivo exponer sus quejas

por teléfono que dirigiéndose a la Oficina, ya que aprovecharán más el tiempo en sus

empresas. La otra causa es las largas colas que se presentan en la Oficina de

Atención al Cliente

Ítem Nº 3: ¿Por qué causa contactó usted con el servicio de atención al cliente?

Grafico 14: Motivo del contacto

Un 60% de la población encuestada manifestó que contactó con la Oficina de

Atención al Cliente por problemas de facturación del servicio de gas, el 30% expresó

que necesitaba más volumen de gas y su demanda no ha sido satisfecha; el otro

10% requiere la supervisión técnica comercial en sus empresas.

75

Ítem Nº 4: Valore la actuación de las personas que brindan el servicio de atención al

cliente

A. Eficiencia

Grafico 15: Eficiencia

Se observa en el grafico que la eficiencia de las personas que prestan el servicio de

atención al cliente un 40% de los encuestados manifestaron que es regular, ya que

los problemas se resuelven en un tiempo mayor al indicado por este personal, el 32%

expresó que la eficiencia es muy mala debido a que le resolvieron sus requerimientos

a medias, el 15% opinó que es mala, ya que el cliente no percibe que se le está

brindando un buen servicio, al 10% de la población encuestada fue atendido

eficientemente y el otro 3% fue atendido .muy eficientemente.

76

B. Amabilidad

Grafico 16: Amabilidad

Un 36% de los encuestados expresó que es regular debido a que la atención que le

brindaron no fue la adecuada, mientras que un 28% opinó lo contrario manifestando

que si fueron atendidos con amabilidad, un 24% no los atendieron como ellos

esperaban y al otro 12% los atendieron muy bien.

77

C. Facilidad de expresión

Grafico 17: Facilidad de expresión

Las personas que brindan el servicio de atención al cliente deben de expresarse con

claridad y exponer las ideas que sean fácilmente entendibles para los clientes y estar

articuladas de manera lógica y coherente, además, deben utilizar frases correctas

con un cierto estilo personal para comunicar las ideas. En cuanto a la evaluación

mediante a la encuesta realizada se obtuvieron que un 37% de la población opinó que

es regular, el 30% evaluaron en el rango de buena a los empleados, mientras que un

18% consideró que no tienen facilidad para dar respuestas a las preguntas que

realizan los clientes (mala y muy mala), un 15% declaró todo lo contrario

manifestando que si atienden a sus problemas y les dan respuesta a sus

requerimientos con facilidad de expresión.

78

D. Entendimiento del problema.

Grafico 18: Entendimiento del problema

En cuanto a si el personal de la Oficina de Atención al Cliente entienden los

problemas que exponen los clientes, un 35% manifestó que no atendieron a sus

solicitudes debido a que el personal no estaba en capacidad de resolver el problema

planteado por el cliente, mientras que un 22% acotó que si entendieron su problema,

otro 20% entendieron de manera muy regular a las problemas planteados, un 15%

también manifestó que no hubo solución y el 8% restante si atendieron a sus quejas.

79

Ítem Nº 5: Basándose en su experiencia con el servicio de atención al cliente de la

empresa, por favor, evalúe la calidad del servicio.

A. Amabilidad

Grafico 19: Amabilidad

En este ítem el mayor porcentaje de los clientes encuestados consideró de regular el

trato y disposición del personal de la Oficina de Atención al Cliente. Cabe destacar

que siendo PDVSA S.A., una empresa reconocida trayectoria, la evaluación en este

punto es negativa, ya que sumado a este 29%, está el 20% que indica un nivel de

amabilidad malo y un 11% calificado de muy malo, da un 60% que se pudiera definir

como descortés, falto de gentileza y cordialidad. Los clientes tienen que soportar este

trato, ya que es la única empresa que por ley les puede suministrar el gas requerido

para sus procesos productivos.

80

B. Disponibilidad de los empleados

Grafico 20: Disponibilidad de empleados

La disponibilidad de los empleados se refiere a disposición de atender de forma

expedita a los clientes a solucionarles sus reclamos y quejas presentadas, así como

sus solicitudes. Un 32% de los encuestados opinó que la disponibilidad de los

empleados a resolver sus solicitudes y reclamos como regular, mientras que un 48%

opinó que era mala y muy mala. Este resultado es muy grave para esta empresa, por

lo cual se tendrá que tomar correctivos. El restante 20% consideró que era buena y

muy buena.

81

C. Rapidez del servicio

Grafico 21: Rapidez en el servicio

Se puede ver en el grafico que la rapidez en el servicio se encuentra con un 28%

regular, un 26% mala y 19% muy mala; esto nos dice que a los clientes que fueron

encuestados manifestaron que la empresa a la hora de solucionar los problemas

existente en el servicio no lo hacen de una manera eficiente ni en el tiempo en que los

encargados de recibir los reclamos, quejas y solicitudes proponen, ya que los técnicos

encargados de resolverlos no disponen de forma oportuna de los insumos y

repuestos, mostrando así un descontento en los usuarios del servicio; dejan

dificultando este proceso. Un 8% manifestó que la rapidez del servicio era muy buena,

mientras que un 19% expresó que era buena.

82

Ítem Nº 6: Valore su satisfacción general con el servicio de atención al cliente de la

empresa

Grafico 22: Nivel de satisfacción

Un 25% de los clientes se sienten satisfechos con el servicio, un 15% está

completamente satisfecho y el otro 60% de los clientes se encuentra insatisfecho con

el servicio prestado por la oficina de Atención al Cliente, ya que los usuarios

presentan muchas quejas debido a la sobre facturación del servicio de consumo de

gas, otros no se sienten bien atendidos y no resuelven sus problemas a tiempo.

83

Ítem Nº 7: Valore los atributos de la Oficina de Atención Comercial en la Gerencia de

Comercialización Oriente de PDVSA Gas:

A. Calidad del servicio

Grafico 23: Calidad de servicio

Se aprecia que la calidad del servicio que presta la Oficina de Atención Comercial en

la Gerencia de Comercialización Oriente de PDVSA Gas es muy regular ya que el

40% de sus clientes expresó su molestia con el servicio y a esto se le suma un 26%

de la población que manifestó que la calidad del servicio es mala, otro 21% como

muy mala, pocos son los clientes dentro de los cuales está un 13% que expresan que

la calidad del servicio es buena o muy buena. En este grafico se observa el

descontento de la mayoría de los clientes por la calidad del servicio prestado por la

oficina de atención al cliente.

84

B. Tiempo de respuesta

Grafico 24: Tiempo de respuesta

En el grafico correspondiente al tiempo de respuesta se observan los resultados de

este ítem, en él se ve que no son muy alentadores para la Oficina de Atención al

Cliente de PDVSA Gas S.A., esto como resultado de que el tiempo de respuesta que

se toma la empresa en solucionar los problemas y responder a las quejas de sus

clientes no es del todo eficiente, tardando más de lo debido en su corrección . Se

obtuvieron los siguientes resultados: con un 35% de la población encuestada expresó

tardan mucho en dar soluciones a los problemas que plantean los clientes valorándola

de forma regular, con un 25% consideraron que son deficientes a la hora de ofrecer

soluciones a los inconvenientes que se les presentan cuando brindan el servicio, un

20% manifestó que es muy malo; dejando así a 8% de los encuestados con una

evaluación positiva uniéndose a este otro 8% que opinaron que el tiempo de

respuesta es muy bueno.

85

C. Orientada a satisfacer al cliente

Grafico 25: Empresa orientada a satisfacer al cliente

Como resultado de la aplicación de este ítem se ve un comportamiento diferente de

los clientes en cuanto al resto de las preguntas elaboradas, ya que como se puede

observar se tiene un 53% evaluado como bueno y muy bueno, esto quiere decir que

estos clientes están convencidos de que la empresa está orientada a satisfacer sus

necesidades de atención, pero por otro lado tenemos a algunos que no están de

acuerdo ya que 20% expresó que dicha organización no está encaminada a satisfacer

las necesidades de los clientes.

86

Ítem Nº 8: Evalúe su nivel de satisfacción de la persona que le atendió de acuerdo

con las siguientes afirmaciones:

A. Entendió el problema

Grafico 26: Entendimiento del problema

Se ve claramente que no hay una buena de comunicación entre los clientes y el

personal que labora en la oficina de atención al cliente ya que un 51% de los

encuestados opinaron que la persona que los atendió en la Oficina de Atención al

Cliente de PDVSA Gas S.A. no supo dar una información concreta, un 13% no

atendieron a sus solicitudes, otro 20% manifestaron que no atendieron a su caso por

lo cual lo evaluaron como muy malo; y una minoría de un 9% que si supieron dar

soluciones y otro 7% lo calificó de manera muy positiva ya que dieron solución a sus

problemas.

87

B. Fue paciente

Grafico 27: Paciencia del funcionario

La paciencia es la actitud que lleva al ser humano a poder soportar contratiempos y

dificultades para conseguir algún bien y en este ítem se muestra que el personal de

la Oficina de Atención al Cliente de PDVSA Gas S.A. no tiene paciencia ni son

tolerantes con las exigencias de los clientes, ya que un 38% de los encuestados

manifestaron que los empleados de la oficina de atención al cliente no son muy

tolerantes a la hora de tratar con los clientes, luego se muestra un 26% evaluaron de

forma mala o deficiente la paciencia de las personas que trabajan en dicha oficina,

luego está un 10% evaluado de una forma muy negativa; pero tenemos que un 14%

dicen que son tolerantes y el otro 12% son muy pacientes a la hora de tratar con los

cliente de la organización.

http://es.wikipedia.org/wiki/Ser_humano
http://es.wikipedia.org/w/index.php?title=Contratiempo_(suceso)&action=edit&redlink=1

88

C. Fue profesional

Grafico 28: Profesionalidad del funcionario

En la actividad que realiza cada empleado de la Oficina de Atención al Cliente de

PDVSA Gas S.A. se evaluó su desempeño y los resultados no fueron satisfactorios

debido a que un 20% de los clientes evaluó de forma regular el desempeño que

realiza cada trabajador que tiene trato con el público, otro 27% manifestó que son

malos en cuanto a la atención que se les brinda a los clientes y un 7% expresó que

son muy malos; por otro lado tenemos con un 29% de la población encuestada

consideró que las actividades que realiza el personal en cuanto a la atención al

público es muy buena, un 17% consideró que es buena la labor que realizan.

89

Algunos aspectos evaluados dieron como resultado respuestas muy negativas hacia

la calidad del servicio prestado por la Oficina de Atención al Cliente de PDVSA Gas

S.A., ya que como se puede observar existe una disyuntiva con respecto a las

respuestas dadas por los empleados de la oficina de atención al cliente y las que

manifestaron los clientes, con ello cabe acotar que los clientes no están satisfechos

con el servicio.

Como resultado de una buena calidad en la atención, se crean nuevos clientes y se

mantiene la lealtad de los mismos por eso es necesario ofrecer mejores servicios y

mayor atención a sus clientes para satisfacer sus necesidades y atender sus

requerimientos, ya que los clientes es un elemento vital de una organización; sin

embargo son pocas organizaciones que consiguen adaptarse a las necesidades de

sus clientes, ya sea en cuanto a la calidad, eficiencia o servicio personal. Es por ello

que la alta gerencia de la organización debe mejorar la calidad del servicio que

ofrecen a sus clientes, ya que no es cuestión de elección, la vida de la empresa

depende de ello.

Debilidades de los Procesos Existentes

Si bien PDVSA Gas S.A. es la única empresa de distribución de gas metano que

presta el servicio en el oriente del país, haciendo que sus clientes no puedan optar

por otro proveedor cuando no estén satisfechos con el servicio, ha fijado dentro de su

misión el compromiso de distribuir y comercializar gas de calidad para satisfacer las

necesidades de sus clientes, utilizando para ello personal calificado y comprometido.

Al ser el personal el que entra en contacto directo con los clientes, es importante

conocer aspectos relacionados con su nivel de preparación y capacitación, aspectos

que influenciarán directamente en la calidad de la atención que se brinde a los

clientes comerciales.

90

De los resultados obtenidos se puede apreciar que el personal se limita a cumplir con

las funciones determinadas para su puesto de trabajo, reflejando de esta manera una

organización funcional que crea islas por cada área definida en la Empresa y de la

misma manera la capacitación ha sido dirigida con el mismo objetivo, esta situación

ha dado como resultado que el personal no tenga conocimiento de toda la empresa y

sea incapaz de atender requerimientos que se encuentran asignados a otra área

funcional.

El tiempo requerido para atender un pedido es uno de los aspectos más importantes

para evaluar la calidad de cualquier tipo de servicio, en el caso del servicio de

suministro de gas este es más crítico, considerando la naturaleza del producto y la

dependencia que en la actualidad se ha creado debido a la gran cantidad de tuberías

y aparatos que se requieren de este tipo de energía, además de los niveles de

seguridad que se tienen que manejar y aplicar, se tiene que brindar comodidad y

satisfacción a sus clientes.

.

Los tiempos que se toma para atender los requerimientos de los clientes sobrepasan

los límites fijados por la empresa y los que el cliente considera adecuados, existiendo

por tanto malestar en las personas, reflejándose todo esto en los índices de calidad

del servicio comercial que son reflejados en las encuestas de satisfacción del cliente

que anualmente realiza la empresa.

Esta situación refleja también que una de las causas es la organización funcional y

que para mejorar sería necesario implementar una forma diferente de operar,

pudiendo ser esta la organización en base a procesos.

El tiempo que tiene que esperar un cliente hasta que le recepten su pedido, en las

áreas determinadas para el efecto, es un factor que contribuye positiva o

negativamente en la forma en cómo ve el cliente la atención que le brinda la empresa.

91

En general, se aprecia que el tiempo de espera es aceptable, por lo que se puede

decir que los problemas que se observan no tienen relación con la falta de personal,

espacio físico, equipos y sistemas utilizados, sino más bien al aspecto organizativo,

dando como resultado que la atención sea poco ágil, a pesar de lo indicado.

Las solicitudes de servicio en PDVSA Gas S.A., incluyen principalmente pedidos para

que se entregue un servicio de suministro de gas, y cambios a nuevo volumen de

suministro; en cambio un reclamo puede deberse a fallas en el suministro, errores en

la facturación y otras causas relacionadas con el servicio de suministro de gas.

Los porcentajes de los requerimientos atendidos a tiempo, respecto al total de

pedidos receptados, es bajo, lo que significa que ciertos pedidos no son atendidos,

quedándose en alguna área funcional que opera como isla respecto al resto de áreas.

La situación descrita se podrá corregir implantando una organización con visión

sistémica, en donde las actividades y los responsables de éstas estén claramente

definidos y que considere a la empresa como un todo.

Es obligación de una empresa que brinda servicios públicos informar a la ciudadanía

sobre aspectos importantes de su actividad, como son: los servicios que presta y

como hay que acceder a ellos, aspectos relacionados con sus proyectos y actividades

que se realizan en conjunto con la comunidad.

La Dirección Comercial, que tiene contacto directo con los clientes de PDVSA Gas

S.A., no está entregando una información completa, limitándose a entregar

información relacionada a su área, por lo que, en forma similar a los servicios, las

personas tendrán que desplazarse por algunas oficinas hasta conseguir la

información requerida. Es claro que esta dificultad podrá ser superada estructurando

un proceso que integre todos los aspectos relacionados con la información dentro de

un gran proceso de atención al cliente.

92

La forma de organización de la empresa indicará como está operando el personal de

atención al cliente; si la misma es por funciones se tendrán áreas perfectamente

definidas con funciones determinadas en un manual y el trabajo se lo realizará en

forma vertical, sin salirse del área correspondiente; si la organización es por procesos,

el trabajo es horizontal, atravesando varias áreas.

De los resultados de la investigación, se puede concluir que la forma de organización

es en base a funciones, con áreas perfectamente definidas y causando múltiples

problemas a los clientes que ya se mencionaron anteriormente. Para corregir esta

dificultad se plantea como alternativa válida fortalecer esta debilidad con la

implementación de un área de atención al cliente en base a procesos.

Los trámites que realizan los clientes para que sean atendidos sus requerimientos

son: solicitudes de servicio, reclamos y solicitudes de información y para sistematizar

estos se requiere elaborar un documento que contenga toda la información del

mismo, pudiendo ser éste un manual.

La sistematización de los trámites la ven, los directivos y empleados que brindan la

atención al cliente, como una alternativa muy conveniente y factible de implementar

para poder corregir los problemas organizativos; igualmente los clientes consideran

que es necesario mejorar la forma en que son atendidos. La sistematización se

logrará planteando un manual de procesos para atención al cliente. Desarrollar los

pasos necesarios para corregir las debilidades de los procesos.

Fortalezas de los Procesos Existentes

Las fortalezas detectadas son muy pocas y dan escaso apoyo a la buena atención al

cliente de la Gerencia de Comercialización Oriente de PDVSA Gas.

De los resultados obtenidos se puede apreciar las siguientes fortalezas de los

procesos de atención al cliente existentes:

93

 El personal conoce ampliamente sus funciones en el puesto de trabajo.

 Existe una comunicación efectiva entre el personal y sus superiores, así lo

indica el resultado de este ítem en el cuestionario aplicado al personal, el cual

arrojo un valor de un 75%.

 En el área de atención al cliente existen formatos para el registro de los

reclamos del cliente, así lo expresaron los empleados en los resultados del

cuestionario aplicado.

 Los clientes manifestaron que el personal es profesional en la atención en un

75% de regular a muy buena.

 La Gerencia de Comercialización Oriente de PDVSA Gas cuenta con un

Departamento de Control y Verificación de la atención al cliente.

5.2 Variables del proceso de la atención comercial en la distribución de gas.

Las evaluaciones realizadas basadas en el trabajo diario son necesarias pero

insuficientes. El departamento de Recursos Humanos puede identificar a los

empleados que cumplen o exceden lo esperado contando con un sistema formal y

sistemático de retroalimentación. Para ello es necesario saber cuáles son Las

variables que influyen en la calidad de atención al cliente en PDVSA Gas S.A. Dentro

de ellas tenemos:

 Calidad de Servicio: Es el propósito que tiene la empresa PDVSA Gas S.A. de

ofrecer productos y servicios de calidad a sus clientes con las siguientes

características: rapidez en el servicio solicitado, los tiempos de respuesta a los

reclamos y quejas de los clientes sean los más bajos, que el servicio sea fiable

desde el primer momento, el personal tenga la preparación y capacitación

necesaria para la realización del servicio y que se sienta motivado e

identificado con la empresa.

94

 Tiempo de Respuesta: Es el tiempo que tarda en ser atendido un cliente y

resolver su requerimiento

 La Capacitación: Generalmente la capacitación en el servicio al cliente consiste

en el aprendizaje de procedimientos internos, formas, sistemas, entre otros. A

continuación se presentarán 3 técnicas que según Berry (1996, Pág 17)

pueden entrelazarse en el montaje de un aprendizaje continuo para la

satisfacción del cliente:

Herramientas: Es necesario que los empleados de contacto con el cliente

aprendan todos los procedimientos internos disponibles para procesar los

pedidos que realizan los clientes, respondan a sus preguntas y manejen sus

solicitudes.

Las Técnicas: Estas se refieren a los métodos que se han sugerido para servir

de manera efectiva a los clientes cuando interactúan directamente con ellos por

correo, por teléfono o personalmente. Existen técnicas para saludar a los

clientes, calmar a los clientes irritados, dar gracias a los clientes por su compra

y hacerlos sentir importantes.

Experimentos o triunfos: En cuanto a los empleados es moldear o demostrar

contactos altamente afectivos con el cliente, es decir, necesitan tener una idea

de cómo pueden tratar a los clientes.

 Motivación: Es un factor fundamental en la atención al cliente, ya que si no se

mantiene motivados a los trabajadores, éstos ejercerían sus labores con

desgano lo que conllevaría a un bajo rendimiento. Se deben mantener

motivadas a las personas que ejercen la atención del cliente.

 Compromiso con la empresa: Es observado como una manera incondicional de

afrontar los retos que tanto los procesos como la administración exigen al

capital humano, así como la máxima expresión del vínculo entre patronos y

empleados.

 Comunicación: Es la única forma de hacer conocer la ventaja de la empresa en

relación a sus competidores. Es la que permite ocupar un lugar en la mente de

los consumidores (Posicionamiento). El cliente debe mantener como calidad el

95

espíritu de la comunicación de la forma que este le permitirá transmitir sus

ideas eficientemente, tanto en las palabras empleadas como la forma de

trasmitirlas.

Para determinar el estado actual de las variables explicadas anteriormente, se

tomaron los resultados de las encuestas aplicadas al personal y clientes de Gerencia

de Comercialización Oriente de PDVSA Gas y se elaboró una tabla donde se expone

un análisis comparativo la situación ideal con la realidad en la empresa de estos

parámetros.

Análisis comparativos de las variables con la situación actual

Tabla 6. Análisis Comparativo de las variables

VARIABLES IDEAL SITUACION

ACTUAL

INDICADORES FUENTES DE

INFORMACION

Calidad de
Servicio

Es el propósito que tienen las
organizaciones de ofrecer
productos y servicios de
calidad a sus clientes.

Se observa el
descontento de la
mayoría de los
clientes por la calidad
del servicio prestado
por la oficina de
atención al cliente.

Índice de
Satisfacción del
Cliente= clientes
satisfechos x 100 /
total de clientes
atendidos

Encuesta a los
clientes
Cuestionario a los
clientes.
Consulta a expertos

Tiempo de
respuesta

 Es el tiempo que tarda en ser
atendido un cliente y resolver
su requerimiento

El tiempo de
respuesta en
solucionar los
problemas y
responder a las
quejas de sus
clientes no es del
todo eficiente.

Indic de tiempo de
respuesta a
solución de
problemas= Hora
de resolución -
hora de solicitud

Registro de
solicitudes de
solución de
problemas y quejas
de la empresa.
Encuestas y
cuestionarios a los
clientes

Comunicación

La comunicación entre los
empleados y sus supervisores
debe ser permanente ya que al
lograr canales efectivos la
información fluye de manera
más precisa y las fallas
pueden enmendarse con
rapidez

Todo el personal
expresó que
mantiene
comunicación con su
jefe inmediato

% de personal de
acuerdo con la
comunicación con
su jefe

Encuestas y
cuestionario al
personal

Entrenamiento
Entrenamientos y capacitación
para lograr que el servicio sea
óptimo

Un 50% del personal
recibe entrenamiento

Indicador de
Entrenamiento=
Personal en cursos
x 100 / Total de
trabajadores

Registro de
personal en RRHH
y encuesta al
personal

Motivación

La organización debe
implementar políticas de
estímulo para sus empleados,
ya que un trabajador motivado
aumenta su capacidad de
producción

Un porcentaje
considerable del
personal exteriorizó
que no siente
ninguna motivación
por parte de la
organización

% de Personas
Motivadas

Encuestas y
cuestionario al
personal

96

Manuales de
Procedimientos

Los manuales son una
herramienta laboral que todos
los empleados de la institución
deben conocer sin excusas,
debido que al tener
conocimientos del mismo se
les facilita las actividades a
realizar

Todo el personal
expresó que existe
un manual de
procedimientos, pero
pocos lo usan.

Numero de
manuales para

para el proceso de
atención al cliente

Encuestas y
cuestionario al

personal

Formatos
estandarizados

Los formatos estandarizados
facilitan las actividades a
realizar

Los empleados
manifestaron que la
oficina cuenta con
formatos
estandarizados lo
cual les permite un
mejor desempeño
laboral

 Formato para el
desempeño de la

actividad

Encuestas y
cuestionario al

personal

Gerencia Visual

El personal debe percatarse de
su entorno laboral y tener
iniciativa para proponer
soluciones a los problemas
que se presentan

Todo el personal
manifestó que están
al tanto de los
problemas en su
área; sin embargo, no
aplican ningún
correctivo al respecto

% de empleados
que conocen los
problemas de su

área.

Encuestas y
cuestionario al

personal

Control y
verificación

La organización debe contar
con algún departamento de
control y verificación que le
permita evaluar la calidad del
servicio y aplicar correctivos
cuando sea necesario

La mayoría del
personal expresó que
la organización
cuenta con un
departamento de
control y verificación

% de empleados
que les controla y

verifica sus
actividades de

atención al cliente

Encuestas y
cuestionario al

personal

Fuente: El Investigador (2014).

5.3 Recomendaciones para el fortalecimiento de los procesos débiles de la

atención comercial.

Finalizado el diagnostico de los procesos actuales de la Oficina de Atención

Comercial en la Gerencia de Comercialización Oriente de PDVSA Gas S.A., se

obtiene como resultado la calificación de todos los aspectos, características y

factores, lo cual permite identificar una serie de debilidades. Esta información se

complementa con las expresadas en los documentos presentes en el área estudiada.

De acuerdo a los resultados el investigador hace unas recomendaciones para

fortalecer los procesos que presentan debilidades, cuya construcción se inició con el

diagnóstico de la situación actual y culmina con la presentación del mismo a la

Gerencia de Comercialización.

97

Propósito

Las recomendaciones para el fortalecimiento de los procesos débiles permitirá fijar

objetivos claros, uniformizar las actividades relacionadas con la atención al cliente,

dejando a un lado las barreras entre áreas que ha creado la organización funcional,

adicionalmente permitirá realizar un seguimiento continuo que simplifique el control y

haga muy ágil el ubicar falencias y los correctivos que se requieran para corregirlas.

Las recomendaciones van encaminadas a mejorar la atención que se brinda, con lo

que se tendrá un cliente plenamente satisfecho, cumpliendo así con lo estipulado en

la misión de PDVSA Gas y mejorando la productividad ya que se espera obtener

menores tiempos para la atención de los requerimientos de los clientes, se evitará

controles excesivos innecesarios, permitirá que la información fluya sin dificultad entre

diferentes áreas y se disminuirá el porcentaje de requerimientos atendidos en

períodos de tiempo superiores a los estipulados por la Empresa.

Beneficiarios

Los beneficiarios de las mejoras son: la Oficina de Atención Comercial en la Gerencia

de Comercialización Oriente de PDVSA Gas S.A., en general, en particular las áreas

y trabajadores que laboran brindando atención al cliente, ya que podrá mejorar la

productividad, mejorar los índices de atención al cliente y su imagen ante la

ciudadanía; como beneficiarios que recibirán un mejor servicio se ubican la

ciudadanía en general y los clientes de la empresa en particular.

Manual de Procesos de Atención al Cliente para la Oficina de Atención

Comercial en la Gerencia de Comercialización Oriente de PDVSA Gas S.A.

Gerencia de Comercialización Oriente de PDVSA Gas S.A., es la empresa que

distribuye y comercializa gas metano en la zona del oriente del país, estando

organizada actualmente en departamentos que desarrollan sus actividades en base a

funciones; dentro de éstas, las direcciones de Distribución y Comercial son las

98

encargadas de atender los requerimientos de servicio, reclamos e información de la

ciudadanía en general y de sus clientes en particular.

Las mejoras producto de las recomendaciones que se presentan, considera a la

Empresa funcionando como un todo, rompiendo las barreras de los diferentes

departamentos que intervienen en la atención al cliente, evitando pérdidas de tiempo

al cliente y mejorando los tiempos y la calidad en los servicios que se prestan.

Considerando que la mayoría de los requerimientos corresponden a la Dirección

Comercial, se considera que ésta dirección estará al frente de la atención al cliente.

Objetivo del Manual

La atención al cliente es de mucha importancia para toda empresa y en el caso de la

Gerencia de Comercialización Oriente de PDVSA Gas S.A., más que en otras, ya que

entrega un servicio público, por lo que se encuentra claramente estipulado en su

misión.

Si bien actualmente se da servicio al cliente, es importante que se disponga de un

manual que guie claramente al personal que atiende a los clientes, que sirva para

realizar consultas y control de los procesos que se encuentran incluidos dentro del

proceso de Atención al Cliente.

El disponer de un instrumento que defina claramente el proceso de Atención al Cliente

y que plantee el funcionamiento en base a procesos que atraviesan las direcciones,

tiene como objetivo mejorar la productividad y la atención al cliente en la Oficina de

Atención Comercial en la Gerencia de Comercialización Oriente de PDVSA Gas S.A.,

cumpliendo con su misión y lo estipulado en las leyes, reglamentos, regulaciones y

demás normativa vigente

99

Proceso de Atención al Cliente

Toda la atención al cliente que brinda Oficina de Atención Comercial en la Gerencia

de Comercialización Oriente de PDVSA Gas S.A que tenga relación con el suministro

de gas metano se incluye dentro de este proceso, planteando con esto la atención de

todos los requerimientos en un área específica en los diferentes centros de atención

que dispone la Gerencia de Comercialización Oriente de PDVSA Gas S.A.

A continuación en la figura 8 se presenta un diagrama que representa gráficamente

este proceso donde se describen sus elementos principales.

Figura 8. Proceso de Atención del Cliente
Fuente: El Investigador (2014)

ATENCIÓN AL

CLIENTE

ENTRADAS:

 Atención de
Reclamos

 Solicitudes de
Servicio

 Solicitud de
Información

SALIDAS:

 Reclamo Solucionado

 Satisfacción del Servicio
solicitado

 Información Entregada

CONTROL Y
SEGUIMIENTO:

 Atención al
Cliente

 Direcciones que
intervienen en el
proceso

RECURSOS:

 Sistemas
(software,
hardware,
comunicaciones)

 Teléfono y correo

100

Subproceso Atención de Reclamos

En este proceso se incluyen todos los reclamos que tienen relación con la prestación

del servicio de suministro de gas, la facturación y la recaudación; así los trámites que

se incluyen en este proceso, de acuerdo a la dirección que los atenderá son:

Suministro

 Desperfectos en las líneas de suministro.

 Inconformidad con el producto (bajo volumen, fluctuaciones de presión)

 Fuga de Gas

 Medidor Dañado

 Condiciones inseguras

 Daños a instalaciones y equipos causados por el mal servicio

Comercial

 Inconformidad con la instalación de la acometida y/o medidor

 Inconformidad con el estado de la acometida y/o medidor

 Inconformidad con los sistemas de medición

 Inconformidad con la toma de lecturas

 Inconformidad con el cálculo de las facturas

 Inconformidad con la tarifa asignada

 Inconformidad con la realización del corte del servicio y/o reconexión

A continuación se presenta la matriz de caracterización del subproceso “Atención de

Reclamos”:

101

MATRIZ DE CARACTERIZACION

SUBPROCESO: ATENCIÓN DE RECLAMOS

OBJETIVOS:

 Atender los reclamos dentro de los tiempos estipulados por la Empresa

 Brindar una atención ágil y trato excelente a todas las personas

 Utilizar todos los medios de comunicación para comunicarse con las clientes que presentan el reclamo

PROVEEDORES:
 CLIENTES

 COMERCIALIZACIÓN

 DISTRIBUCIÓN

 ASOCIACIÓN DE
VECINOS

 ALCALDIAS

 CAMARA DE
INDUSTRIALES

 EMPRESAS DE
SERVICIO

INSUMOS:
 ASISTENCIA TECNICA

 DESVIACION EN LA

FACTURACIÓN/LECTURA

 CIERRE INSTALACIÓN

 MODIFICACIÓN

INSTALACIÓN

 LINEAMIENTOS Y

REGULACIONES

 POLITICAS

COMERCIALES

 FACTIBILIDAD DE

SUMINISTRO

 OLOR A GAS

 NOTIFICACIÓN DE

FACTURA

 MANTENIMIENTO DE

ESTACION

 PERMISOS

ACTIVIDADES GENERALES
 Ingreso de información sobre la persona que presenta el

reclamo o da información sobre daños

 Ingreso del reclamo o deficiencia reportada

 Determinación del área que atenderá el reclamo

 Envío del requerimiento al área designada

 Atención del reclamo por cada área designada

 Informe de cada área designada sobre el pedido atendido o
sobre las razones para no hacerlo

 Seguimiento, evaluación e información al cliente sobre su
reclamo durante todo el proceso

 Informe al solicitante sobre el resultado final de la atención de
su reclamo o las razones que impidieron concretarlo.

 Impresión y legalización de documentos de soporte como
contratos y otros

 Cobro de valores al reclamante, de ser el caso

 Preparar información estadística e índices de calidad del
servicio

 Entregar la información a directivos y entes de control

 Evaluar proceso y plantear correctivos

PRODUCTO:
• CALIDAD DE

SERVICIO

• INCREMENTO DE

INGRESOS

• NUEVO CONTRATO

• REVALORIZACIÓN

DE ACTIVOS

• CLIENTE

DESINCORPORADO

• SATISFACCION DEL

CLIENTE

• TIEMPO DE

RESPUESTA

• COSTOS

CLIENTES:
 CLIENTE

 COMERCIALIZACIÓN

 FACTURACIÓN Y
COBRANZAS

 CONSULTORIA
JURÍDICA

 OPERACIONES
/MANTENIMIENTO

 ASISTENCIA
POSTVENTAS

 INGENIERIA

 ALCALDIAS

102

Descripción de actividades, tiempos, responsables e información y documentos

que se generan en el subproceso de “Atención de reclamos”

A continuación se presenta una descripción de estos elementos en forma detallada.

Tabla 7. Actividades de atención de reclamos

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable
Ingreso de
información
sobre la
persona que
presenta el
reclamo

4 minutos
Técnico de

Comercialización
Información del
Cliente

Ingreso del
reclamo o
deficiencia
reportada

8 minutos
Técnico de

Comercialización
Información del
Reclamo

Determinación
del área que
atenderá el
reclamo

2 minutos Técnico de
Comercialización

Direccionamiento
del reclamo.
Información del
cliente y su
reclamo

Envío,
recepción y
análisis del
reclamo por
parte del
encargado del
proceso
correspondiente
e impresión de
formularios
necesarios

10 minutos

Persona a cargo
del proceso,
puede ser de la
Dirección de
Distribución o de
la Dirección
Comercial

Direccionamiento
grupo de trabajo

Formularios con
información del
cliente y su
reclamo

Seguimiento,
evaluación e
información al
cliente sobre su
reclamo

Encargado del
Proceso de
Atención de
Reclamos

Ejecución del
proceso que
permitirá
solucionar el
reclamo
presentado

Dependiendo del
proceso los
tiempos tienen
que
ajustarse a la
normativa

Área que se
encuentra a
cargo del
proceso.

Información que
se va generando
en el proceso

Seguimiento y
evaluación

Director del área
encargada del
proceso o su
delegado

Informe de cada
área designada
sobre el pedido
atendido o
sobre las
razones para no
hacerlo

Tiempo
necesario
mientras dura la
solución del
reclamo

Técnico de

Comercialización

Informe sobre el
reclamo atendido
o las razones
para no hacerlo

Seguimiento y
evaluación

Director del área
encargada del
proceso o su
delegado

Seguimiento,
evaluación e
información al
cliente sobre su
reclamo durante

Tiempo
necesario
mientras dura la
solución del

Técnico de

Comercialización

Informe sobre el
reclamo atendido
o las razones

Seguimiento y

evaluación

Director del área
encargada del
proceso o su

103

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable
todo el proceso
de solución

reclamo para no hacerlo

delegado

Informe al
solicitante sobre
el resultado final
de la atención
de su reclamo o
las razones que
impidieron
concretarlo.

Tiempo
necesario
mientras dura la
solución del
reclamo

Técnico de

Comercialización

Informe sobre el
reclamo atendido
o las razones
para no hacerlo

Seguimiento y
evaluación

Director del área
encargada del
proceso o su
delegado

Impresión y
legalización de
documentos de
soporte como
contratos y
otros

5 minutos
Técnico de
Comercialización

Documentos de
soporte como
contratos y otros

Seguimiento y
evaluación

Director del área
encargada del
proceso o su
delegado

Cobro de
valores al
reclamante, de
ser el caso

5 minutos si el
cliente requiere
pagar en
ventanilla

Técnico de
Comercialización

Comprobante de
pago, siempre y
cuando se lo
haya hecho en
ventanilla

Preparar
información
estadística e
índices de
calidad del
servicio

Se la realiza de
todos los
reclamos, en
forma diaria y
mensual, no
afecta tiempo en
atención al
cliente

Encargado del
proceso de
Atención de
Reclamos

Información
estadística de
atención de
reclamos e
índices de
calidad del
servicio

Entregar la
información a
directivos y
entes de control

Periodicidad de
acuerdo a
requerimientos,
no afecta tiempo
atención al
cliente

Gerente
Comercial o su
delegado

Información
estadística de
atención de
reclamos e
índices de
calidad del
servicio

Evaluar proceso
y plantear
correctivos

Continuamente

Directores de
área y
encargado del
Proceso de
Atención al
Cliente

Informes sobre el

análisis y
cambios en el

proceso

Fuente: el investigador (2014)

104

Subproceso Atención de Solicitudes

En este proceso se incluyen todas las solicitudes que tienen relación con la prestación

del servicio de suministro de gas, a excepción de las solicitudes de información; así

los tramites que se incluyen en este proceso, de acuerdo a la dirección que los

atenderán son:

Distribución

 Construcción de Estación, Medición y Regulación (EMR) y derivación.

 Ampliación de la EMR

 Modificación de instalaciones

Comercial

 Nuevos servicios

 Cambio de medidor

 Reubicación de medidor

 Cambios de la información técnica y comercial

 Cambios en la información de la instalación

A continuación se presenta la matriz de caracterización del subproceso “Atención de

Solicitudes”:

105

MATRIZ DE CARACTERIZACION

SUBPROCESO: ATENCIÓN DE SOLICITUDES

OBJETIVOS:

 Atender las solicitudes dentro de los tiempos estipulados por la Empresa

 Brindar una atención ágil y trato excelente a todas las personas

 Utilizar todos los medios de comunicación para comunicarse con las clientes que presentan el reclamo

PROVEEDORES:
 CLIENTES

 NUEVOS CLIENTES

 COMERCIALIZACIÓN

 DISTRIBUCIÓN

 ASOCIACIÓN DE
VECINOS

 ALCALDIAS

 CAMARA DE
INDUSTRIALES

 EMPRESAS DE
SERVICIO

INSUMOS:
 REQUERIMIENTO DE UN

NUEVO SERVICIO

 REQUERIMIENTO DE UN
SERVICIO ADICIONAL O
CAMBIOS EN UNO
EXISTENTE

 INFORMACION DE
DANOS O CAMBIOS QUE
SE REQUIEREN
REALIZAR EN LAS
INSTALACIONES

 INFORMACION DE LOS
CLIENTES QUE SE
MANTIENE EN EL
SISTEMA

ACTIVIDADES GENERALES
 Ingreso de información sobre la persona que presenta el

reclamo o da información sobre daños

 Ingreso del reclamo o deficiencia reportada

 Determinación del área que atenderá el reclamo

 Envío del requerimiento al área designada

 Atención del reclamo por cada área designada

 Informe de cada área designada sobre el pedido atendido o
sobre las razones para no hacerlo

 Seguimiento, evaluación e información al cliente sobre su
reclamo durante todo el proceso

 Informe al solicitante sobre el resultado final de la atención de
su reclamo o las razones que impidieron concretarlo.

 Impresión y legalización de documentos de soporte como
contratos y otros

 Cobro de valores al reclamante, de ser el caso

 Preparar información estadística e índices de calidad del
servicio

 Entregar la información a directivos y entes de control

 Evaluar proceso y plantear correctivos

PRODUCTO:

 SERVICIO

ENTREGADO A
SATISFACCION DEL
CLIENTE

 ESTADISTICAS E
INDICES DE
CALIDAD DEL
SERVICIO

CLIENTES:
 CLIENTES QUE

SOLICITARON UN
NUEVO SERVICIO
O LA VARIACION
DE UNO QUE YA
TENIAN

 DIRECTIVOS Y
ENTES DE
CONTROL

106

Descripción de actividades, tiempos, responsables e información y documentos

que se generan en el subproceso de “Atención de solicitudes”

A continuación se presenta una descripción de estos elementos en forma detallada.

Tabla 8. Actividades de atención de solicitudes

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable

Recepción de personas
que solicitan un servicio
y trabajadores de la
empresa que informan
sobre requerimientos que
se deben atender

4 minutos
Técnico de

Comercialización

Ingreso de información
sobre la persona que
solicita el servicio

4 minutos
Técnico de

Comercialización
Información del
Cliente

Ingreso del requerimiento
8 minutos

Técnico de
Comercialización

Información del
Requerimiento

Determinación del área
que atenderá el
requerimiento y envío del
mismo al área a cargo
del proceso, la que
puede estar en la
Dirección de Distribución
(mantenimiento o
construcción) o en la
Dirección Comercial
(Clientes Especiales o
Clientes Normales)

4 minutos Técnico de
Comercialización

Direccionamiento
del requerimiento

Información del

cliente y su
requerimiento

Recepción y análisis del
requerimiento por parte
del encargado del
proceso correspondiente
e impresión de
formularios necesarios

10 minutos

Persona a cargo
del proceso,
puede ser de la
Dirección de
Distribución o de
la Dirección
Comercial

Direccionamiento
grupo de trabajo

Formularios con
información del
cliente y su
reclamo

Seguimiento,
evaluación e
información al
cliente sobre su
reclamo

Encargado del
Proceso de
Atención de
Reclamos

Ejecución del proceso
que permitirá dotar del
servicio pedido por el
solicitante

Dependiendo
del proceso los
tiempos tienen
que
ajustarse a la
normativa

Área que se
encuentra a
cargo del
proceso.

Información que
se va generando
en el proceso

Seguimiento y
evaluación

Director del área
encargada del
proceso o su
delegado

Informe de cada área
designada sobre el
pedido atendido o sobre
las razones para no
hacerlo

10 minutos
Encargado del
proceso

Informe sobre el
trabajo realizado
o las razones
para no hacerlo

Envío de informe al
Director de su área o su
delegado para revisión y

5 minutos
Encargado del
proceso

Informe sobre el
trabajo realizado
o las razones

107

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable

aprobación para no hacerlo

Revisión, validación y
envío del informe de
resultado del proceso al
área de Atención al
Cliente

5 minutos
Director del área
o su delegado

Informe sobre el
trabajo realizado
o las razones
para no hacerlo

Informe al solicitante
sobre el resultado final
de la atención de su
pedido o las razones que
impidieron concretarlo.

5 minutos
Técnico de
Comercialización

Información del
cliente

Impresión y legalización
de documentos de
soporte como contratos y
otros

5 minutos
Técnico de
Comercialización

Documentos de
soporte como
contratos y otros

Cobro de valores por el
servicio, de ser el caso,
el cobro puede ser en
ventanilla o cargo al
sistema para que se lo
haga en las facturas de
consumo

5 minutos si el
cliente requiere
pagar en
ventanilla

Técnico de
Comercialización

Comprobante de
pago, siempre y
cuando se lo
haya hecho en
ventanilla

Preparar información
estadística e índices de
calidad del servicio

Se la realiza de
todas las
solicitudes, en
forma diaria y
mensual, no
afecta tiempo
en atención al
cliente

Encargado del
proceso de
Atención de
Solicitudes

Información
estadística de
atención de
solicitudes e
índices de
calidad del
servicio

Analizar la información
estadística e índices de
calidad del servicio,
preparar y entregar la
misma a directivos y
entes de control

Periodicidad de
acuerdo a
requerimientos,
no afecta
tiempo
atención al
cliente

Director
Comercial o su
asistente

Información
estadística de
atención de
solicitudes e
índices de
calidad del
servicio

Evaluar proceso y
plantear correctivos

Continuamente

Directores de
área y
encargado del
Proceso de
Atención al
Cliente

Informes sobre el
análisis y
cambios en el
proceso

Fuente: el investigador (2014)

Subproceso Información al Cliente

Este proceso considera todos los requerimientos de información que puede presentar

los clientes en general, así como también información periódica que debe entregar la

108

empresa; así mismo, se considera la información que en forma puntual requieren

presentar las diferentes direcciones; a continuación se indican la información que

puede ser entregada.

a) Información periódica que entrega la Gerencia de Comercialización Oriente de

PDVSA Gas S.A. a la ciudadanía

 Sobre principales indicadores técnicos, financieros y comerciales

 Principales proyectos que está llevando adelante la Empresa

 Reglamentos y normativa en general que se requiere informar a la ciudadanía

en general.

b) Información no periódica que tiene que entregar la Gerencia de Comercialización

Oriente de PDVSA Gas S.A.

 Reglamentos y normativa puntual que se requiere informar a la ciudadanía en

general

 Información sobre suspensiones de servicio programadas

 Información sobre problemas que se presentaron en el servicio de suministro

de gas metano

 Información sobre cortes y/o reconexiones por falta de pago

c) Información solicitada por la ciudadanía en general y por el cliente en particular

 Reglamentos y normativa que le interesa conocer

 Información técnica, financiera o comercial que le interesa conocer

109

 Información sobre la facturación que se le está realizando

 Información sobre proyectos que tiene la empresa

d) Áreas que intervienen:

Todas las direcciones de la Empresa, al frente el área de Atención al Cliente

A continuación se presenta la matriz de caracterización del subproceso “Atención de

Reclamos”:

110

MATRIZ DE CARACTERIZACION

SUBPROCESO: INFORMACIÓN AL CLIENTE

OBJETIVOS:

 Atender las solicitudes de información de la ciudadanía en general en forma clara y concisa y entregar
información de todas las actividades y temas que incumben a la actividad de Gerencia de Comercialización
Oriente de PDVSA Gas S.A. en forma clara y oportuna

 Brindar una atención ágil y trato excelente a todas las personas que solicitan información

 Utilizar todos los medios de comunicación para informar a la ciudadanía en general

PROVEEDORES:
 CLIENTES

 ASOCIACIÓN DE
VECINOS

 AREAS DE LA
EMPRESA

 ALCALDIAS

 CAMARA DE
INDUSTRIALES

 EMPRESAS DE
SERVICIO

INSUMOS:

 PERSONAS QUE

SOLICITAN
INFORMACIÓN

 ÁREAS DE LA EMPRESA
ENCARGADAS DE
INFORMAR
PERIÓDICAMENTE A LA
CIUDADANÍA

 ÁREAS DE LA EMPRESA
QUE REQUIEREN
INFORMAR SOBRE
ASPECTOS EN
PARTICULAR

ACTIVIDADES GENERALES
 Ingreso de información sobre la persona que presenta el

reclamo o da información sobre daños

 Ingreso del reclamo o deficiencia reportada

 Determinación del área que atenderá el reclamo

 Envío del requerimiento al área designada

 Atención del reclamo por cada área designada

 Informe de cada área designada sobre el pedido atendido
o sobre las razones para no hacerlo

 Seguimiento, evaluación e información al cliente sobre su
reclamo durante todo el proceso

 Informe al solicitante sobre el resultado final de la atención
de su reclamo o las razones que impidieron concretarlo.

 Impresión y legalización de documentos de soporte como
contratos y otros

 Cobro de valores al reclamante, de ser el caso

 Preparar información estadística e índices de calidad del
servicio

 Entregar la información a directivos y entes de control

 Evaluar proceso y plantear correctivos

PRODUCTO:

 INFORMACIÓN CLARA,

PRECISA Y
OPORTUNAMENTE
ENTREGADA

 ESTADÍSTICAS

CLIENTES:
 CLIENTE

 COMERCIALIZACIÓN

 ASISTENCIA
POSTVENTAS

 ALCALDIAS

 PERSONAS QUE
SOLICITAN
INFORMACIÓN

 LA CIUDADANÍA EN
GENERAL

 DIRECTIVOS Y
ENTES DE CONTROL

111

Descripción de actividades, tiempos, responsables e información y

documentos que se generan en el subproceso de “Información al Cliente”

A continuación se presenta una descripción de estos elementos en forma

detallada:

Tabla 9. Actividades de Información Solicitada por el Cliente

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable

Recepción de
persona que
requiere
información o
documento con el
pedido

2 minutos
Técnico de

Comercialización Pedido verbal
Pedido escrito

Análisis del
requerimiento 4 minutos

Técnico de
Comercialización

Entrega de
información
verbal, siempre y
cuando el pedido
sea verbal y
puede ser
atendido
directamente

4 minutos
Técnico de
Comercialización

Información
verbal a la
persona que lo
requiere

Si la información
solicitada es
verbal pero
especializada,
enviar al
solicitante donde
una persona del
área
correspondiente
que pueda
atender el
requerimiento

10 minutos
Técnico de
Comercialización

La persona se
dirige al área que
lo atenderá

La persona del
área
correspondiente
entrega la
información
solicitada, si es
posible, en forma
verbal

10 minutos

Persona del área
que puede
atender
verbalmente el
requerimiento

Información
entregada en
forma verbal

Si la información
que se solicita en
forma verbal tiene
que ser entregada
en forma escrita,
se preparará y
enviará la misma
al Proceso de
Información
Específica

Depende del
tipo y la
magnitud de la
información
solicitada

Persona del área
que puede
atender el
requerimiento de
información

Información que
preparará el área
correspondiente
y que entregará
al Proceso de
Información
Específica

112

ACTIVIDADES

ACTIVIDAD SECUENCIAL ACTIVIDAD PARALELA
Descripción Tiempo Responsable Información Descripción Responsable

Si el pedido es en
forma escrita, se
hará el ingreso al
Sistema del
pedido escrito en
forma digital

4 minutos
Técnico de
Comercialización

Pedido escrito
digitalizado

Monitoreo e
información al
cliente

Proceso de
Información al
Cliente

Una vez
digitalizado el
pedido se lo
analiza y envía al
área que puede
atenderlo

4 minutos
Técnico de
Comercialización

Pedido escrito
digitalizado

El área
seleccionada para
atender el pedido,
prepara la
información y la
envía al Proceso
de Información
Específica

Depende del
tipo y la
magnitud de la
información
solicitada

Persona del área
que puede
atender el
requerimiento de
información

Información que
preparará el área
correspondiente
y que entregará
el Proceso de
Información
Específica

Ejecución del
proceso de
Información
Específica que
permitirá entregar
la información a
quien lo solicitó

Tiempo
definido por el
proceso

Área de Atención
al Cliente

Información que
se va generando
en el proceso

Informe de cada
área sobre la
información
entregada

5 minutos
Área que atendió
el pedido de
información

Reporte sobre la
información
entregada

Preparar informes
para directivos y
entes de control

Se la realizará
en forma diaria
y mensual

Encargado del
Proceso de
Información al
Cliente

Información
estadística de
información
entregada

Analizar los
informes diarios y
mensuales sobre
la información
entregada

Periodicidad de
acuerdo a
requerimientos

Director
Comercial o su
asistente

Información
estadística de
información
entregada

Evaluar proceso y
plantear
correctivos

Continuamente

Directores de
área y
encargado del
Proceso de
Información al
Cliente

Informes sobre el
análisis y
cambios en el
proceso

Fuente: el investigador (2014)

113

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

En el presente capitulo se presentan las conclusiones y recomendaciones

derivadas de los resultados obtenidos de la presente investigación.

6.1 Conclusiones

Las conclusiones dan cuenta del cumplimiento de los objetivos, que en el

desarrollo de la investigación se fueron concretando, los mismos que se

mencionan a continuación:

 El diagnóstico realizado a directivos y trabajadores que se desempeñan

brindando atención al cliente en la Oficina de Atención Comercial en la

Gerencia de Comercialización oriente de PDVSA Gas S.A., demuestra la

existencia de muchas debilidades, destacándose que los clientes tienen

que acudir a diferentes oficinas para solicitar un servicio, presentar un

reclamo o pedir información, por lo que los tiempos para que un trámite sea

atendido es muy alto, no se cumple con los límites que la misma empresa

ha fijado y en consecuencia los clientes se sienten insatisfechos por la

atención recibida.

 Las actividades que realizan los departamentos que intervienen en la

atención al cliente y en todas las actividades de la empresa, están

organizadas en base a funciones que cumplen en forma aislada cada uno

de ellos, sin considerar como un proceso unitario sino como islas que

ejecutan su parte sin considerar el todo, situación que también incide

negativamente en los tiempos y en la imagen de la organización.

114

 Del diagnóstico realizado y de la investigación bibliográfica se determina

que el implementar la atención al cliente por procesos corregiría en gran

medida las deficiencias encontradas en el diagnóstico, siendo para ello

necesario estructurar un manual de procesos para mejorar la productividad

y la atención al cliente. Con la participación del personal que presta

atención al cliente en la Gerencia de Comercialización oriente de PDVSA

Gas S.A se determina los elementos que integran el manual, el mismo que

se logró concretar con la utilización de herramientas que se ubicaron en la

investigación bibliográfica, así como herramientas computacionales que

están disponibles para elaborar principalmente diagramas.

6.2 Recomendaciones

De acuerdo a las conclusiones de la investigación realizada se plantean las

siguientes recomendaciones:

 Implementar las mejoras propuestas para el manual de procesos de

atención al cliente a fin de lograr una mejora en el servicio de atención al

cliente que brinda esta empresa.

 Se sugiere implementar políticas de motivación e incentivos hacia los

empleados, pues un empleado a gusto aumenta su productividad al

máximo.

 A la Gerencia de Comercialización oriente de PDVSA Gas S.A se le

recomienda emprender en las reformas necesarias con el fin de que la

atención al cliente lo realice una sola área de la empresa, la misma que,

con la ayuda de las herramientas tecnológicas actuales, se encargue de

direccionar a los diferentes departamentos para que ejecuten las acciones

que se requieran para atender los requerimientos y que continuamente

comunique a los solicitantes el estado de su pedido hasta que se lo haya

concluido.

115

 Es necesario rediseñar y actualizar manuales de procesos para otras

actividades que realiza Gerencia de Comercialización oriente de PDVSA

Gas S.A, tanto para las áreas que tienen relación con la atención al cliente

como para las que no lo tienen , considerando que, en forma similar a lo

determinado para la atención al cliente, también se los lleva a cabo en base

a funciones.

116

REFERENCIAS BIBLIOGRÁFICAS

Albrecht, K. y Bradford, L. (1998). La Excelencia en el Servicio. Satisfacer las
Expectativas y Necesidades del Cliente. 3R Editores. Bogotá, Colombia.

Álvarez, G. (2012). Satisfacción de los clientes y usuarios con el servicio ofrecido

en redes de supermercados gubernamentales. Trabajo de Magister no

publicado, Universidad Católica Andrés Bello.

Arias, Fidias. (2006) El proyecto de investigación: Introducción a la metodología

científica. (5ta Edición). Caracas: Editorial Episteme.

Balestrini, M. (2002). Cómo se Elabora el Proyecto de Investigación. (6ta Edición).

Caracas: BL Consultores Asociados.

BERRY, T. (1996) Calidad del Servicio. Una Ventaja Estratégica para Instituciones

Financieras. Editorial Díaz de Santos. Caracas.

Chistopher, F. (1996). Comportamiento Organizacional y la Atención al Cliente.

Alfaomega Grupo Editor. Bogota.

Constitución Nacional, (2000). Gaceta Oficial de la República Bolivariana de

Venezuela, N° 5.453, marzo 3, 2000.

Correa S., Puerta A. y Restrepo B. (2002). “Investigación Evaluativa”. Instituto

Colombiano para el Fomento de la Educación Superior, ICFES. Colombia.

Drucker, P. (1999). Gerencia del Siglo XXI. Editorial Norma.Bogotá –Colombia.

Fincowsky, F. y Benjamin, E. (2006). Organización de Empresas, Análisis, Diseño

y Estructura. México, FCA -UNAM

Fondo para la Normalización y Certificación de Calidad. (2005). Sistemas de

Gestión de la Calidad. Fundamentos y Vocabulario. COVENIN-ISO
9000:2005.

Fondo para la Normalización y Certificación de Calidad. (2008). Sistemas de

Gestión de la Calidad. Requisitos. COVENIN ISO 9001:2008.

117

Fontalvo, T. y Vergaram J. (2010). La gestión de la calidad en los servicios. ISO
9001:2008. Edición electrónica gratuita. Recuperado el 03 de mayo de 2010
de http://www.eumed.net/libros/2010e/823/index.htm

Harrington, J. (1997). Administración Total del Mejoramiento Continuo. Mc Graw-

Hill. Bogotá, Colombia.

Hernández, R; Fernández, C. y Batista, P. (2003). Metodología de la Investigación.

(3ra Edición). México: McGraw – Hill International.

Hochman, H. y Montero, M. (2000). Investigación Documental. Técnicas y

Procedimientos. México Editorial Panapo.

Horovitz y Jungers. (1994). La Satisfacción Total del Cliente. McGraw-Hill

Interamericana. Bogotá, Colombia.

Imai, K. (1999). “Como Implementar el Kaizen en el Sitio de Trabajo (Gemba)”

Editorial Mc Graw hill.

Katz, B. (1996). Como Gerenciar el Servicio al Cliente. Legis Editores. Bogotá,

Colombia.

Ley del Sistema Venezolano para la Calidad. (2002). Publicado en Gaceta Oficial

número 37.555 de la República Bolivariana de Venezuela.

Munch, L. (2006). Calidad y Mejora Continua. (2da Edición). México. Editorial

Trillas

Palella y Martins. (2010). Metodología de la Investigación Cuantitativa. (3ra

edición). FEDUPEL, Caracas – Venezuela.

PALMA, J. (2007). Manual de Procedimientos. Recuperado el 21/04/13 de

http://www.monografias.com/trabajos13/mapro/mapro.shtml

Pareles, L. (2013). Aspectos Generalizados de la Atención al Cliente Recuperado

en fecha 23/04/13 de

http://hablemosdelservicio.blogspot.com/2014/02/aspectos-

generalizados_atencion_al_cliente

http://www.eumed.net/libros/2010e/823/index.htm
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://hablemosdelservicio.blogspot.com/2014/02/aspectos-generalizados_atencion_al_cliente
http://hablemosdelservicio.blogspot.com/2014/02/aspectos-generalizados_atencion_al_cliente

118

PDVSA-GAS. (2009). Gas Industrial. Gerencia de Transmisión y Distribución de

gas. Caracas.

Perdomo, J. (2007). La Calidad de Atención al Cliente del Centro de Negocios
Norte del Banco Casa Propia E.A.P en Barquisimeto. Tesis no publicada,
Universidad Centroccidental "Lisandro Alvarado". Barquisimeto.

Pérez, A. (2009). Guía Metodológica para anteproyectos de investigación. (3ra

Edición). Caracas: Fondo Editorial de la Universidad Pedagógica

Experimental Libertador.

Piersanti, C. (2005). La Satisfacción de Clientes en Empresas de Servicio, Caso

Empresa “Celta Tecnologies, CA” en el Municipio Iribarren del Estado Lara.

Barquisimeto. Barquisimeto. Trabajo de Magister Scientiarium en

Contaduría, Mención: Costos, no publicado, Universidad Centroccidental

Lisandro Alvarado. Barquisimeto.

Ramírez, P. y Cabello G. (1997). Empresas Competitivas. Una Estrategia de

Cambio para el Éxito. Editorial McGraw Hill, Mexico.

Ramírez, T. (2007). Como hacer un proyecto de investigación. Caracas. Editorial

Panapo..

República Bolivariana de Venezuela. Ley del Sistema Venezolano para la Calidad.

Gaceta Oficial Extraordinaria de la República Bolivariana de Venezuela Nº

37.657 de fecha 25/03/2003.

República de Venezuela. Ley de Hidrocarburos Gaseosos (23/09/99)

República Bolivariana de Venezuela. Ley para la Defensa de las Personas en el

Acceso a los Bienes y Servicios. Gaceta Oficial de la República Bolivariana

de Venezuela Nº 39.358 de fecha 01/10/2010.

Rodríguez, M. (2008). La Eficiencia en la Atención de Reclamos como Indicador

de Gestion de Calidad en la Prestación del Servicio de la Empresa Cidrolara

C.A. durante el I semestre del año 2008. Trabajo de Magister Scientiarium

119

en Contaduría, Mención: Costos, no publicado, Universidad Centroccidental

Lisandro Alvarado. Barquisimeto.

Sabino, C. (2006). Cómo hacer una Tesis (y elaborar todo topo de escritos).

Caracas: Editorial Panapo.

Serna, H. (2006). Conceptos básicos. En Servicio al cliente. Colombia:

Panamericana editorial Ltda.

Stanton, W., Etzel, M., y Walker, B. (2004) “Fundamentos de Marketing” 13va.

Edición Mc Graw Hill. México.

Tarí Grillo, J. (2000). La Dirección de Calidad: Practicas Implantadas en la

Empresas Certificadas. Trabajo de Doctorado, no publicado, Universidad

de Alicante. España.

Universidad Pedagógica Experimental Libertador – UPEL, (2006). Manual de

Trabajos de Grado de Especialización y Maestría y Tesis Doctorales. (4ta

Edición). Caracas: FEDUPEL.

Vásquez, M. (2010). Manual de Procesos para Mejorar la Productividad y Atención
al Cliente en la Dirección Comercial de EMELNORTE. Trabajo de Magister
en Administración de Negocios no publicado, Universidad Técnica del Norte,
Ecuador

Yáber, G. y Valarino, E. (2003). Tipología, Fases y Modelo de Gestión para la

Investigación de Postgrado en Gerencia. Caracas. Venezuela.

Zambrano (2008), La Gestión de la Calidad en el Servicio que Prestan al Cliente

las Pequeñas Empresas de Transporte de Carga Pesada Ubicadas en la

Zona Industrial II de Barquisimeto. Trabajo de Magister Scientiarium en

Contaduría, Mención: Costos, no publicado, Universidad Centroccidental

Lisandro Alvarado. Barquisimeto.

120

ANEXOS

121

ANEXO 1:

Carta de Autorización para la realización del Trabajo de Grado.

122

123

ANEXO 2:

Validación del cuestionario por expertos

124

Puerto Ordaz, 14 de junio de 2014

Ciudadanos

Lic. M.Sc. Jesus M. Cordova

Ing. M.Sc. José Villalba

Ing. M.Sc. Pedro Cedeño

Presente.

Tengo el honor de dirigirme a usted, en la oportunidad de solicitar su

valiosa colaboración, en el sentido de servir como experto en la validación

de dos (2) instrumentos de recolección de datos (un cuestionario para

aplicarlo personal que labora en la Oficina de Atención Comercial en la Gerencia

de Comercialización Oriente de PDVSA Gas y otro para sus clientes), los cuales

anexo a la presente comunicación y que serán utilizados en el estudio

titulado “EVALUACIÓN DE LOS PROCESOS DE LA ATENCION COMERCIAL

EN LA DISTRIBUCIÓN DE GAS INDUSTRIAL EN VENEZUELA.” Presentado a

la Universidad Católica Andrés Bello como requisito para optar al grado de

Maestría en Administración de Empresas

 Mucho le agradezco sus aportes en cuanto a su opinión de dichos

instrumentos, por cuanto es de gran importancia, toda vez que ayudará

significativamente a garantizar la calidad del levantamiento de la

información adecuada para la investigación que adelanto.

Atentamente

Lcdo. Esp. Reinaldo Velásquez.

Cursante de la Maestría en Administración de Empresas en la UCAB

Nota: Anexo Objetivos de la Investigación, operacionalización de variables e
instrumentos a validar.

125

VICERRECTORADO ACADÉMICO

ESTUDIOS DE POSTGRADO

ÁREA DE CIENCIAS ECONÓMICAS

POSTGRADO EN ADMINISTRACION DE EMPRESAS

Trabajo de Grado de Maestría

EVALUACIÓN DE LOS PROCESOS DE LA ATENCION COMERCIAL EN LA

DISTRIBUCIÓN DE GAS INDUSTRIAL EN VENEZUELA.

.

Presentado por: Lcdo. Esp. . Reinaldo José Velásquez Mejías

Como requisito parcial para optar al grado de:

 Maestría en Administración de Empresas

Tutor:

Lcdo. Alberto Rodríguez

Puerto Ordaz, Junio de 2014

126

OBJETIVO GENERAL

Evaluar los procesos de la atención comercial en la distribución de gas

industrial en Venezuela.

OBJETIVOS ESPECIFICOS

1. Diagnosticar las fortalezas y debilidades de los procesos actuales de

la atención comercial en la distribución de gas industrial en

Venezuela.

2. Definir las variables del proceso de la atención comercial en la

distribución de gas industrial en Venezuela.

3. Recomendar mejoras para el fortalecimiento de los procesos débiles

de la atención comercial en la distribución de gas industrial en

Venezuela.

127

Operacionalización de las variables

Objetivo

General

Objetivo

Específicos Variables Dimensiones Indicadores Técnicas Instrumentos
Fuente de

Información
ITEMS

Evaluar los

procesos de la

atención

comercial en la

Gerencia de

Comercialización

oriente de PDVSA

Gas S.A.

Diagnosticar las
fortalezas y
debilidades de los
procesos actuales de
la atención comercial
en la en la distribución
de gas industrial en
Venezuela.

Atención al
Cliente

Reclamos
Solicitudes de
Servicio
Solicitud de
Información
Reclamo
solucionado
Satisfacción del
cliente

Calidad del
servicio
Tiempo de
respuesta
Capacidad de
respuesta
Confiabilidad
competencia

Revisión de

documentos

Consulta de

expertos

Tormenta de ideas

Encuesta

block de notas
Guía de Encuesta
Guía de entrevista
Cuestionario
Cuadro de registro
y clasificación de
los procedimientos

Expertos

Documentos
relacionados
existentes en el
departamento de
atención comercial
Personal del área.
Clientes

Cuestionario 1:
Todos los Ítems

Cuestionario 2:
Todos los ítems

Definir las variables
en el proceso de la
atención comercial en
la distribución de gas
industrial en
Venezuela.

Variables
del proceso
de atención
al cliente

Pasos
Responsables
Tiempo
Logística
Secuencias

Calidad del
servicio
Tiempo de
respuesta
Capacidad de
respuesta
Confiabilidad
competencia

Revisión de

documentos

Consulta de

expertos

Encuesta

Tormenta de ideas

block de notas
Guía de Encuesta
Guía de entrevista
Cuadro de registro
y clasificación de
los procedimientos

Expertos

Documentos
relacionados
existentes en el
departamento de
atención comercial
Personal del área.
Clientes

Recomendar mejoras
para el fortalecimiento
de los procesos
débiles de la atención
comercial en la
distribución de gas
industrial en
Venezuela

Mejora de

los Procesos

Pasos

Responsables

Tiempo

Logística

Secuencias

Satisfacción.
Reducción de
costos
Cumplimiento

Revisión de
documentos
Consulta de
expertos.
Tormenta de
ideas.

Guía de Encuesta
Guía de entrevista
Libreta de notas
Computadora

Expertos

Documentos

relacionados

existentes en el

departamento de

atención comercial

Personal del área.

Clientes

128

CUESTIONARIO 1

(Personal de Gerencia de Comercialización Oriente de PDVSA Gas S.A.)

El presente cuestionario ha sido diseñado para recabar información para un

estudio titulado “Evaluar los procesos de la atención comercial en la

distribución de gas industrial en Venezuela”.

En consecuencia es necesaria la objetividad al responder los enunciados

para lograr la mayor validez de la información recolectada, la cual será

tratada con la más absoluta confidencialidad. Por tanto no amerita escribir su

nombre, ya que solo se presentarán datos cuantitativos y descriptivos.

Objetivo a cubrir con el presente instrumento: Objetivo Nº 1

INSTRUCCIONES

1. Lea cuidadosamente la pregunta antes de responder.

2. Marque con una X la alternativa de respuesta que considere

representa su opinión sobre el enunciado correspondiente.

3. Marque solo una alternativa de la escala en cada enunciado.

4. Trate de dar respuesta a todos los ítems o preguntas.

5. Las respuestas son individuales.

6. Si tiene alguna duda, consulte solamente con el investigador.

7. La información será tratada en forma confidencial, por lo cual no

requiere su identificación.

8. Los datos recabados serán utilizados soló para los fines de la

investigación.

129

Ítem Nº 1: ¿Considera que existe una comunicación efectiva entre usted y su

jefe inmediato en su aspecto laboral?

Sí___ No___

Ítem Nº 2: ¿Recibe usted capacitación y entrenamiento que le permita

ofrecerle al cliente la atención esperada?

Sí___ No___

Ítem Nº 3: ¿Se siente motivado a través de incentivos (sueldos, bonos,

cursos, promociones y ascensos) que ofrece la organización?

Sí___ No___

Ítem Nº 4: ¿Existe el manual de procedimientos para la atención al cliente y

éste facilita el manejo del sistema por las personas encargadas del mismo?

Sí___ No___

Ítem Nº 5: ¿Sigue los procedimientos descritos en el manual de

procedimientos para la atención al cliente?

Sí___ No___ Ocasionalmente___

Ítem Nº 6: ¿Existe algún formato estándar para registrar los reclamos del

cliente dentro de la organización?

Sí___ No___

Ítem Nº 7: Las actividades que realiza el personal de atención al cliente

están determinadas en base a:

Procesos___ Funciones___ Objetivos___ Otras Formas____

130

Ítem Nº 8: La información que brinda la Empresa sobre los servicios

prestados es:

Completa____ Parcial____ Ninguna___

Ítem Nº 9: ¿Está usted al tanto de los problemas que puedan existir en su

área?

Sí___ No___

Ítem Nº 10: ¿Cuenta la Oficina de Atención Comercial con algún

Departamento de Control y Verificación del proceso de atención al cliente?

Sí___ No___

Ítem Nº 11: ¿Cuáles son las quejas más frecuentes que recibe el personal de

parte de los clientes?

Facturación____ Solicitud de Aumento de Gas___

Falta de Supervisión Técnica Comercial____

Gracias por su colaboración.

131

INSTRUCCIONES

A continuación se presenta el instrumento para validar el Guión de

Cuestionario N° 1 dirigido al personal de Gerencia de Comercialización

oriente de PDVSA Gas S.A el cual se implementará durante el desarrollo de

la presente investigación. Lea el instrumento y marque con una (X), su

criterio en cuanto a los aspectos que a continuación se señalan:

PERTINENCIA Relación estrecha de la pregunta con los objetivos del estudio

y el aspecto del instrumento que se encuentra desarrollado.

REDACCIÓN: Es la interpretación unívoca del enunciado de la pregunta, a

través de la claridad y precisión del uso del vocabulario

técnico.

ADECUACIÓN Es la correspondencia del contenido de la pregunta con el

nivel de preparación o de desempeño del entrevistado

Se sugiere colocar en el recuadro de observaciones, aquellas sugerencias

que considere pertinentes y en caso de requerirlo, sírvase escribir las

sugerencias o correcciones sobre el enunciado de la pregunta.

La escala a utilizar es:

E: EXCELENTE: El indicador se presenta en grado muy superior al mínimo

aceptable.

MB: MUY BUENO: El indicador se presenta en grado superior al mínimo

aceptable, sin llegar a ser excelente.

B: BUENO: El indicador se presenta en grado igual o ligeramente superior al

mínimo aceptable.

R: REGULAR: El indicador no llega al mínimo aceptable pero se acerca a él.

D: DEFICIENTE: El indicador está lejos de alcanzar el mínimo aceptable

132

133

134

135

CUESTIONARIO 2

(Clientes de PDVSA Gas S.A.)

El presente cuestionario ha sido diseñado para recabar información para un

estudio titulado “Evaluar los procesos de la atención comercial en la

distribución de gas industrial en Venezuela”.

En consecuencia es necesaria la objetividad al responder los enunciados

para lograr la mayor validez de la información recolectada, la cual será

tratada con la más absoluta confidencialidad. Por tanto no amerita escribir el

nombre de su empresa, ya que solo se presentarán datos cuantitativos y

descriptivos.

Objetivo a cubrir con el presente instrumento: objetivo Nº 1

INSTRUCCIONES

1. Lea cuidadosamente la pregunta antes de responder.

2. Marque con una X la alternativa de respuesta que considere

representa su opinión sobre el enunciado correspondiente.

3. Marque solo una alternativa de la escala en cada enunciado.

4. Trate de dar respuesta a todos los ítems o preguntas.

5. Las respuestas son individuales.

6. Si tiene alguna duda, consulte solamente con el investigador.

7. La información será tratada en forma confidencial, por lo cual no

requiere su identificación.

8. Los datos recabados serán utilizados soló para los fines de la

investigación.

136

Ítem Nº 1: ¿Cómo contactó usted con el servicio de atención al cliente?

En persona____ Por teléfono

Ítem Nº 2: Si fue por teléfono ¿Cuánto tuvo que esperar aproximadamente

para ser atendido?

0-3 min__ 3 – 5 min___ 5 – 10 min___ 10 min o más___

No respondió el teléfono____

Ítem Nº 3: ¿Por qué causa contactó usted con el servicio de atención al

cliente?

Facturación___ Solicitud de aumento de gas___

Falta de supervisión técnica comercial

Ítem Nº 4: Valore la actuación de las personas que brindan el servicio de

atención al cliente

A. Eficiencia: Muy buena__ Buena__ Regular___ Mala___ Muy Mala___

B. Amabilidad: Muy buena__ Buena__ Regular___ Mala___ Muy Mala__

C. Facilidad de expresión: Muy buena__ Buena__ Regular___ Mala___

Muy Mala___

D. Entendimiento del Problema: Muy buena__ Buena__ Regular___

Mala___ Muy Mala___

Ítem Nº 5: Basándose en su experiencia con el servicio de atención al cliente

de la empresa, por favor, evalúe la calidad del servicio.

A. Amabilidad: Muy buena__ Buena__ Regular___ Mala___ Muy Mala__

B. Disponibilidad de los empleados: Muy buena__ Buena__ Regular___

Mala___ Muy Mala__

C. Rapidez en el servicio: Muy buena__ Buena__ Regular___ Mala___

Muy Mala___

137

Ítem Nº 6: Valore su satisfacción general con el servicio de atención al

cliente de la empresa

Completamente satisfecho____ Satisfecho___ Insatisfecho____

Ítem Nº 7: Valore los atributos de la Oficina de Atención Comercial en la

Gerencia de Comercialización Oriente de PDVSA Gas:

A. Calidad del servicio: Muy buena__ Buena__ Regular___ Mala___

Muy Mala__

B. Tiempo de respuesta: Muy buena__ Buena__ Regular___ Mala___

Muy Mala__

C. Orientada a satisfacer al cliente: Muy buena__ Buena__ Regular___

Mala___ Muy Mala___

Ítem Nº 8: Evalúe su nivel de satisfacción de la persona que le atendió de

acuerdo con las siguientes afirmaciones:

A. Entendió su problema: Muy buena__ Buena__ Regular___ Mala___

Muy Mala__

B. Fue paciente: Muy buena__ Buena__ Regular___ Mala___ Muy

Mala__

C. Fue profesional: Muy buena__ Buena__ Regular___ Mala___ Muy

Mala___

Gracias por su colaboración.

138

INSTRUCCIONES

A continuación se presenta el instrumento para validar el Guión de

Cuestionario N° 2 dirigido a los clientes de la Gerencia de Comercialización

oriente de PDVSA Gas S.A el cual se implementará durante el desarrollo de

la presente investigación. Lea el instrumento y marque con una (X), su

criterio en cuanto a los aspectos que a continuación se señalan:

PERTINENCIA Relación estrecha de la pregunta con los objetivos del estudio

y el aspecto del instrumento que se encuentra desarrollado.

REDACCIÓN: Es la interpretación unívoca del enunciado de la pregunta, a

través de la claridad y precisión del uso del vocabulario

técnico.

ADECUACIÓN Es la correspondencia del contenido de la pregunta con el

nivel de preparación o de desempeño del entrevistado

Se sugiere colocar en el recuadro de observaciones, aquellas sugerencias

que considere pertinentes y en caso de requerirlo, sírvase escribir las

sugerencias o correcciones sobre el enunciado de la pregunta.

La escala a utilizar es:

E: EXCELENTE: El indicador se presenta en grado muy superior al mínimo

aceptable.

MB: MUY BUENO: El indicador se presenta en grado superior al mínimo

aceptable, sin llegar a ser excelente.

B: BUENO: El indicador se presenta en grado igual o ligeramente superior al

mínimo aceptable.

R: REGULAR: El indicador no llega al mínimo aceptable pero se acerca a él.

D: DEFICIENTE: El indicador está lejos de alcanzar el mínimo aceptable

139

140

141

