

**UNIVERSIDAD CATOLICA ANDRES BELLO
DIRECCION GENERAL DE LOS ESTUDIOS DE POSTGRADO
ESPECIALIZACION EN DESARROLLO ORGANIZACIONAL**

TRABAJO ESPECIAL DE GRADO

**Diseño de un Sistema de Información para la Calidad del
Servicio en un Organismo Público.**

**Presentado a la Universidad Católica Andrés Bello
Por:**

**Jennifer Verouska Campos Quintana
Como requisito parcial para optar al grado de:
ESPECIALISTA EN DESARROLLO ORGANIZACIONAL**

Realizado con la Asesoría del profesor: Ricardo Petit

Caracas, Mayo del 2007

RESUMEN

En la última década, la Administración Pública ha sufrido diversos cambios, los cuales obligan a los organismos que la integran a mantenerse en alerta para no solamente ofrecer el mejor producto sino también el mejor servicio, para estar a la altura entorno activo, y su enfoque al exterior.

La calidad no es una cualidad específica de la iniciativa privada, como se creía, es por ello que en la actualidad la Administración Pública se ha planteado la necesidad de construir una nueva cultura de la gestión pública orientada al servicio y a los resultados. Así mismo la sociedad demanda que se eleve la calidad de los servicios públicos buscando recuperar la confianza en las instituciones y en los funcionarios públicos. Así mismo, los Funcionarios Públicos, deben cambiar la cultura en la actividad pública, recuperando principios y valores éticos al brindar un servicio. Y por último, es necesario conocer expectativas y las percepciones de los Usuarios/Ciudadanos para mejorar el servicio.

Esto se logra estableciendo un proceso de investigación Investigación-acción consiste en diseñar un instrumento para recopilar información utilizando las Encuestas Transaccionales a los Usuarios/Ciudadanos una vez terminado su visita al Organismo Público con el propósito es medir la satisfacción de los Usuarios/Ciudadanos con su experiencia en el servicio y las razones de sus percepciones mientras la experiencia todavía esta fresca. También utilizar un instrumento para que los Funcionarios Públicos (clientes internos) evalúen el servicio que presta el Organismo Público, de cómo ellos perciben el Servicio Interno que presta el Organismo Público y como esta afecta a la calidad externa del servicio que ellos prestan y utilizando un instrumento de autoevaluación entre los Funcionarios Públicos: de cómo ellos se evalúan como prestadores de servicio en el Organismo Público. Con los resultados de la evaluación del sistema de Servicio al Cliente Interno y Externo se realizará un análisis de los

resultados de la evaluación del Sistema de Servicio al Cliente Interno y Externo.

Esto nos permitirá plantear y emprender acciones para la intervención en el Sistema de Servicio al Cliente y luego estaremos en capacidad de diseñar un sistema de información de calidad para el servicio Usuario/Ciudadano y definir la estrategia y atributos del servicio al Usuario/Ciudadano.

Palabras Claves del Estudio: *Servicio, Cliente (Interno y Externo), Servicio al Cliente, Procesos de los servicios, Satisfacción al cliente, Calidad del servicio, Modelos de medición, Sistemas de información.*

INTRODUCCIÓN

En la última década, la Administración Pública ha sufrido diversos cambios, los cuales obligan a los organismos que la integran a mantenerse en alerta para no solamente ofrecer el mejor producto sino también el mejor servicio, para estar a la altura entorno activo, y su enfoque al exterior.

En la actualidad la Administración Pública se ha planteado la necesidad de construir una nueva cultura basada en la calidad que realmente no es nuevo en la gestión gubernamental, este concepto ha venido madurando desde que apareció el fenómeno de la globalización en el mundo en la década de los 80's, y a partir de esta circunstancia, el libre mercado comienza a expandirse a todo territorio, y con ritmo veloz se abren la oportunidad para ofrecer lo que se produce, esto naturalmente genera la inercia de competir por dar el mejor producto y servicio que los demás.

Es por ello que si existe un gobierno consiente de lo que acontece en su entorno, no hay duda que su gestión deba de ajustarse a las nuevas condiciones, mismas que facilitarán el desarrollo y la permanencia de cualquier organización que opere en su país. En la actualidad la Administración Pública se ha planteado la necesidad de construir una nueva cultura de la gestión pública, basada en la calidad, así como orientada al servicio y a los resultados.

I. PROBLEMA

Las actitudes y hechos negativos ocurridos hasta el momento han dañado de manera considerable la imagen de los usuarios/ciudadanos de los Organismos y de los Funcionarios Públicos. Por eso, que ahora éstos demandan que se eleve la calidad de los servicios públicos buscando recuperar la confianza en los Organismos y en sus Funcionarios Públicos.

Por tanto, los Funcionarios Públicos, deben cambiar la cultura en la actividad pública, recuperando principios y valores éticos al brindar un servicio. Es importante señalar que, para desarrollar una cultura de calidad en el servicio en los servidores públicos, debemos de empezar por desarrollar un nuevo modelo mental acerca de lo que es y significa el concepto de cliente en el proceso de calidad.

Los Usuarios/Ciudadanos (clientes) son los que definen la calidad, sus especificaciones y sus percepciones son las que sirven de guía para crear las estrategias de calidad del servicio. Esto no se logra con un simple estudio sino que este conocimiento sea permanente.

II. JUSTIFICACIÓN

Para mejorar el servicio es necesario el conocimiento permanente de las expectativas y las percepciones de los Usuarios/Ciudadanos y al construir el sistema de Información sobre la calidad del servicio que el Organismo Público presta al Usuario/Ciudadano se obtendrán los siguientes beneficios:

- Incorporar la voz de los Usuarios/Ciudadanos en las decisiones de la alta gerencia del Organismo Público
- Identificar prioridades para mejorar el servicio Usuario/Ciudadano y sirve de guía para las decisiones sobre la asignación de recursos
- Considera las iniciativas para mejorar la calidad del servicio
- Proporciona datos basados en el desempeño para premiar el servicio excelente y corregir el servicio deficiente

III. OBJETIVO GENERAL

Diseñar un Sistema de Información sobre la Calidad del Servicio al Usuario/Ciudadano (Cliente)

3.1 Objetivos Específicos

- 3.1.1 Desarrollar un instrumento para que los Funcionarios Públicos evalúen la calidad del servicio que están prestando a los Usuarios/Ciudadanos
- 3.1.2 Desarrollar un instrumento para que los Funcionarios Públicos (clientes internos) evalúen el servicio que presta el Organismo Público
- 3.1.3 Desarrollar un instrumento para que los Usuarios/Ciudadanos (clientes externos) evalúen el servicio que presta el Organismo Público

- 3.1.4 Generar la retroalimentación de los Funcionarios Públicos sobre el servicio que prestan a los Usuarios/Ciudadanos
- 3.1.5 Generar la retroalimentación de los Funcionarios Públicos (clientes internos) sobre el servicio que presta Organismo Público
- 3.1.6 Generar la retroalimentación usuario/ciudadana sobre el servicio que presta el Organismo Público
- 3.1.7 Diagnosticar el servicio que prestan los Funcionarios Públicos, el Organismo Público a sus clientes internos y externos
- 3.1.8 Definir la estrategia del servicio al Usuario/Ciudadano
- 3.1.9 Definir los atributos importantes del servicio Usuario/ciudadano
- 3.1.10 Comunicar y difundir la estrategia y los atributos del servicio Usuario/ciudadano
- 3.1.11 Realizar actividades de destrezas y conocimientos para servir a los Funcionarios Públicos

IV. METODOLOGÍA

MARCO ORGANIZACIONAL

El Organismo Público, fue creado a partir de la modificación del Decreto Sobre Organización y Funcionamiento de la Administración Pública Central, publicado en la Gaceta Oficial N° 38112, del 21 de Enero de 2005, luego de la supresión del Ministerio de la Producción y el Comercio.

Al Organismo Público le corresponde formular e implementar las políticas públicas de desarrollo económico y social para el país y su población.

Esta conformado por 3 viceministerios y 4 organismos adscritos.

Viceministerios:

- ❖ Viceministerio de Desarrollo de Productos Turísticos
- ❖ Viceministerio de Comercialización de Productos Turísticos
- ❖ Viceministerio de Servicios Turísticos

Organismos Adscritos:

- ❖ Conviaasa
- ❖ Inatur
- ❖ Venetur
- ❖ Comisión Nacional de Casinos

Misión:

Facilitar los mecanismos necesarios para el desarrollo endógeno del turismo mediante la inversión pública y privada, el fomento de una cultura turística y la participación protagónica de los actores que conforman el sistema turístico nacional.

Visión:

Posicionar nacional e internacionalmente el producto turístico “Venezuela”, como herramienta estratégica del desarrollo del país y fuente de bienestar para la población.

Competencias

1. La regulación, formulación y seguimiento de políticas, planificación y realización de las actividades del Ejecutivo Nacional en materia turística.
2. La regulación, formulación, seguimiento y evaluación de políticas relativas a la preparación del Plan Nacional Estratégico de Turismo y otros planes generales

que fomenten el turismo nacional.

3. Coordinar con los estados, municipios y otros integrantes del Sistema Turístico Nacional la elaboración de planes y programas, y en general todo lo atinente a las políticas del sector turístico.
4. Realizar estudios, análisis y preparar informes contentivos de valoraciones de estadísticas, información y otros datos relativos al turismo, necesarios para la formulación de las políticas públicas en la materia.
5. Evaluar y hacer seguimiento al impacto que genere la aplicación de las políticas en la materia turística sobre prestadores de servicios turísticos y sus asociaciones, formas asociativas de promoción y desarrollo turístico y en general, cualquier persona natural o jurídica que explote la actividad turística.
6. Dirigir las relaciones de cooperación internacional en materia turística, de acuerdo a las pautas que se ha fijado de manera coordinada con los órganos y entes competentes en la materia.
7. Promover, con los órganos y entes competentes, la participación protagónica de las comunidades en la oferta de gestión de productos turísticos, mediante la constitución de formas alternativas de organización popular.
8. Las demás que le asigne las leyes y reglamentos.

MARCO CONCEPTUAL

SERVICIO

En el diccionario de la Real Academia Española define servicio (del latín *servitium*) como acción y efecto de servir, como servicio doméstico e incluso Edison Jair Duque Oliva como conjunto de criados o sirvientes.

Un servicio es el resultado de llevar a cabo necesariamente al menos una actividad en la interfaz entre el proveedor (organización o persona que proporciona un producto) y el cliente (organización o persona que recibe un producto) y generalmente es intangible. (ISO 9000:2000).

La prestación de un servicio constituye un proceso con diversos grados de complejidad, que se inicia con unas entradas (insumos), se llevan a cabo en un plazo de tiempo mediante la realización de un número determinado de actividades y finaliza con la consecución de unos resultados que se entregan al cliente, ya sea interno o externo. El servicio que se presta puede ser puro, sin producto, o puede estar básicamente constituido por producto. (Fontanals, 1997).

“Un tipo de bien económico, constituye lo que denomina el sector terciario, todo el que trabaja y no produce bienes se supone que produce servicios” (Fisher y Navarro, 1994).

“Es el trabajo realizado para otras personas” (Colunga, 1995).

“Es el conjunto de actividades, beneficios o satisfactores que se ofrecen para su venta o que se suministran en relación con las ventas” (Fisher y Navarro, 1994).

“Es cualquier actividad o beneficio que una parte ofrece a otra; son esencialmente intangibles y no dan lugar a la propiedad de ninguna cosa. Su producción puede estar

vinculada o no con un producto físico” (Kotler, 1997).

Siendo los servicios el método organizacional en el que se conjuga procesos, políticas, normas, y actitudes con determinadas creencias, costumbres y hábitos, estos elementos al fusionarse determinan una clase de servicio y la heterogeneidad de las actividades económicas englobadas bajo el concepto de servicio, la divergencia de propósitos intelectuales con que se aborda este problema hacen que las clasificaciones de los servicios sean muy variadas.

Tradicionalmente se distinguen servicios:

- Públicos vs. Privados
- Mercantiles vs. No mercantiles
- Intermedios vs. Finales
- Destinados a empresas vs. Destinados a economías domésticas

En base a paralelismo de desarrollo económico:

- Personales no cualificados (domésticos)
- Personales cualificados (comercio)
- Industriales (banca)
- Consumo masivo (ocio)
- Empresariales de alta tecnología (informática)

Browning y Singelman han señalado, en base a las características del consumo de que son objeto, las siguientes clases de servicio:

- De producción (prestado para el proceso productivo de empresas productoras de bienes o servicios)
- De distribución (venta, almacenaje, transporte, etc.)
- Sociales (educación, sanidad, policía, etc.)

Según el servicio que presta la organización se clasifican en:

- Servicio Amigable: Este tipo de servicio, su estrategia sólo se ve centrada en la atención, cuidan la imagen de la organización y de la gente que esta en contacto

Con los servicios, manejan correctamente técnicas de servicio y en general se muestra como un servicio amigable, pero no satisfacen las necesidades prácticas los productos generalmente tienen características que no son las que espera el cliente

- Servicio Poco amable: En este tipo de servicio, los productos se entregan casi siempre con las especificaciones y requerimientos de los clientes, pero no muestran algún interés por tratar bien a sus clientes, las actitudes de la gente de contacto en el servicio, generalmente son frías y muy poco amables.
- Servicio nulo: Demuestra este tipo de servicio, que a la organización no es de su interés satisfacer las necesidades del cliente, la atención con los clientes es pésima y los productos no reúnen el mínimo de requerimientos desde el punto de vista del cliente. Es obvio que en estos tipos de servicios, permanecen muy poco, y generalmente desaparecen.
- Servicio de calidad: Generalmente la organización del servicio está consiente de que la gente de contacto, tienen el poder de construir o de destruir clientes por lo que cuidan y se esmeran para que la gente que está en los puntos de contacto con el cliente sea la mejor, sus estrategias de servicio son innovadoras, y siempre están en la mejora continua de sus productos ofreciendo lo que realmente desea al cliente. Les preocupa la competencia, por lo que agregan valor a lo que hacen.

SERVICIO PÚBLICO

“Entendemos por Servicios Públicos, las actividades, entidades u órganos públicos o privados con personalidad jurídica creados por Constitución o por ley, para dar satisfacción en forma regular y continua a cierta categoría de necesidades de interés general, bien en forma directa, mediante concesionario o a través de cualquier otro medio

legal con sujeción a un régimen de Derecho Público o Privado, según corresponda”.
(Caicedo Luís,)

Características de los Servicios Públicos.

Según la doctrina y el ordenamiento jurídico que los rige, los rasgos más resaltantes de los servicios públicos pueden compendiarse así:

Todo servicio público debe suministrarse con un criterio técnico gerencial y con cuidadosa consideración a las funciones del proceso administrativo científico: planificación, coordinación, dirección, control y evaluación, tanto en su concepción orgánica como en el sentido material y operativo.

Debe funcionar de manera permanente, es decir, de manera regular y continua para que pueda satisfacer necesidades de las comunidades por sobre los intereses de quienes los prestan.

La prestación del servicio público no debe perseguir principalmente fines de lucro; se antepone el interés de la comunidad a los fines del beneficio económico de personas, organismos o entidades públicas o privadas que los proporcionan.

Generalmente les sirve un organismo público, pero su prestación puede ser hecha por particulares bajo la autorización, control, vigilancia, y fiscalización del Estado, con estricto apego al ordenamiento jurídico pertinente. (Arts. 113, 184 de la CRBV.).

Clasificación de los Servicios Públicos.

En doctrina existen diferentes tipos de criterios para clasificar los servicios públicos:

- **Esenciales y no esenciales;** los primeros son aquellos que de no prestarse pondrían en peligro la existencia misma del Estado: policía, educación, sanidad. Los no esenciales; a pesar de satisfacer necesidades de interés general, su existencia o no Prestación no pondrían en peligro la existencia del Estado; se identifican por exclusión de los esenciales.

- **Permanentes y esporádicos;** los primeros son los prestados de manera regular y continua para la satisfacción de necesidades de interés general. Los esporádicos; su Funcionamiento o prestación es de carácter eventual o circunstancial para satisfacer una necesidad colectiva transitoria.
- **Por el origen del órgano del Poder Público o ente de la administración que los presta;** Nacionales, Estadales, Distritales, Municipales y concurrentes si son prestados por cada una de las personas jurídicas territoriales: nacionales por la República u otros órganos del Poder Nacional; los Estadales son los prestados por cada uno de los Estados que integran la Federación venezolana, particularmente los señalados en la Constitución de la República o en la Ley Orgánica de Descentralización, Delimitación y Transferencia de Competencias del Poder Público citados precedentes y, los Municipales en conformidad con la Constitución de la República y Ley Orgánica del Régimen Municipal. Hay servicios públicos de competencia concurrente; son aquellos en cuya prestación concurren distintos órganos de los niveles del Poder Público, bien sean nacionales, distritales, estadales o municipales y los hay que son prestados en forma exclusiva por órganos de la administración o por los particulares.
- **Desde el punto de vista de la naturaleza de los servicios, se clasifican en servicios administrativos y servicios públicos industriales y comerciales;** éstos últimos específicamente referidos a las actividades de comercio, bien sea de servicios para atender necesidades de interés general o los destinados con fines lucrativos y no a satisfacer necesidades colectivas.
- **Servicios públicos obligatorios y optativos.** Los primeros los señalan como tales la Constitución y las leyes; y son indispensables para la vida del Estado. Los optativos, el orden jurídico los deja a la potestad discrecional de la autoridad administrativa competente. Véase Art. 38 LORM.
- **Por la forma de prestación de servicio:** Directos y por concesionarios u otros medios legales. En los primeros, su prestación es asumida directamente por el Estado (nacionales, estadales, municipales, distritales, entes descentralizados). Por Concesionarios: no los asume directamente el Estado; prestan a través de

concesionarios. Véase: Art. 41 LORM.

Cuadro esquemático y demostrativo de la clasificación de los Servicios Públicos:

Defensoría del Pueblo. <http://www.defensoria.gov.ve/lista.asp?sec=190012>

Elementos o principios fundamentales de los Servicios públicos.

Iniciar y proseguir de oficio o a petición del (los) interesado (s), cualquier investigación conducente al esclarecimiento de asuntos de su competencia.

Interponer, adherirse o de cualquier modo intervenir en las acciones de inconstitucionalidad, interpretación, amparo, hábeas corpus, hábeas data, medidas cautelares y demás acciones o recursos judiciales y, cuando lo estime justificado y procedente, las acciones subsidiarias de resarcimiento, para la indemnización y reparación por daños y perjuicios, así como para hacer efectiva las indemnizaciones por daño material a las víctimas por violación de derechos humanos.

Actuar frente a cualquier jurisdicción, bien sea de oficio, a instancia de parte o por solicitud del órgano jurisdiccional correspondiente.

Mediar, conciliar y servir de mediador en la resolución de conflictos materia de su competencia, cuando las circunstancias permitan obtener un mayor y más rápido beneficio a los fines tutelados.

Velar por los derechos y garantías de las personas que por cualquier causa hubieren sido privadas de libertad, reclusas, internadas, detenidas o que de alguna manera tengan limitada su libertad.

Visitar e inspeccionar libremente las dependencias y establecimientos de los órganos del Estado, así como cualquiera otra institución o empresa en la que se realicen actividades relacionadas con el ámbito de su competencia, a fin de garantizar la protección de los derechos humanos.

Velar por los derechos de los pueblos indígenas y ejercer las acciones necesarias para su garantía y efectiva protección.

Solicitar a las personas e instituciones indicadas en el artículo 7 de esta Ley, la información o documentación relacionada al ejercicio de sus funciones, sin que pueda oponérsele reserva alguna y, formular las recomendaciones y observaciones necesarias para el cumplimiento de sus objetivos.

Denunciar ante las autoridades correspondientes al funcionario (a) o particular que incumpliera con su deber de colaboración preferente y urgente, en el suministro de información o documentación requerida en ejercicio de las competencias conferidas en el numeral 8 de este artículo, o que de alguna manera obstaculizara el acceso a los lugares contemplados en el numeral 6 de este artículo.

Velar por el correcto funcionamiento de los servicios públicos, amparar y proteger los derechos e intereses legítimos, colectivos o difusos de las personas, contra las arbitrariedades, desviaciones de poder y errores cometidos en la prestación de los mismos, interponiendo cuando fuere procedente las acciones necesarias para exigir al Estado el resarcimiento a las personas de los daños y perjuicios que le sean ocasionados con motivo del mal funcionamiento de los servicios públicos.

Solicitar ante el órgano competente la aplicación de los correctivos y las sanciones a que hubiere lugar por la violación de los derechos del consumidor y el usuario.

Promover la suscripción, ratificación y adhesión de tratados, pactos y convenciones relativos a derechos humanos, así como promover su difusión y aplicación.

Realizar estudios e investigaciones con el objeto de presentar iniciativas de ley u ordenanzas, o formular recomendaciones de conformidad con lo establecido en el artículo 4 de esta Ley.

Promover, divulgar y ejecutar programas educativos y de investigación para la

difusión y efectiva protección de los derechos humanos.

Velar por la efectiva conservación y protección del medio ambiente, en resguardo del interés colectivo.

Impulsar la participación ciudadana para vigilar los derechos y garantías constitucionales y demás objetivos de la Defensoría del Pueblo.

Ejercer las acciones a que haya lugar frente a la amenaza o violación de los derechos humanos de las mujeres, niñas, niños y adolescentes.

Las demás que establecen la Constitución de la República Bolivariana de Venezuela y las leyes.

Organización, Funcionamiento y Supresión de los Servicios Públicos en Venezuela.

Organización; dependientes del Poder público Nacional, se hace por vía de derecho. En efecto, la Constitución o la ley crean el servicio público, complementadas por disposiciones de orden reglamentario dictadas por el Presidente de la República en Consejo de Ministros en uso de la atribución y obligación que le confiere el Art. 236 de la CRBV. Num. 10 «Reglamentar total o parcialmente las leyes sin alterar su espíritu, propósito o razón».”.(Caicedo Luís,)

Funcionamiento; el buen funcionamiento de los servicios públicos está profundamente relacionado con el concepto de calidad de vida, el cual supone el disfrute de condiciones básicas y esenciales de vida para que cada sujeto pueda vivir de forma digna. El tratamiento oficial de la materia de servicios públicos ha pasado por etapas diferentes de transformación, hacia una nueva regulación jurídica e institucional donde se establece taxativamente la función ejercida por la administración pública como ente

rector de las políticas públicas, sujeta al servicio público o interés general, estando -en Consecuencia- al servicio de la ciudadanía sin ningún tipo de distinciones, privilegios o discriminaciones.

Supresión; salvo los creados por imperativo de la Constitución, los creados por ley se suspenden también por ley; en virtud de lo dispuesto en el Art. 218 de la Constitución de la República: las leyes sólo se derogan por otras leyes (materias de reserva legal). No obstante, según el Art. 236 CRBV. Num. 8 y el 196 CRBV. Num. 6 mediante decreto ley, el presidente de la República podrá disponer la modificación o suspensión de servicios públicos, entendiendo como tales las reparticiones administrativas pertinentes, siempre y cuando se den los supuestos previstos en las citadas normas constitucionales. ”. (Caicedo Luís,)

También se pueden suspender por ordenanza cuando hayan sido creadas por ésta. Procede en estos casos, la aplicación del principio general del derecho: los instrumentos normativos se deshacen con la misma forma como fueron hechos.

CLIENTE

Es aquella persona que requiere satisfacer sus necesidades a través de un producto o un servicio

Clasificación dependiendo de quien recibe el servicio es:

- **Cliente Interno** a los clientes internos es una tarea más difícil. : Son aquellos que trabajan en la empresa, independientemente de su cargo o nivel jerárquico. Los clientes internos son los empleados que están continuamente relacionándose con otro empleado dentro de la misma empresa e incluso con el cliente externo.
- **Cliente Externo** Los clientes externos, aquellos que compran un producto o

utilizan algún servicio, se suelen identificar con bastante facilidad. Y se dividen en

- **Clientes Potenciales Según su Posible Frecuencia de Compras:** Este tipo de clientes se lo identifica mediante una investigación de mercados que permite determinar su posible frecuencia de compras en el caso de que se conviertan en clientes actuales; por ello, se los divide de manera similar en:

1. Clientes Potenciales de Compra Frecuente
2. Clientes Potenciales de Compra Habitual
3. Clientes Potenciales de Compra Ocasional

- **Clientes Potenciales Según su Posible Volumen de Compras:** Esta es otra clasificación que se realiza mediante una previa investigación de mercados que permite identificar sus posibles volúmenes de compras en el caso de que se conviertan en clientes actuales; por ello, se los divide de manera similar en:

1. Clientes Potenciales de Alto Volumen de Compras
2. Clientes Potenciales de Promedio Volumen de Compras
3. Clientes Potenciales de Bajo Volumen de Compras

- **Clientes Potenciales Según su Grado de Influencia:** Este tipo de clientes se lo identifica mediante una investigación en el mercado meta que permite identificar a las personas que ejercen influencia en el público objetivo y a sus líderes de opinión, a los cuales, convendría convertirlos en clientes actuales para que se constituyan en Clientes Influyentes en un futuro cercano. Por ello, se dividen se forma similar en:

1. Clientes Potenciales Altamente Influyentes
2. Clientes Potenciales de Influencia Regular
3. Clientes Potenciales de Influencia Familiar

SERVICIO AL CLIENTE

Es el conjunto de prestaciones que el cliente espera, además del producto o servicio básico, como consecuencia del precio, la imagen y la reputación del mismo (Horovitz, 1990).

Aquella actividad que relaciona la empresa con el cliente, a fin de que éste quede satisfecho con dicha actividad (Peel, 1993).

“El servicio al cliente, es una gama de actividades que en conjunto, originan una relación” (Gaither, 1983).

“El servicio al cliente implica actividades orientadas a una tarea, que no sea la venta proactiva, que incluyen interacciones con los clientes en persona, por medio de telecomunicaciones o por correo. Esta función se debe diseñar, desempeñar y comunicar teniendo en mente dos objetivos: la satisfacción del cliente y la eficiencia operacional” (Lovelock, 1990).

Al agregar lo antedicho a la definición propia de servicio, se puede plantear una definición para servicio al cliente y adicionalmente establecer los medios y su objetivo.

Servicio al cliente es el establecimiento y la gestión de una relación de mutua satisfacción de expectativas entre el cliente y la organización. Para ello se vale de la interacción y retroalimentación entre personas, en todas las etapas del proceso del servicio. El objetivo básico es mejorar las experiencias que el cliente tiene con el servicio de la organización. Es necesario anotar la importancia de lo planteado por Lovelock, en la citada definición, pero se debe aclarar que esto hace parte de la gestión de la calidad del servicio y, por ende, de la implementación de sistemas integrados de gestión de la calidad (un enfoque más estratégico que operacional).

Estas definiciones permiten entrever los elementos de análisis en el establecimiento de un estudio del concepto de calidad percibida del servicio al cliente, a través unos elementos básicos de estudio del constructo.

Clasificación de los servicios Estos elementos descansan en las características fundamentales de los servicios: la intangibilidad, la no diferenciación entre producción y

Entrega, y la inseparabilidad de la producción y el consumo (Parasuraman, Zeithaml y Berry, 1985).

De las características diferenciadoras entre los productos tangibles y los servicios cabe destacar el hecho de ser causantes de las diferencias en la determinación de la calidad del servicio. Así, no se pueden evaluar del mismo modo servicios y productos tangibles. A continuación se presentan estas características de una manera más detallada.

- **La intangibilidad**

La mayoría de los servicios son intangibles (Lovelock, 1983). No son objetos, más bien son resultados. Esto significa que muchos servicios no pueden ser verificados por el consumidor antes de su compra para asegurarse de su calidad, ni tampoco se pueden dar las especificaciones uniformes de calidad propias de los bienes.

Por tanto, debido a su carácter intangible, una empresa de servicios suele tener dificultades para comprender cómo perciben sus clientes la calidad de los servicios que presta (Zeithaml, 1981). . En relación con esta característica Juran (1993) expresa que el elemento fundamental no es un producto físico, lo cual resulta una mejor forma de definirla. La mayoría de las empresas de servicio entregan productos no tangibles, otras suministran un elemento tangible pero solo incidentalmente forma parte del servicio suministrado al cliente.

Los que ofrecen servicios recurren a varios medios para ganarse la confianza del cliente.

1. Disminuyen la intangibilidad del producto. Un cirujano plástico trazará un dibujo en el cual el cliente puede ver el resultado de la operación.
2. Insisten mucho en la utilidad del servicio y no se limitan a describir sus características.
3. Los que a los servicios acuñan en ocasiones nombres de marca con el objetivo de aumentar la confianza del público.
4. También se basan en celebridades para crear confianza en el servicio que le ofrece.

- **La heterogeneidad**

Los servicios –especialmente los de alto contenido de trabajos son heterogéneos en el sentido de que los resultados de su prestación pueden ser muy variables de productor a productor, de cliente a cliente, de día a día. Por tanto, es difícil asegurar una calidad uniforme, porque lo que la empresa cree prestar puede ser muy diferente de lo que el cliente percibe que recibe de ella.

- **La inseparabilidad**

En muchos servicios, la producción y el consumo son indisociables (Grönroos, 1978). En servicios intensivos en capital humano, a menudo tiene lugar una interacción entre el cliente y la persona de contacto de la empresa de servicios. Esto afecta considerablemente la calidad y su evaluación.

Sobre la base de esto pueden verse otras dos características brindadas por Juran (1993) que se deducen de la anterior

Ventas directas: Las empresas de servicio, en general, venden directamente a los consumidores. Existen excepciones, como es el caso de compañías de seguro, y líneas

aéreas que venden a través de agentes independientes, pero no es la generalidad.

Contactos directos con el usuario: Los múltiples contactos dan lugar a una ingente cantidad de transacciones individuales y por tanto la oportunidad de obtener una buena retroalimentación sobre la calidad del servicio.

Pero los contactos personales también suponen el establecimiento de determinadas relaciones, a veces incómodas para el consumidor. Para recibir ciertos servicios el cliente debe dejar sus efectos personales bajo la custodia de la empresa; por ejemplo, el equipaje cuando viaja, o el automóvil cuando ha de repararlo. La empresa retiene esos efectos en su poder y un fallo o retraso en su devolución puede ser causa de graves inconvenientes

Para el cliente. En otros casos, es el cliente el que se siente personalmente atado, por ejemplo cuando espera un servicio para cuya realización no tiene alternativa.

- **Variabilidad**

Los servicios son sumamente variables pues dependen de quienes lo suministran y del momento y lugar en que se llevan a cabo. Juran (1993) ofrece como característica y Schroeder (1992) como definición la causa de esto:

El servicio debe ser creado a medida que se va suministrando. En estas transacciones de servicio, pensar, hablar, calcular y otras actividades se realizan en el acto y en presencia del cliente. No hay la posibilidad, en este caso de que un inspector examine la “unidad de servicio”, ni en otros de poder reparar un servicio imperfecto.

- **Carácter perecedero**

Los servicios son trabajos no almacenables ni transportables. Estos se pueden suministrar a los clientes, solo en el momento que son creados.

Este carácter perecedero no plantea problemas cuando la demanda es estable ya que es fácil programarlo con anticipación, pero cuando la demanda fluctúa, crea problemas a las empresas.

MODELO DE SERVICIO AL CLIENTE

Según Albrecht y Zemke (1985) existen cuatro elementos que deben tomarse en consideración al producir los servicios: el cliente, la gente (personal de la organización), el sistema y la estrategia. Estos conforman el llamado triángulo de los servicios.

Gráfico 1 Triangulo de Servicio

Fuente: Albrecht (1992).

Elementos del triángulo del servicio son:

- **El cliente.** Es la parte central del modelo, es el elemento principal en torno al cual se congregan y desarrollan el resto de los elementos.

Centrarse en el cliente es el punto de partida para diseñar estrategias, sistemas y personal idóneo para operar estos elementos. Este enfoque es la clave para cualquier acción interna.

- **La estrategia.** Algunas organizaciones trabajan para mejorar la calidad y otras para mejorar el servicio, no comprenden que calidad y servicio es una sola cuestión.

La estrategia de servicio se construye sobre la información de las características y necesidades de los usuarios. La estrategia de servicio tiene 2 elementos clave:

1. **Las políticas internas:** Son los lineamientos que rigen la actuación de los miembros de una institución.
2. **La promesa de servicio al cliente:** Es la combinación de tangibles (procesos, infraestructura) e intangibles (creencias y valores).

La estrategia de servicio es el modelo para la toma de decisiones futuras sobre la organización.

Esta estrategia debe estar basada en un claro entendimiento del cliente, debe ser conocida por todos los miembros de la organización y promovida por el grupo estratégico.

- **La gente.** Este elemento incluye a los servidores públicos de todos los niveles de la institución; da dinamismo a los sistemas y a la estrategia.

Es importante que todos los servidores públicos compartan un conjunto de valores sobre el servicio, todos deben saber, entender y obligarse a la promesa de servicio.

El triángulo de servicio funciona cuando los servidores públicos que están al frente de la institución tienen las siguientes características:

Valores, principios y creencias personales que empatan con los de la institución.

1. Son conocedores de su trabajo.
2. Son pacientes, tolerantes y empáticos.
3. Trabajan en equipo y con enfoque a solución de problemas.

- **Los sistemas.** Todas las personas de la organización, desde el nivel directivo hasta la gente de contacto en los servicios, realizan sus funciones dentro de los sistemas que establecen la forma de trabajo en la organización.

Los sistemas son la forma en que se realiza el trabajo en una institución.

PROCESOS DE LOS SERVICIOS

Una tendencia en el estudio del proceso de servicio es lo que Albrecht (1992) llama los ciclos de servicio, fundamentados en los momentos de verdad. Este planteamiento se enfoca más como una ayuda para el productor, en este caso, el prestador de servicios.

El concepto de ciclo de servicio ayuda a los miembros de las organizaciones a ofrecer asistencia a los clientes, permitiéndoles organizar las imágenes mentales de lo que ocurre. Como se observa en el *gráfico 2*, la construcción básica del servicio ya no solo es tarea del empleado, sino que ahora se convierte en lo que Albrecht llama “un momento de verdad” (representado por los puntos en el gráfico), controlado por cada empleado y/o sistema que tenga contacto con el cliente. Un momento de verdad es cualquier situación en la que el cliente se pone en contacto con algún aspecto de la organización y obtiene una impresión sobre la calidad de su servicio.

El empleado ya no presta un servicio, sino que es parte del mismo. La calidad ya no es una ejecución satisfactoria de la tarea asignada, sino que ahora se define como el resultado de los momentos de verdad que el consumidor y/o cliente ha experimentado. El conocimiento del ciclo del servicio y sus momentos de verdad ayudan al personal de servicio a conocer el punto de vista del cliente y a considerar a los clientes como los clientes los consideran a ellos.

Gráfico 2. Ciclo del servicio

Fuente: Albrecht (1992).

El ciclo de servicio se activa cada vez que un cliente se pone en contacto con nuestro servicio. Así como hay centenares de momentos de la verdad en un día determinado, hay también ese número de ciclos de servicio.

El ciclo de servicio permite visualizar la panorámica general de nuestros momentos de la verdad, identificar el momento de la verdad en el que se participa

directamente con los clientes, así como determinar áreas de oportunidad que permitan mejorar el servicio.

Momentos de verdad: El preciso instante en que el cliente se pone en contacto con nuestro servicio y, sobre la base de este contacto se forma una opinión acerca de la calidad del mismo.

Un momento de la verdad, no necesariamente lo determina el contacto humano. Cuando el cliente llega al lugar del servicio y entra en contacto con la infraestructura, señalamientos, oficinas, etc., es también un momento de la verdad. Para poder ofrecer un mejor servicio al cliente, se requiere controlar cada momento de la verdad; recuerda que el cliente ve la situación no como una serie de instantáneas, como una película donde cada escena se conecta con los demás.

El cliente desconoce las estrategias, los sistemas, los problemas y éxitos de la institución, sólo conoce lo que la institución hace por él en ese momento y a partir de ello califica la calidad del servicio.

El servicio debe buscar como estrategia que todos esos momentos se dirijan a la satisfacción de las necesidades prácticas y personales del cliente. Cuando las necesidades del cliente no son satisfechas en un momento de la verdad, se le conoce como momento crítico de la verdad.

Los momentos de la verdad no se presentan al azar, generalmente ocurren en una secuencia lógica y medible, lo que permite identificar con precisión las mejoras a los responsables de proporcionar los servicios.

La forma más sencilla de representar estos momentos es a través del ciclo del servicio.

El ciclo de servicio es un mapa de los momentos de la verdad que se construye con base a la experiencia del cliente en el servicio.

Satisfacción se define conceptualmente como ‘el cumplimiento o realización de una necesidad, deseo o gusto’, lo cual, en términos de investigación de mercados, se podría plantear como una pregunta en términos de si se ha cumplido o no, en mayor o menor grado, la necesidad, el deseo o gusto que dio origen a una compra determinada.

Elementos del servicio al cliente

- **El contacto cara a cara**

Entre cuyos factores o atributos encontramos desde los saludos, forma y modo de trato con el cliente El contacto cara a cara representa la primera herramienta del servicio al

cliente y su estrategia. En la que debemos considerar:

1. Respeto a las personas,
2. Sonrisa al momento de conversar con el cliente
3. Técnicas adecuadas de conversación (de acuerdo con la cultura del medio que rodea a la empresa)
4. ofrecer información y ayuda,
5. evitar actitudes emotivas en este contacto
6. nunca dar ordenes al cliente o mostrar favoritismos con ellos. Sobre eso, que es "lo que tenemos", en la estrategia diseñamos "lo que queremos".

- **Relación con el cliente difícil.**

SCHIFFMAN dice: "Los clientes difíciles no siempre son difíciles" un análisis del servicio nos puede mostrar que se trata de algo reparable que no ha funcionado apropiadamente en la relación.

Si bien SHIFFMAN nos dice eso, este autor no especifica cómo deben clasificarse sus atributos y ser el trato con este tipo de clientes, sin embargo considera que el personal de atención al cliente debe estar consciente de que es probable que un cliente aparentemente difícil, sufre de diversos tipos de complejos o minusvalías como las sorderas, parálisis o mal humor entre otros; que hacen "difícil" su atención, por lo que en lo posible, cada empleado debe servir al cliente de este tipo, de la manera más natural posible. Muchas empresas se verán afectadas por la mala educación de algunos clientes y su irresponsabilidad al usar los servicios de la compañía, pero el personal de estas organizaciones deben comprender el verdadero arte de "tratar" con estas personas, consideradas difíciles, por ningún motivo se debe cambiar la forma de trato con ellos. Cada situación representa para nosotros, un atributo de esta herramienta.

- **El contacto telefónico.**

Desde el punto de vista de Lovelock, también representa un factor trascendental

en el servicio que se ofrece al cliente. No importa si una compañía esté diseñando cualquier sistema de servicio al cliente; los planificadores deben abordar los aspectos clave, desde el modo de la atención por teléfono hasta el tiempo en el que se debe establecer la comunicación, especialmente si se trata sobre el tiempo que se tarda en atender una llamada, así como en la cuestión de recibir llamadas telefónicas sin presencia física; tal el caso de los mensajes telefónicos, que deben ser recibidos conforme a todas las actitudes positivas de "servir al cliente", para que el individuo que recibe o emite un mensaje, quede consiente que fue comprendido. LOVELOCK asegura que un cliente al otro lado telefónico, puede darse cuenta con cuanta disposición es atendido por el empleado o telefonista de la empresa y enfatiza en el temor por parte de éste, al momento de hacer una llamada después de que el teléfono timbra más de lo debido.

- **La comunicación por correo.**

Representa otro elemento del servicio al cliente. Citado en este caso por PEEL, Schiffman y LOVELOCK. Quienes han delineado mecanismos de servicio por este medio. Aunque el mundo empieza a comunicarse eficientemente gracias al avance de la tecnología, es imprescindible en el tema, avocarnos al mercado doméstico del Banco donde se instale esta estrategia para el que, como se mencionó, es necesario establecer una estrategia. Si se pone énfasis en este elemento, en discrepancia con GAITHER estamos seguros que puede establecerse un adecuado servicio al cliente. PEEL sugiere que una carta enteramente cordial acerca más al cliente, porque incluso queda documentada en ella el compromiso de servicio de la institución. Por eso concluimos que la correspondencia analizando a los autores, debe dirigirse a cada cliente de forma particular y no entregada como folletos o similares; lo que sin duda, gracias a los modernos procesadores de texto es muy común ahora, tal como lo demuestra PEEL.

- **La atención de reclamos y cumplidos.**

Es otro punto donde convergen los autores estudiados. Atender una queja sin duda, conlleva a una mejor comunicación con el cliente interno y externo; de hecho,

Schiffman afirma que un cliente insatisfecho, puede representar una amenaza para la empresa, debido a que éste se comunica con el No – Cliente y al mencionarle su insatisfacción, implícitamente le sugiere a éste que se aleje de ella. Por eso, una queja o un cumplido del cliente, debe ser considerado como elemento de la estrategia de servicio, que debe atenderse con prontitud ya sea en el afán de solucionar un problema o para comunicar que los errores cometidos en contra del cliente no volverán a repetirse. PEEL, por ejemplo asegura que "cien quejas recibidas en la empresa, es mejor que un cumplido", porque así será más fácil darse cuenta en qué nos equivocamos y lo que se puede hacer al respecto.

El recibir quejas o cumplidos, por eso, debe contemplar una forma especial de atención, o bien para que sean comunicadas en el personal involucrado, o bien para que fluya en la conciencia organizacional.

- **Instalaciones.**

Representan de acuerdo con LAMB principalmente, uno de los principales elementos del servicio al cliente, el exterior de los edificios, los patios y jardines y la recepción pueden hacer de la estadía del cliente en la empresa lo más placentero o desagradable posible. Asintiendo lo mencionado por LAMB, tomamos este elemento como parte de las herramientas para la posición teórica. Aunque obviamente habrá que dirigirnos a la estética y arquitectura local, contemplando la complejidad urbana no muy desarrollada en nuestra ciudad.

NECESIDADES DE LOS CLIENTES

- Necesidades prácticas: es la razón por la que el cliente acude a solicitar un servicio Son el conjunto de métodos y procesos diseñados para satisfacer las necesidades en los clientes y que están al alcance de la dependencia o entidad.
- Necesidades personales: del cliente se satisfacen a través de la actitud y conducta de quienes otorgan el servicio. Todo cliente

tiene necesidad de que se le atienda, se le trate con respeto y se le haga sentir que es importante, es decir, son el conjunto de factores que determinan un trato humano de los clientes en el servicio, por ejemplo:

1. Recibirlos bien.
2. Comprenderlos.
3. Darles comodidad psicológica y física.

El cliente estará satisfecho si ambas necesidades son cubiertas.

CALIDAD DE LOS SERVICIOS

La Real Academia Española define calidad como la propiedad o conjunto de propiedades inherentes a algo, que permiten juzgar su valor. Esta definición establece dos elementos importantes en su estudio. Primero, la referencia a características o propiedades y, segundo, su bondad para valorar “algo” a través de ella.

En la literatura académica, la medición de la calidad del servicio ha suscitado algunas diferencias de criterio. La principal hace referencia a qué es lo que realmente se está

midiendo. En general se encuentran tres tendencias de constructos que se usan para evaluar la calidad del servicio: calidad, satisfacción y valor.

Calidad se traducen en las necesidades futuras de los usuarios en características medibles; solo así un producto puede ser diseñado y fabricado para dar satisfacción e un precio que el cliente pagará: la calidad puede ser definida solamente en términos del agente (Deming, 1989).

La calidad consiste en aquellas características de producto que se basan en las

necesidades del cliente y que por eso brindan satisfacción al producto (Juran, 1990).

Calidad consiste en libertad después de las deficiencias (Juran, 1990).

Sintéticamente calidad significa calidad del producto. Más específicamente, calidad es calidad del trabajo, calidad del servicio, calidad de proceso, calidad de la gente, calidad del sistema, calidad de la compañía, calidad de los objetivos, etc. (Ishikawa, 1986).

“Calidad es conformidad con los requerimientos. Los requerimientos tienen que estar claramente establecidos para que no haya malentendidos; las mediciones deben ser tomadas continuamente para determinar conformidad con esos requerimientos; la no conformidad detectada es una ausencia de calidad” (Crosby, 1988).

La calidad se refiere, no solo a productos o servicios terminados, sino también a la calidad de los procesos que se relacionan con dichos productos o servicios. La calidad pasa por todas las fases de la actividad de la empresa, es decir, por todos los procesos de desarrollo, diseño, producción, venta y mantenimiento de los productos o servicios (Imai, 1998).

“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” (Drucker, 1990).

Al revisar el concepto se encuentran enfoques que apuntan a diferenciar la calidad respecto de su perspectiva de análisis y los agentes implicados, luego se pueden inferir tres elementos de estudio: los agentes, las relaciones y el entorno.

En el concepto puro de calidad se encuentran dos tendencias: la calidad objetiva y la calidad subjetiva. La calidad objetiva se enfoca en la perspectiva del productor y la calidad subjetiva en la del consumidor.

Las actividades relacionadas con la calidad eran inicialmente reactivas y orientadas hacia la inspección y el control estadístico de calidad, enfoque que posteriormente establecerá la calidad objetiva.

Según Vázquez *et al.* (1996), la calidad objetiva es una visión interna de la calidad, pues es vista desde un enfoque de producción. El objetivo básico de la calidad objetiva es la eficiencia y por ello se usa en actividades que permitan ser estandarizadas (control estadístico de la calidad). De igual forma, Vázquez *et al.* Hablan de calidad subjetiva como una visión externa, en la medida en que dicha calidad se obtiene a través de la determinación y el cumplimiento de las necesidades, deseos y expectativas de los clientes, dado que las actividades del servicio están altamente relacionadas con el contacto con los clientes.

En la literatura sobre la calidad del servicio, el concepto de calidad se refiere a la calidad percibida, es decir “al juicio del consumidor sobre la excelencia y superioridad de un producto” (Zeithaml, 1988). En términos de servicio significaría “un juicio global, o actitud, relacionada con la superioridad del servicio” (Parasuraman, Zeithaml y Berry, 1988). En este sentido, la calidad percibida es subjetiva, supone un nivel de abstracción más alto que cualquiera de los atributos específicos del producto y tiene una característica multidimensional.

Finalmente, la calidad percibida se valora (alta o baja) en el marco de una comparación, respecto de la excelencia o superioridad relativas de los bienes y/o servicios que el consumidor ve como sustitutos.

Estos son los argumentos de los principales exponentes del concepto de calidad percibida del servicio, para señalar que en un contexto de mercado de servicios, la calidad

merece un tratamiento y una conceptualización distinta a la asignada a la calidad de los bienes tangibles.

A diferencia de la calidad en los productos, que puede ser medida objetivamente a través de indicadores tales como duración o número de defectos, la calidad en los servicios es algo fugaz que puede ser difícil de medir (Parasuraman *et al.*, 1988). La propia intangibilidad de los servicios origina que éstos sean percibidos en gran medida de una forma subjetiva (Grönroos, 1994).

Dada esta diferenciación, Lewis y Booms (1983) fueron quizá los primeros en plantear el concepto de calidad del servicio como el ajuste del servicio entregado a los consumidores con sus expectativas. Grönroos (1984) y Parasuraman *et al.* (1985) toman este planteamiento basado en lo que se denomina el paradigma de la des-confirmación.

En su obra de 1998 Parasuraman *et al.* (1985) anotan el problema de la no existencia de medidas objetivas, por lo cual la percepción es la medida que más se ajusta al análisis. Las percepciones son las creencias que tienen los consumidores sobre el servicio recibido.

Fatzer (2000), clasifica la medida de la calidad en tres niveles:

Cliente (encuestas de satisfacción): índice de satisfacción, tasa desfavorables o favorables. En las encuestas deben utilizarse preguntas cerradas para obtener las tasas de preguntas favorables o la tasa de respuestas desfavorables; además de suscitarse comentarios escritos. El interés de las encuestas radica en poder identificar zonas de insatisfacción nuevas o bien tendencia a la mejoría o a la degradación, y sacar de ello conclusiones en cuanto a sus orígenes o sus causas.

Producto/servicio: indicador de conformidad o de no conformidad con las referencias. Este indicador puede medirse por los documentos de referencia,

especificación, manual de procesos, o contrato cliente-proveedor. Esto es válido para muchas “relaciones cliente-proveedor” internas a la empresa y que a menudo no se tienen en cuenta.

Proceso: indicador de defunciones. Se medirán las defunciones del proceso por sus niveles de defectos, de averías, de rechazos, de errores, etc.

Jaime Fontanals Rodríguez en su artículo “La medida de la calidad en los servicios” plantea un método para llevar a cabo la medida de la calidad del servicio, este método implica los siguientes pasos:

- Análisis del proceso.
- Medir la calidad de un proceso significa conocerlo, y para conocerlo hay que analizarlo y luego documentarlo. El inicio del análisis supone contestar a tres cuestiones: ¿Dónde comienza el proceso?, ¿Cuál es el flujo del proceso? y ¿Dónde termina el proceso?
- Representación gráfica del proceso la comprensión del proceso mejora notablemente. En consecuencia, es conveniente construir un diagrama o flujograma
- Plan de medición. Disponiendo de los indicadores de la calidad del proceso, el propietario debe establecer el plan de medición que permita conocer la calidad actual del proceso, la futura y las tendencias de la calidad.

El plan de medición debe proporcionar información sobre:

- La frecuencia de medición.
- La responsabilidad de realizarla.
- Los formatos de registros.

- La responsabilidad de analizar los resultados.
Se sugiere estructurar el plan de medición en dos etapas:
 - Una primera etapa de rodaje, que sirve para realizar las modificaciones necesarias.
 - Una segunda etapa, de medición normalizada.
- Preguntar al cliente es la etapa que tiene mayor importancia, ya que la calidad del servicio es la percibida por el cliente.

La definición de los indicadores y el plan de medición deben ser consultados previamente con el cliente del servicio para que, realmente, representen la calidad que el cliente percibe. Si así se ha hecho, se tendrá la seguridad de que la medida de los indicadores objetivos representa la medida de la calidad del servicio.

Las necesidades del cliente cambian a lo largo del tiempo, por lo que periódicamente habrá que consultarle para verificar que: o bien los indicadores objetivos siguen siendo válidos, o bien hay que modificarlos para adaptarlos a las nuevas necesidades.

El método para la consulta dependerá del número de clientes:

- Si son pocos, se puede hacer verbalmente y a cada uno de ellos.
- Si el número no resulta excesivo se pueden hacer por escritos a todos.
- Si es un número grande, conviene hacerlo a una muestra y por escrito.

En todo caso se deben registrar los resultados para poder realizar los necesarios análisis.

Por otra parte, Antonio Pérez Fernández de Velasco, [1994], en su libro “Gestión de la calidad empresarial”, propone un modelo para la medición de la calidad en los servicios, donde plantea lo siguiente:

La medida objetiva de la calidad de servicio, es conveniente realizarla a dos niveles (interna y externa), en diferentes momentos y con distinto alcance. Lo que se denomina “medida objetiva” se refiere a la investigación cuantitativa del nivel de satisfacción de los clientes que se realiza de forma periódica; y se denomina “feed-back” a la investigación cualitativa obtenida de forma continua.

Es necesario medir la calidad de servicio para poder controlarla, gestionarla y mejorarla. El principal objetivo de esta medición objetiva es conocer la percepción de los clientes sobre cada uno de los atributos de calidad de forma cualitativa y cuantitativa para poder tomar acciones certeras sobre las correspondientes características del servicio.

Algunas características del sistema de medida a implantar son las siguientes:

Debe ser lo más objetivo posible. Es difícilmente creíble, incluso por los propios miembros de la organización; ser “juez y parte”.

- Debe obtenerse esta medición de forma periódica.
- Concentrarse en los atributos de calidad que interese medir.
- Establecer una batería de indicadores y mantenerlos en el tiempo.

El proceso debe ser “estandarizable” mediante la preparación de un procedimiento escrito.

Diseñado para medir la calidad de servicio en sí misma, separada de otros temas de interés como precio, márgenes, número de cliente, etc.

Debe orientar a los superiores para el desempeño de su trabajo de orientación y control del personal.

Medida de la calidad de servicio “Interna”.

Concierne tanto al personal de primera línea en contacto directo con los clientes como al personal del staff o de apoyo. Los colaboradores necesitan percibir que su empresa se preocupa por la satisfacción de sus necesidades y expectativas personales como paso previo para comprometerse con la satisfacción de las de sus clientes.

A través de entrevistas o encuestas, y siempre desde el punto de vista personal del entrevistado, se obtiene valiosa información respecto a su opinión sobre lo siguiente:

- Necesidades y expectativas de sus clientes. Cuáles son las que la empresa no satisface adecuadamente.
- Las normas o estándares de calidad. Hechos que impiden su cumplimiento.
- Apoyo que reciben del resto de la organización (modelo cliente suministrador-interno).
- Su conveniencia y motivación hacia la calidad.
- Cada una de las características, personales y operativas, del servicio.
- Las decisiones empresariales para mejorar la calidad.

Existencias de barreras internas culturales u organizativa que se oponen al suministro de servicio de alta calidad.

Se utiliza un buzón de sugerencias, es recomendable acusar recibo en breve plazo y comunicar la acción tomada al respecto. Siempre, cualquier método que se utilice para medir formalmente la calidad ha de ir acompañado de realimentación al responsable del proceso o de la actividad.

Medida de la calidad de servicio “Externa”.

El objetivo de medir la calidad es detectar áreas de insatisfacción, que serán potenciales mejoras que se deberán introducir bajo la perspectiva del cliente.

Es necesario hacer esta medición, no solamente con los clientes que se han quejado, sino con aquellos a los que se les ha prestado un servicio no del todo satisfactorio y no se han quejado. Aún más, también se ha de considerar a aquellos que son solamente clientes potenciales.

El procedimiento más normal es mediante encuestas, normalmente escritas. El tamaño de la muestra se definirá utilizando las técnicas estadísticas. Otra forma de medir la calidad, de forma cualitativa y sin la participación directa del cliente, serían a través de la evolución del porcentaje de reclamaciones, utilizando buzones.

Durante los primeros meses de implantar un sistema de medición de la calidad de servicio el número de reclamaciones puede aumentar de forma importante e injustificada hasta estabilizarse después de un período de tiempo y disminuir bruscamente a continuación.

La primera actuación de tipo cualitativo, antes de encuestar sobre la calidad de servicio, consiste en definir los atributos de calidad bajo la óptica del cliente. Se han de identificar aquellos aspectos del servicio que añaden valor al cliente y en qué medida generan satisfacción o insatisfacción. Se pueden encontrar a su vez a través de otra encuesta, pero en cualquier caso es necesario que la validez e importancia que se haya asignado a los atributos que se definan esté contrastada con los clientes. Hay que prestar atención al hecho de que pueden cambiar con el tiempo y de que normalmente varían por segmentos de clientes.

Feed-Back, interno y externo (Medición Cualitativa)

Por Feed-Back se entiende la información que se recibe de otra persona sobre el efecto que en ella tuvo nuestro desempeño, es un complemento de la medida objetiva de la calidad.

Así como la calidad del servicio se mide formalmente en determinados momentos del año (investigación cuantitativa), el feed-back debe obtenerse cuando acaba la transacción de manera formal o informal (investigación cualitativa). En este sentido es un elemento importante para que exista una buena comunicación.

El Feed-Back se concibe siempre como un valioso instrumento de ayuda o formación para el destinatario. Su contenido positivo refuerza conductas deseables y el negativo advierte al que lo recibe como oportunidades de mejora, siendo el feed-back negativo el más interesante.

Este se lleva a cabo mediante la retroalimentación interna a los colaboradores y la retroalimentación externa a los clientes.

Retroalimentación interna a los colaboradores.

Consiste en compartir con el prestador del servicio la información de que se disponga referente a su comportamiento durante el desempeño, siempre en relación con los criterios de servicios definidos. El único objetivo es satisfacer la necesidad de mejora personal y profesional del colaborador.

La representación gráfica de indicadores medibles y concretos de la calidad de servicio potencia la motivación personal y ayuda al mantenimiento de la retroalimentación. Igualmente, la correcta interpretación y análisis del sistema de control de gestión proporciona una interesante realimentación al directivo.

A veces los problemas o errores que el operario ha producido tienen relación con los procesos internos o con los sistemas organizativos sobre los que él no tiene ninguna responsabilidad y normalmente escasa capacidad de acción.

Retroalimentación externa de los clientes.

Se ha de conseguir información de una manera sistemática sobre la percepción de los clientes de la calidad del servicio que se le acaba de suministrar.

Se puede obtener de varias maneras, ya sea bajo la forma de una función empresarial (por ejemplo, departamento de atención al cliente) o como parte de las funciones del departamento de servicio.

Es conveniente conseguir esta realimentación de forma continua sobre su percepción de cada uno de los atributos y características que se hayan definido del servicio. Y, sobre todo, aprovechar esta valiosa oportunidad para recoger sugerencias. Hacerlo de forma sistemática minimizará los riesgos de pérdida del cliente al tiempo que se escucha su opinión sobre eventuales mejoras que se vayan introduciendo.

Andrés Selle y Juan Vilar (1997), en su libro ISO 9000 en empresas de servicio, plantean sus métodos para medir la calidad del servicio, los que se muestran a continuación:

Para lograr la calidad requerida es necesario poner atención, tanto en las relaciones con los clientes como en las relaciones interpersonales dentro de la empresa; de aquí nace el criterio de cliente interno y cliente externo. Por lo tanto, para lograr globalmente la calidad requerida se considerarán y se tratarán las relaciones entre las personas dentro y fuera de la organización.

Dar satisfacción al cliente significa conocerlo: conocer sus expectativas, necesidades, gustos y preferencias, mediante un método acorde con las normas, ya sea el cliente interno o externo.

El cliente interno tiene diferentes aspectos a considerar:

En primer lugar, la relación entre departamentos dentro de la empresa; y otro aspecto es la relación entre las personas que componen un departamento de la organización ¿cómo es la comunicación entre las personas? ¿Cuáles son sus actitudes, motivaciones y conductas?

Y especialmente, ¿cómo están dando o recibiendo el servicio en relación a otros compañeros de trabajo? ¿Quién recibe el servicio tiene que dedicar tiempo y energía a arreglar cosas mal hechas por otro?

En las empresas de servicios el énfasis de la relación está en la establecida por la personas. La importancia radica en el trato, amabilidad, confianza, profesionalidad que pueda demostrar el asesor o el profesional.

Tanto los requisitos de un servicio como la prestación del mismo, según indica la norma EN/ISO 9004 en el apartado 4, pueden ser cuantitativas, es decir, medidas en unidades de tiempo, por número de llamadas, etc., o cualitativas, es decir, aquellas en que la medida surge de la comparación y que depende de la forma de evaluación.

Las exigencias del servicio son detectables y medibles, por lo tanto evaluables y controlables.

ATRIBUTOS DEL SERVICIO

Los atributos de calidad son los componentes del servicio recibido que el cliente valora de forma especial y puede percibir con claridad por separado. El suministrador ha de investigar el diferente peso que el cliente asigna a la satisfacción o insatisfacción de cada uno de ellos. (Pérez, 1994).

Para cada uno de los atributos de calidad aplicables por el cliente, el suministrador

diseña las características concretas de su “producto” destinadas a satisfacerlos.

Los principales componentes o atributos de la calidad del servicio son: (Santesmases, 1999).

- **Fiabilidad:** Implica consistencia en la prestación del servicio. Ello significa que la empresa presta servicio correctamente en el momento preciso y que cumple su promesa.
- **Rapidez:** se traduce en la capacidad de realizar el servicio dentro de los plazos aceptables para el cliente.
- **Competencia:** el personal debe poseer la información y la capacitación necesaria para la realización del servicio. Para ello debe estar bien formado.
- **Cortesía:** se expresa través de la educación, la amabilidad y el respeto del personal hacia el cliente. La amabilidad puede adquirir carácter de estrategia comercial.
- **Credibilidad:** es la honestidad de la empresa de servicios tanto en sus palabras como en sus actos, como por ejemplo en plazos de entrega, tratamiento del pedido, garantía y servicio post-venta.
- **Seguridad:** ausencia de peligro, riesgo o dudas a la hora de utilizar el servicio.
- **Accesibilidad:** facilidad con que el consumidor puede utilizar el servicio en el momento que lo desee. El acondicionamiento de las secciones y unas señalizaciones más claras aumentan la comodidad para el cliente.
- **Comunicación:** se debe informar al consumidor con un lenguaje que éste entienda, para poder ayudarlo a guiar su elección; exige escuchar y adaptarse a sus demandas
- **Conocimiento del consumidor:** se trata del esfuerzo realizado por la empresa para entender a los consumidores y sus necesidades.
- **Responsabilidad:** supone la disposición a proporcionar el servicio. Esta disposición debe hacerse patente, es decir, demostrar que la empresa se preocupa de los problemas de los clientes.
- **Tangibles:** son los elementos del servicio que pueden percibirse por los sentidos.

Hay que incluir por tanto, evidencias físicas del servicio e indicios de su calidad, limpieza, aspecto personal, equipos utilizados, soporte físico del servicio, pequeños obsequios y otros.

SISTEMAS DE INFORMACIÓN

Lucey (1987) define un Sistema de Información para la dirección como: “Un sistema para convertir datos procedentes del interior o exterior del mismo en información y para brindarle esta, en forma apropiada a los directivos de todos los niveles, para facilita la toma de decisiones”.

Además por sistema de información se entiende un conjunto de elementos organizados para ofrecer información oportuna en cuanto a contenido, formato, tiempo y lugar a un usuario determinado. Es decir, se trata de una configuración de medios, diseñados para proporcionar información referida a calidad un receptor, o usuario, cumpliendo unos requisitos de calidad predeterminados (Edwards, 1997).

Diferenciar el concepto de información y datos, reviste gran importancia para el desarrollo de Sistemas de información en función de la dirección. Frecuentemente los términos datos e información se intercambian, confundiendo su significado.

George W. Reynolds (1988) expresan los conceptos de información y datos:

Datos: Es la colección desorganizada de hechos que no han sido procesados en información, dato es el hecho crudo cuyas conclusiones pudieran ser desentrañadas. Estos hechos pueden describir personas, lugares, cosas, ideas, procesos o eventos.

Información: Es el conocimiento adquirido por causa del procesamiento de datos. El dato es la personificación material de la información, constituye su base.

Los datos en general son necesarios en tanto que pueden transformarse en información por esto, por su esencia, ocurren solo cuando están relacionados con una tarea fijada que será resuelta por algún usuario con estos datos.

Por otro lado en su libro “Los recursos de información. Ventaja competitiva de las empresas”, (Cornella, 1997), cita un modelo planteado por el profesor japonés H.Itami, un modelo especialmente penetrante sobre la importancia de la información en la empresa moderna. Itami empieza por señalar que las empresas manejan dos tipos muy distintos de recursos. Por un lado están los recursos o activos “visibles” (tangibles), como el capital, los materiales o las máquinas; y por otro lado están los recursos o activos “invisibles” (intangibles), como la imagen de marca, la habilidad tecnológica, el dominio de los canales de distribución, o la comunicación directa con el consumidor, que constituyen la base del éxito de la empresa a largo plazo.

Según Itami, los activos invisibles pueden ser clasificados según el tipo de flujo de información que impliquen. Señala que en toda empresa hay tres tipos básicos de flujo de información.

Según lo que plantea uno de los principios de las normas ISO 9000, donde se define que un sistema de información de la calidad, se refiere al sistema informativo que permite gestionar la calidad de los procesos para tomar decisiones asociadas a la calidad, basadas en hechos.

Un sistema de información de la calidad: “Es un método organizado para recolectar, almacenar y reportar la información sobre la calidad para ayudar a los tomadores de decisiones en todos los niveles”. (Juran, 1999).

Además, en su libro Fundamentos de los sistemas de información, (Edwards, 1997); plantea que los sistemas de información constituyen plataformas de apoyo para el desarrollo de las actividades propias del

sistema físico que es cualquier organización. Y este apoyo lo ejercen mediante el desempeño de una serie de funciones que puede resumirse en:

- Recogida de datos: o captura de la información que han de procesar, almacenar y distribuir, para lo cual han de conectar con la fuente de suministro de forma estable y fiable.
- Evaluación de la calidad y relevancia de los datos: Es decir, filtran la información recogida evitando los errores, las redundancias, las pérdidas, y contrastando la validez de la fuente utilizada.
- Manipulación o proceso de los datos: para transformarlos en información útil para los usuarios aplicando los procedimientos más apropiados diseñados por los constructores del sistema de información.
- Almacenamiento: Garantizando la seguridad, la disponibilidad y la calidad de la información hasta el momento en que es requerida por el usuario.
- Distribución: O transporte de la información que precisa el usuario, cumpliendo los requisitos de lugar y tiempo que aquel requiera.
- Presentación: De la información al usuario con el formato más apropiado para su utilización.

Para el desempeño de estas funciones antes mencionadas, y para contribuir al funcionamiento de la organización a la que sirven, los sistemas de información precisan una serie de elementos. Los dos primeros elementos son indispensables ya que justifican la existencia del propio sistema de información, mientras que el resto son instrumentales, ya que sirven de apoyo a éstos.

Los elementos son los siguientes:

- Información; en el sentido más amplio del término, es decir, datos, imágenes y sonido, de forma aislada o en combinación. Sin este elemento el sistema de información no tiene razón de ser.
- Usuario/s; que pueden ser de la propia organización como ajenos a ellas. Además

no se debe olvidar que estos usuarios son a su vez, elementos de otros sistemas de información (por ejemplo: el empleado del departamento de venta de un proveedor).

- Soportes; o conjunto de instrumentos en que se materializa el sistema de información, y que facilitan el desempeño de las funciones mencionadas anteriormente. Estos son:
- Sensores; que captan la información lo más cerca del origen, llegando a evaluar su calidad y grado de relevancia por el sistema.
- Portadores; que son quienes muestran la información al usuario (el papel de un informe, la pantalla en la que se consulta determinada información.).
- Almacenes; donde se mantiene la información, ya procesada o en forma bruta, hasta que es requerida por el usuario.
- Difusores; que son los elementos dedicados al transporte de la información desde los almacenes al lugar en que la precisa el usuario.

En la medida en que estos instrumentos han de estar altamente especializados para proporcionar el nivel de calidad de servicio que requiere la organización en que se opera el sistema de información y pueden adoptar múltiples configuraciones físicas así como ratificar las ventajas que poseen los sistemas de información.

MARCO METODOLÓGICO

Fase de Diagnóstico

- Entrevistas con los directivos y los Funcionarios Públicos del Organismo
Se utilizó para realizar el diagnóstico el Modelo de Triangulo de Servicio de Kart Albrech cuya figura viene representada de la siguiente manera:

- El usuario/ciudadano es la parte central del Servicio que presta MINTUR.
- Este no se consulta para conocer si el funcionario público le brinda un buen servicio que permita diseñar estrategias y mejorar el sistema de servicio al cliente

- Construye sus estrategias de servicio sobre la información interna y no basada en las características y necesidades del cliente

- **PERSONAL** Los servidores públicos conocen los principios del oficio de servir, pero no los utiliza siempre. La más probable causa es la falta de constancia por tener demasiadas funciones a su cargo
- **SISTEMAS** Las personas de MINTUR desde en niveles Directivo hasta los el personal de contacto en los servicios, realizan sus funciones dentro de los sistemas que establecen la forma de trabajo del Ministerio

Y los cuatro principales sistemas vienen representados en el siguiente gráfico:

- El grupo Directivo toman las decisiones y diseñan las estrategias para el Ministerio
- Son las pautas que dirigen el Ministerio entre sus funcionarios públicos y los usuarios/ciudadanos (cliente)

- Herramientas físicas y técnicas para proporcionar el

- Es el sistema humano que representa a todo el Ministerio y la forma de interactuar entre sí, como lleva a cabo el trabajo conjuntamente

- Sistemas diseñados para beneficio al cliente y que ayuden a los prestadores del servicio a satisfacer sus necesidades

- Sistemas diseñados para satisfacer necesidades internas del Ministerio y que obstruyen la operación de los prestadores del servicio

- Construir el mapa del ciclo de servicio en el Organismo Público:
 1. Levantamiento del recorrido que realiza el usuario/ciudadano para solicitar información o servicio.

HOJA DE TRABAJO PARA EL ANALISIS DEL PROCESO							
Actividad: <i>Recorrido que realiza el usuario/ciudadano para solicitar un servicio</i>				Hoja N° 1		Elaborado por: <i>Jennifer Campos</i>	
Unidad de la Organización: <i>Servicio al usuario/cliente</i>				De 1 /Hojas 1		Fecha <i>Agosto 2006</i>	
Detalles del Proceso	Paso N°	
	
	
	
	
	Observaciones
<i>Llegar a las instalaciones</i>	1	X					
<i>Pasar sistema de seguridad</i>	2		X				
<i>Anunciarse en recepción</i>	3		X				
<i>Dar Cédula de Identidad o alguna identificación personal</i>	4		X				
<i>Informar a donde se dirige y que servicio va a solicitar</i>	5		X				
<i>Fotografiarse por medidas de seguridad</i>	6		X				
<i>Tomar la identificación de visitante</i>	7				X		
<i>Pasar por puerta de seguridad</i>	8		X				
<i>Colocarse la identificación de visitante en lugar visible</i>	9		X				
<i>Tomar el ascensor al piso donde va solicitar el servicio</i>	10		X				
<i>Anunciarse en el piso</i>	11		X				
<i>Esperar por la persona encargada del servicio</i>	12		X				
<i>Buscar información o entregar recados para el servicio solicitado</i>	13		X				
<i>Bajar en el ascensor hasta la recepción</i>	14		X				
<i>Pasar la puerta de seguridad</i>	15		X				
<i>Depositar la identificación de visitante</i>	16				X		
<i>Salir de las instalaciones</i>	17	X					

2. Enlistar y enumerar los momentos de verdad en orden secuencia

- Legar a las instalaciones
- Pasar por seguridad
- Anunciarse en recepción
- Subir el departamento
- Anunciarse en el departamento
- Procesar su solicitud o buscar información
- Salir de las instalaciones

3. Representarlos gráficamente dentro de un círculo

- Cronograma del Proyecto:

	Actividades de intervención a realizar	Sep	Oct	Nov	Dic	Producto por fase
Fase I Diagnóstico	<ul style="list-style-type: none"> Entrevista con directivos de la organización 					<ul style="list-style-type: none"> Diagnostico del Servicio Usuario/Ciudadano como resultado de las Encuestas al Cliente y a la Autoevaluación del Funcionario Público y el Ministerio
Fase II Entrega de resultados	<ul style="list-style-type: none"> Reunión con el director de calidad turística Reunión con los directores generales del viceministerio Reunión con el personal del Viceministerio 					<ul style="list-style-type: none"> Entregar los resultado de la Encuestas al Cliente y a la autoevaluación Funcionario Público y el Ministerio a los directores generales del VCST Plan de Intervención sugerido en función de los resultados Propuesta de ejecución del plan de mejora
Fase III Implementación del plan de Intervención	<ul style="list-style-type: none"> Mesa de trabajo equipo directivo Mesa de trabajo con el personal Talleres de mejoramiento profesional Intervención equipo 					<ul style="list-style-type: none"> Definición estratégica del Servicio al Usuario/Ciudadano VCST Definición del instrumento para medir el servicio al usuario/ciudadano Definición de los atributos importantes del servicio Plan de comunicación para difundir la estrategia de servicio mediante normas explícitas que orienten y animen los funcionario públicos Actividades de destrezas y conocimientos para servir Informe al Viceministro y Directores Generales

- Presupuesto:

Fase	Horas	Monto en Bs.
Diagnóstico Organizacional	30	6.000.000
Entrega de los Resultados	50	10.000.000
Implementación del Plan de Acción	80	16.000.000
Total	160	32.000.000

Nota:

Este presupuesto no incluye el I.V.A.

Todos los gastos asociados a transporte, refrigerios y locaciones corren por cuenta del cliente

- Elaborar una Encuestas transaccionales a los Usuarios/Ciudadanos: son aquellas que se realizan a los usuarios/ciudadanos una vez terminado su visita al Organismo Público. Y su propósito es medir el nivel de satisfacción en cada momento de verdad de los usuarios/ciudadanos y las razones de sus percepciones mientras la experiencia todavía esta fresca.

INSTRUMENTO UTILIZADO

Por favor, dedique unos momentos a completar esta encuesta, la información que nos proporcione será utilizada para mejorar nuestro servicio.

Sírvase a marcar con una equis (X) su respuesta:

EVALUACION DEL USUARIO/CIUDADANO			
Tipo de Usuario/ciudadano que es Usted:			
Agencia de Viaje y Turismo	<input type="checkbox"/>	Transporte Turístico	<input type="checkbox"/>
Información, Promoción, Publicidad y Propaganda	<input type="checkbox"/>	Establecimiento Gastronómico	<input type="checkbox"/>
Empresa de Seguridad, Protección, Auxilio e Higiene	<input type="checkbox"/>	Estudiante	<input type="checkbox"/>
Casino, Salas de Bingo y Máquinas Traganíqueles	<input type="checkbox"/>	Otro, especifique:	<input type="checkbox"/>
1.- ¿Busca información en nuestra página Web antes de ir al Organismo Público?			
Siempre	<input type="checkbox"/>	Pocas veces	<input type="checkbox"/>
Usualmente	<input type="checkbox"/>	Nunca	<input type="checkbox"/>
Muchas veces	<input type="checkbox"/>		<input type="checkbox"/>
2.- ¿Le fue fácil llegar a nuestras instalaciones?			
Sí	<input type="checkbox"/>	¿Por qué?	<input type="checkbox"/>
No	<input type="checkbox"/>		<input type="checkbox"/>
3.- ¿Cómo le parece el servicio de seguridad en la entrada del edificio?			
Muy Bueno	<input type="checkbox"/>	Malo	<input type="checkbox"/>
Bueno	<input type="checkbox"/>	Muy Malo	<input type="checkbox"/>
Regular	<input type="checkbox"/>		<input type="checkbox"/>
4.- ¿El personal que le atendió en recepción, fue servicial en todo momento?			
Totalmente de acuerdo	<input type="checkbox"/>	En desacuerdo	<input type="checkbox"/>
De acuerdo	<input type="checkbox"/>	Totalmente en desacuerdo	<input type="checkbox"/>
Neutral	<input type="checkbox"/>		<input type="checkbox"/>

Continúa...

Sigue...

5.- ¿Cuento tiempo espero para ser atendido en la recepción?			
Más de 10 Minutos	<input type="checkbox"/>	4 Minutos a 1 Minutos	<input type="checkbox"/>
10 Minutos a 7 Minutos	<input type="checkbox"/>	Menos de 1 Minuto	<input type="checkbox"/>
7 Minutos a 4 Minutos	<input type="checkbox"/>		<input type="checkbox"/>
6.- ¿Cuento tiempo espero para procesar su solicitud o buscar información?			
Más de 10 Minutos	<input type="checkbox"/>	4 Minutos a 1 Minutos	<input type="checkbox"/>
10 Minutos a 7 Minutos	<input type="checkbox"/>	Menos de 1 Minuto	<input type="checkbox"/>
7 Minutos a 4 Minutos	<input type="checkbox"/>		<input type="checkbox"/>
7.- ¿El personal que le atendió para procesar su requerimiento, fue servicial en todo momento?			
Totalmente de acuerdo	<input type="checkbox"/>	En desacuerdo	<input type="checkbox"/>
De acuerdo	<input type="checkbox"/>	Totalmente en desacuerdo	<input type="checkbox"/>
Neutral	<input type="checkbox"/>		<input type="checkbox"/>
8.- En general, ¿cómo fue la atención prestada en MINTUR?			
Muy Buena	<input type="checkbox"/>	Mala	<input type="checkbox"/>
Buena	<input type="checkbox"/>	Muy Mala	<input type="checkbox"/>
Regular	<input type="checkbox"/>		<input type="checkbox"/>
9.- ¿Qué nos recomendaría usted para mejorar la calidad de nuestro servicio?			
Comentario:			

1. Se aplica la encuesta de opinión a 96 usuarios/ciudadanos una vez terminado su visita al Organismo Público con el propósito de medir la satisfacción de los Usuarios/Ciudadanos con su experiencia en el servicio y las razones de sus percepciones mientras la experiencia todavía esta fresca.

2. Se tabula la información obtenida en la encuesta En una Hoja Excel se tabulara La información obtenida, donde las columnas representan las preguntas y las filas las unidades muestrales. Se tomará, las respuestas de cada uno de los individuos por ítem y se sacará un promedio.

SUJETO	PREGUNTA			
	ALTERNATIVA 1	ALTERNATIVA 2	ALTERNATIVA 3	ALTERNATIVA 4
S1				
..				
Sn				
TOTAL				

- Encuestas a los Funcionarios Públicos (Cliente Interno): como los funcionarios son los clientes internos del Organismo Público son los únicos que pueden evaluar la calidad del servicio interno y esta afecta a la calidad externa del servicio que ellos prestan.
 1. El instrumento a utilizar es de Karen Leland y Keith Bailey, consultores de servicio al cliente mundialmente reconocidos, “Evaluación de la Compañía” tomados de su Libro **SERVICIO AL CLIENTE PARA DUMMIES** y adaptadas a la investigación. Las preguntas están relacionadas con la situación real, no con la que quisiera que fuera ni con la que se imagina para el futuro. Y se utilizan las siguientes ponderación para evaluar cada pregunta:

- 0= Rara vez
- 1= Algunas veces
- 2= Con frecuencia
- 3= Casi Siempre

De la sumatoria total de las preguntas le asigna el nivel en que se encuentra la Organización como prestador de servicio

- 00 a 09 puntos = nivel 1
- 10 a 17 puntos = nivel 2
- 18 a 24 puntos = nivel 3
- 25 a 30 puntos = nivel 4

Cada nivel explican como es el servicio que están prestando actualmente, le menciona que peligros corre la empresa con ese servicio que están prestando y le dan unas recomendaciones para elevar el nivel obtenido.

NIVEL 1: en su organización el servicio al cliente no tiene prioridad. Su atención esta concentrada en alcanzar metas financieras y en desarrollar actividades que afectan al balance, como reducción de costos, presupuestos, etc. Allí consideran que los resultados a corto plazo son más importantes que las ganancias a largo plazo y miden los resultados por cantidad, no por calidad. En este nivel, perseguir ganancias financieras a costa de la satisfacción del cliente.

PELIGRO: no se dan cuenta de la importancia del servicio al cliente hasta que sea demasiado tarde, cuando una emergencia cualquiera los obligue a asignarle al servicio al cliente la prioridad que merece. Cuando su organización llegue a este punto, enfrentaran frecuentemente presiones adicionales de incertidumbre en cuanto al futuro, lo cual hará que mejorar el servicio sea un reto aún mayor.

RECOMENDACIÓN: hagan algo al respecto al servicio antes de que sea demasiado tarde. Dense cuenta de lo importante que es eso para el éxito e su negocio a largo plazo. Quizás le convenga ir despertando conciencia de su organización tomando alguna de la siguiente medida:

- ✓ Hacer una encuesta para medir los niveles actuales de satisfacción de su clientela.
- ✓ Enviar directivos y personal de su organización a cursos de capacitación en servicio al cliente
- ✓ Recopilar información que demuestre el efecto que el mal servicio esta teniendo en su organización

NIVEL 2: los muros de su organización lo dicen todo. Habiéndose dado cuenta del problema, la gerencia ha puesto afiches por todas partes, ha entregado insignias, etc. de lo que significa el cliente dentro de la organización. Los directivos ya están convencidos de la importancia del servicio al cliente, pero todavía no lo han convertido en una preocupación cotidiana. Han empezado a promover ideas al respecto, y quizás hayan dado uno que otro paso en este sentido en todo caso, en este nivel, la actitud del personal es “parece bueno, pero esperamos a ver si los directivos insisten”.

PELIGRO: su organización puede enredarse hablando y teorizando sin hacer verdaderos cambios, dando así la impresión de que servicio al cliente es simplemente el tema del mes. Si el asunto no se aclara, el escepticismo que seguirá en el personal dificultará más todo esfuerzo por mejorar el servicio en el futuro.

RECOMENDACIONES: tomen las medidas necesarias para demostrar claramente el compromiso de la organización respecto a servicio al cliente. Que los actos correspondan a las intenciones. El personal debe verlo como algo que los beneficiará tanto a ellos como a los clientes.

NIVEL 3: aunque se encuentren en medio de caos creativo y pueden pensar que el control se les escapa de las manos, lo cierto es que su organización está en camino de llegar a prestarles un excelente servicio a sus clientes. Su personal se siente animado por todos los cambios positivos que se han hecho y prudentemente optimistas respecto al futuro. Una sensación de todavía tenemos mucho que hacer embargo toda la organización

PELIGRO: abrieron la caja de Pandora y todas las debilidades y problemas de su área de servicio quedaron a la vista. Ahora que pueden ver

lo que hay que arreglar, quizás se sientan sobrecogidos, paralizados, y en consecuencia, tal vez tiren la toalla antes de lograr lo que se han propuesto.

RECOMENDACIÓN: continúen pensado en grande y no traten de hacerlo todo a la vez. Una manera de mantener el enfoque y no irse por las ramas es seleccionar un problema específico del servicio y resolverlo por completo antes de pasar al siguiente.

NIVEL 4: ¡Felicitaciones! su organización ha hecho del servicio una segunda naturaleza. Se han concentrado notoriamente en satisfacer a la clientela, y ese enfoque determina la manera como sus directivos realizan su trabajo todos los días. La cultura de servicio es tan fuerte que ha tomado vida propia, y se dan cuenta de lo pronto que se ven los resultados de sus esfuerzos por mejorar el servicio. Su personal considera el servicio como una parte importante de su trabajo, y saben que la organización los apoyará en todo lo que hagan para agradar a los clientes.

PELIGRO: cuando todo puede ir tan bien es muy fácil caer en la complacencia y en la arrogancia. Dicho de otro manera. No lea sus comunicados de prensa ni crea en ellos. En este nivel, el mayor peligro estriba en la tendencia a dormirse sobre los laureles y pensar que no hay nada más que hacer.

RECOMENDACIONES: busquen maneras de innovar. Arriésguense a hacer algo que no hayan hecho antes en su organización. Pregúntese: ¿cómo podemos elevar todavía más el nivel de servicio que prestamos? Como decía el presidente de una aerolínea “nuestro trabajo es superar nuestro servicio antes de que lo haga la competencia”

INSTRUMENTO UTILIZADO

Use las diez (10) preguntas siguientes para descubrir que tipo de servicio esta prestando a sus usuario/ciudadanos.

Rara Vez	Algunas Veces	Con Frecuencia	Casi Siempre	Preguntas
				¿Realizamos encuestas a nuestros empleados para averiguar cuán satisfechos están con el ambiente de trabajo y le pedimos sugerencias para mejorarlo?
				¿Se realizan encuestas a nuestros usuarios/ciudadanos para averiguar cuán satisfechos están con nuestros servicios y le solicitamos sugerencias para mejorarlo?
				¿Tenemos escrita alguna declaración de misión o unos objetivos específicos a largo plazo, enfocados en nuestro compromiso de proporcionarles a nuestros usuarios/ciudadanos servicio de alta calidad?
				¿Recopilamos información sobre lo que representan para el Ministerio el servicio y la calidad de atención prestada a nuestros usuarios/ciudadanos?
				¿Entrenamos al personal que atiende a los usuario/ciudadanos en las habilidades necesarias para tratar con ellos personalmente y por teléfono?
				¿Capacitamos a nuestros directivos en las habilidades que ellos necesitan para apoyar a los empleados en la prestación de un servicio excelente (formación de equipos, delegación de facultades, entrenamiento, etc.)?

Continúa...

Sigue...

				¿Les damos a los empleados recién contratados suficiente orientación, subrayando la importancia del servicio de atención al usuario/ciudadano en su respectivo oficio?
				Los empleados pueden orientar al usuario/ciudadano en forma rápida y eficiente porque conoce los procedimientos que deben seguir para procesar las solicitudes de los usuario/ciudadanos
				¿Tenemos algún proceso que nos permita hacer cambios específicos de políticas y procedimientos en las solicitudes de los usuario/ciudadanos?
				¿Se premia y se reconoce al personal por sus esfuerzos a favor del usuario/ciudadano?

1. Se aplica la encuesta de opinión a 22 funcionarios públicos de cómo ellos perciben el Servicio Interno que presta el Organismo Público y como esta afecta a la calidad externa del servicio que ellos prestan.
2. Se tabula la información obtenida en la encuesta En una Hoja Excel se tabulara La información obtenida, donde las columnas representan las preguntas y las filas las unidades muestrales. Se tomará, las respuestas de cada uno de los individuos por ítem y se sacará un promedio.

	PREGUNTA			
SUJETO	ALTERNATIVA 1	ALTERNATIVA 2	ALTERNATIVA 3	ALTERNATIVA 4
S1				
...				
Sn				
TOTAL				

- Encuestas Autoevaluación entre los Funcionarios Públicos: de cómo ellos se evalúan como prestadores de servicio en el Organismo Público
 1. El instrumento a utilizar es de Karen Leland y Keith Bailey, consultores de servicio al cliente mundialmente reconocidos, “Autoevaluación” tomados de su Libro **SERVICIO AL CLIENTE PARA DUMMIES** y adaptadas a la investigación. Las preguntas están realizadas desde un perspectiva apropiada le servirá para ver las fortalezas de su servicio y a qué aspectos necesita dedicar mayor atención. Y se utilizan las siguientes ponderación para evaluar cada pregunta:
 - 00 a 12 puntos = nivel BRONCE
 - 13 a 22 puntos = nivel PLATA
 - 23 a 30 puntos = nivel ORO

A continuación explicaremos lo que significa cada nivel y lo que se debe hacer a partir de este dato.

NIVEL BRONCE

Haber logrado esta marca no significa que no le importen sus clientes. Lo que puede suceder es una de estas tres cosas:

- ✓ Es nuevo en el campo de servicio y todavía está aprendiendo el derecho y al revés del trato con los clientes. Si éste es su caso, entonces la información obtenida le permitirá subir a un nivel plata y más arriba.
- ✓ Tiene experiencia como proveedor de servicios, pero se ha fosilizado un poco en cuanto a los principios básicos practicados des hace tiempo. Refresque sus conocimientos asistiendo a un programa de capacitación en servicio al cliente.
- ✓ Puede, finalmente tratarse de desadaptación al oficio. Hay personas que simplemente no les gusta tratar con clientes o ayudar a otros a resolver problemas. Eso no tiene nada de malo; sencillamente prefieren trabajar solos. Si este es su caso, tal vez le convenga cambiar de trabajo o

modificar el enfoque que le da al que tiene ahora.

NIVEL PLATA

Conoce muy bien los principios del oficio, pero no los utiliza siempre. Lo más probable causa de esa falta de constancia es que tenga demasiadas funciones a su cargo. La clave está en ser más constante. Recuerde que no importa el tiempo que se gaste atendiendo a un cliente, ni importe cuán ocupado esté, la actitud que proyecte siempre será el resultado de una libre decisión.

NIVEL ORO

¡Felicitaciones! Es un verdadero profesional en materia de servicio. Se ve que conoce y práctica constantemente los principios básicos y que siempre está dispuesto a enfrentar mayores desafíos. Para que pueda continuar por ese camino, considera las siguientes sugerencias:

- ✓ Cuando termine de autoevaluarse, vea las cosas desde otra perspectiva solicitándole a un colega de trabajo que lo evalúe. El puede ver áreas de mejoramiento que se le hayan escapado.
- ✓ Esfuércese por dar algo más que lo básico. Aprenda mejores y más sofisticadas destrezas de servicio y a tomar siempre la iniciativa

INSTRUMENTO UTILIZADO

Use las diez (10) preguntas siguientes para descubrir que tipo de servicio esta prestando a los usuarios/ciudadanos.

Rara Vez	Algunas Veces	Con Frecuencia	Casi Siempre	Preguntas
				Cuando estoy conversando con un usuario/ciudadano, ¿le presto toda mi atención y no trato de hacer otras cosas (trabajar en el computador, escribir sin necesidad, etc.)?
				Para demostrarle al usuario/ciudadano que le estoy prestando atención ¿lo miro a los ojos cuando le hablo?
				Cuando le estoy hablando a un usuario/ciudadano por teléfono, ¿hago un esfuerzo por modular mi voz de modo que se note que estoy interesado en lo que me dice?
				¿Contesto el teléfono cuando el timbre suena de una a tres veces?
				¿Le pido permiso y espero la respuesta del usuario/ciudadano antes de hacerlo esperar un momento por teléfono?
				¿Utilizo lenguaje técnico para que el usuario/ciudadano comprenda que manejo la información?
				Cuando no puedo darle al usuario/ciudadano exactamente lo que busco, ¿le sugiero otras opciones o alternativas?
				Cuando yo o el Ministerio cometemos un error con el usuario/ciudadano soy capaz de pedirle disculpas
				Cuando un usuario/ciudadano esta presentando una queja, ¿permanezco calmado y comprensivo?
				¿Considero las quejas de los usuarios/ciudadanos como una oportunidad para mejorar el servicio y no como un problema que me quita tiempo?
¿Tiene usted algún comentario adicional o alguna sugerencia para ayudar a mejorar el				
Servicio que se le presta al usuario/ciudadano?				

1. Se aplica la encuesta de opinión a 18 funcionarios públicos Autoevaluación entre los Funcionarios Públicos: de cómo ellos se evalúan como prestadores de servicio en el Organismo Público
2. Se tabula la información obtenida en la encuesta En una Hoja Excel se tabulara La información obtenida, donde las columnas representan las preguntas y las filas las unidades muestrales. Se tomará, las respuestas de cada uno de los individuos por ítem y se sacará un promedio.

	PREGUNTA			
	ALTERNATIVA 1	ALTERNATIVA 2	ALTERNATIVA 3	ALTERNATIVA 4
S1				
..				
Sn				
TOTAL				

- Cronograma:

	Actividades de intervención a realizar	Sep	Oct	Nov	Dic	Producto por fase
Fase I Diagnóstico	▪ Entrevista con directivos de la organización					▪ Diagnostico del Servicio Usuario/Ciudadano como resultado de las Encuestas al Cliente y a la Autoevaluación del Funcionario Público y el Ministerio

Fase de Entrega de los Resultados

- Información obtenida de la encuesta de opinión a los usuario/ciudadanos por pregunta es la siguiente:

¿Busca información en nuestra página web antes de visitarnos?

El 50% de los usuarios/ciudadanos que visitan el Organismo Público nunca busca información antes de visitarlos.

¿Le fué fácil llegar a nuestras instalaciones?

El 88,54 % de los usuarios/ciudadanos consideran que le fue fácil llegar al Organismo Público.

¿Cómo le parece el servicio de seguridad del edificio?

El 75 % de los usuarios/ciudadanos consideran muy bueno el servicio de seguridad.

¿El personal que le atendió en recepción fué servicial en todo momento?

El 86,46% de los usuarios/ciudadanos están totalmente de acuerdo que el personal de recepción fue servicial.

¿Cuánto tiempo espero para ser atendido en la recepción?

El 56,25% de los usuarios/ciudadanos esperaron meno de 1 (un) minuto en la recepción.

¿Cuánto tiempo espero para procesar su solicitud o buscar información?

El 39,58% de los usuarios/ciudadanos estuvieron menos de un minuto procesando su solicitud o buscando información

El personal que le atendió para procesar su requerimiento, fue servicial en todo momento?

El 86,46% de los usuarios/ciudadanos consideraron que el personal que les atendió para procesar la solicitud o buscar información fue servicial.

En general, ¿Cómo fué la atención prestada en el Organismo Público?

El 76% de los usuarios/ciudadanos consideraron que la atención prestada en el Organismo Público fue muy buena.

¿Qué nos recomendaría usted para mejorar la calidad de nuestro servicio?

- ✓ Estacionamiento para los visitantes
- ✓ Prolongar el horario de Atención al Cliente
- ✓ Agilizar la espera en recepción
- ✓ Señalización en los pisos
- ✓ Mejorar la atención al cliente
- ✓ Material POP
- ✓ Mapas de la ciudad
- ✓ Bebederos
- ✓ Que den créditos fiscalizados y no hipotecas de 1er grado
- ✓ Darle celeridad a los casos para dar la respuesta
- ✓ Muchos requisitos para las solicitudes
- ✓ Modelos de proyecto y de tramitación en la página Web
- ✓ Mantener el mismo servicio

- Información obtenida de la encuesta de opinión a los Funcionarios Públicos por pregunta es la siguiente:

Se realizan encuestas a nuestros clientes para averiguar cuán satisfechos están con nuestros servicios y le solicitamos sugerencias para mejorarlo?

El 72,72% de los Funcionarios Públicos consideran que algunas veces son encuestados los usuarios/ciudadanos para saber cuán satisfechos están con el servicio que prestamos.

¿Realizamos encuestas a nuestros empleados para averiguar cuán satisfechos están con el ambiente de trabajo y le pedimos sugerencias para mejorarlo?

Aquí el 45,45% de los Funcionarios Públicos que rara vez y algunas veces el Organismo Público realiza encuestas sobre la satisfacción del ambiente laboral.

¿Tenemos escrita alguna declaración de misión o unos objetivos específicos a largo plazo, enfocados en nuestro compromiso de proporcionarles a nuestros usuarios/ciudadanos servicio de alta calidad?

El 31,82% de los Funcionarios Públicos consideran que casi siempre el Organismo Público si tiene un declaración de misión o unos objetivos específicos a largo plazo.

¿Recopilamos información sobre lo que representan para el Ministerio el servicio y la calidad de atención prestada a nuestros usuarios/ciudadanos?

El 40,91% de los Funcionarios Públicos consideran rara vez se recopila información sobre lo representa la calidad en el servicio.

¿Entrenamos al personal que atiende a los usuario/ciudadanos en las habilidades necesarias para tratar con ellos personalmente y por teléfono?

El 45,45% de los Funcionarios Públicos consideran que rara vez se entrena al personal en servicio al cliente.

¿Capacitamos a nuestros directivos en las habilidades que ellos necesitan para apoyar a los empleados en la prestación de un servicio excelente (formación de equipos, delegación de facultades, entrenamiento, etc.)?

El 27,27% de los Funcionarios Públicos consideran que casi siempre a los directivos del Organismo Público se capacitan para apoyar a su personal.

¿Les damos a los empleados recién contratados suficiente orientación, subrayando la importancia del servicio de atención al usuario/ciudadano en su respectivo oficio?

El 45,45% de los Funcionarios Públicos consideran que rara vez al personal nuevo se le subraya la importancia del servicio que deben prestar.

Los empleados pueden orientar al usuario/ciudadano en forma rápida y eficiente porque conoce los procedimientos que deben seguir para procesar las solicitudes de los usuario/ciudadanos

El 45,45% de los Funcionarios Públicos consideran que con frecuencia que ellos como conocen los procedimientos pueden orientar al cliente.

¿Tenemos algún proceso que nos permita hacer cambios específicos de políticas y procedimientos en las solicitudes de los usuario/ciudadanos?

El 36,36% de los Funcionarios Públicos consideran que rara vez se pueden hacer cambios en las políticas y procedimientos de las solicitudes.

¿Se premia y se reconoce al personal por sus esfuerzos a favor del usuario/ciudadano?

El 50% de los Funcionarios Públicos consideran que rara vez se premia o se reconoce su servicio al cliente.

- El Organismo Público obtuvo un puntaje de **13,3** puntos lo que lo ubica en el **NIVEL 2**: los muros de su organización lo dicen todo. Habiéndose dado cuenta del problema, la gerencia ha puesto afiches por todas partes, ha entregado insignias, etc. de lo que significa el cliente dentro de la organización. Los directivos ya están convencidos de la importancia del servicio al cliente, pero todavía no lo han convertido en una preocupación cotidiana. Han empezado a promover ideas al respecto, y quizás hayan dado uno que otro paso en este sentido en todo caso, en este nivel, la actitud del personal es “parece bueno, pero esperamos a ver si los directivos insisten”.
PELIGRO: su organización puede enredarse hablando y teorizando sin hacer verdaderos cambios, dando así la impresión de que servicio al cliente es simplemente el tema del mes. Si el asunto no se aclara, el escepticismo que seguirá en el personal dificultará más todo esfuerzo por mejorar el servicio en el futuro.
RECOMENDACIONES: tomen las medidas necesarias para demostrar claramente el compromiso de la organización respecto a servicio al cliente. Que los actos correspondan a las intenciones. El personal debe verlo como algo que los beneficiará tanto a ellos como a los clientes.

- Información obtenida de la encuesta de opinión a los Funcionarios Públicos por pregunta es la siguiente:

Quando estoy conversando con un usuario/ciudadano, ¿le presto toda mi atención y no trato de hacer otras cosas (trabajar en el computador, escribir sin necesidad, etc.)?

El 33,33% de los Funcionarios Públicos consideran que rara vez le prestan toda su atención al usuario/ciudadano cuando lo están atendiendo.

¿Contesto el teléfono cuando el timbre suena de una a tres veces?

El 44,44% de los Funcionarios Públicos contestan casi siempre el teléfono en

el tiempo requerido para este servicio.

¿Le pido permiso y espero la respuesta del usuario/ciudadano antes de hacerlo esperar un momento por teléfono?

El 44,44% de los Funcionarios Públicos casi siempre piden permiso y esperan la respuesta de los usuario/ciudadanos para dejarlos en espera en el teléfono.

¿Utilizo lenguaje técnico para que el usuario/ciudadano comprenda que manejo la información?

El 38,89% de los funcionarios Públicos casi siempre utilizan lenguaje técnico para que los usuarios/ciudadanos comprendan que manejan la información, lo cual no es lo correcto.

Cuando no puedo darle al usuario/ciudadano exactamente lo que busco, ¿le sugiero otras opciones o alternativas?

El 61,11% de los Funcionarios Públicos casi siempre le ofrecen otras opciones o alternativas al usuario/ciudadano.

Cuando yo o el Ministerio cometemos un error con el usuario/ciudadano soy capaz de pedirle disculpas

El 50% de los Funcionarios Públicos casi siempre piden disculpas en nombre de ellos y del Organismo Público que representan a los usuario/ciudadano cuando cometen un error.

Cuando un usuario/ciudadano esta presentando una queja, ¿permanezco calmado y comprensivo?

El 61,11% de los Funcionarios Públicos casi siempre permanecen calmados y comprensivos cuando el usuario/ciudadano presenta una queja.

¿Considero las quejas de los usuarios/ciudadanos como una oportunidad para mejorar el servicio y no como un problema que me quita tiempo?

El 55,55% de los funcionarios Públicos casi siempre consideran las quejas de los usuarios/ciudadanos como una oportunidad para mejorar.

- El Funcionarios Públicos en su Autoevaluación obtuvieron un puntaje de **22,16** puntos lo que ubica servicio en el **NIVEL PLATA**: Conoce muy bien los principios del oficio, pero no los utiliza siempre. Lo más probable causa de esa falta de constancia es que tenga demasiadas funciones a su cargo. La clave está en ser más constante. Recuerde que no importa el tiempo que se gaste atendiendo a un cliente, ni importe cuán ocupado esté, la actitud que proyecte siempre será el resultado de una libre decisión.
- Comunicación de los resultados a los directivos del Organismo Público de las encuestas realizados en una presentación en Power Point.
- Se planteo un intervención de acuerdo a los resultados
- Propuesta de ejecución del Plan de Mejora
- Cronograma:

	Actividades de intervención a realizar	Sep	Oct	Nov	Dic	Producto por fase
Fase II Entrega de resultados	▪ Reunión con el director de calidad turística					▪ Entregar los resultado de la Encuestas al Cliente y a la autoevaluación Funcionario Público y el Ministerio a los directores generales del VCST
	▪ Reunión con los directores generales del viceministerio					▪ Plan de Intervención sugerido en función de los resultados
	▪ Reunión con el personal del Viceministerio					▪ Propuesta de ejecución del plan de mejora

Fase de de la intervención

- Mesa de trabajo para evaluar el instrumento de medición del servicio al usuario/ciudadano
 1. Las preguntas en cada momento de verdad para ver si estaban midiendo lo que querían saber sobre cada etapa del ciclo de servicio y continuaran siendo las mismas
 2. Los ítems de respuestas los cuales se reestructuraron algunas para que la evaluación fuera mas rápida y eficaz
 3. Diseñar el instrumento en un tríptico para comodidad del usuario/ciudadano ([ANEXOS\TRIPTICOS\encuesta al cliente.pub](#))
 4. Definir el lapso de medición el cual se estableció mensualmente y se analizaran los resultados obtenidos
 5. Implementar un buzón con Quejas y Reclamos
 6. Diseñar un instrumento para las Quejas y los Reclamos ([ANEXOS\FORMATOS\quejas o reclamos.doc](#))
 7. Diseñar un tríptico para cada servicio que se presta en el Organismo Público que sirva de material informativo al usuario/ciudadano ([ANEXOS\TRIPTICOS\EJEMPLO DE MATERIAL INFORMATIVO.pub](#))

- Taller de mejoramiento profesional con actividades de destrezas y conocimiento de servir a los Funcionarios Públicos

Primera Sección:

1. Comunicar los resultados de las encuestas al usuario/ciudadano, la que realizaron los funcionario públicos en calidad de cliente interno del Organismo Público y la autoevaluación del servicio que prestan ([ANEXOS\PPRESENTACIONES\Presentación DE RESULTADOS.ppt](#))
2. Refrescar conocimientos básicos de Calidad en atención al cliente con un Taller ([ANEXOS\PPRESENTACIONES\taller servicio.ppt](#)) y se les entrego material de apoyo ([ANEXOS\TRIPTICOS\calidad en atencion al cliente.pub](#))
3. Realizar dinámica de Evocar una situación en la que fue maltratado como cliente y hablar sobre sus impresiones, actitud que tomo y si continuo con los servicios de esa empresa.
4. Refrescar conocimientos sobre comunicación con un Taller ([ANEXOS\PPRESENTACIONES\taller servicio.ppt](#)) y se les entrego material de apoyo ([ANEXOS\TRIPTICOS\comunicacion.pub](#))

Segunda Sección:

5. Refrescar conocimientos básicos de Servicio al cliente con un Taller ([ANEXOS\PPRESENTACIONES\taller servicio.ppt](#)) y se les entrego material de apoyo ([ANEXOS\TRIPTICOS\SERVICIO AL CLIENTE.pub](#))
6. Realizar dinámica de “Ponerse en los zapatos del cliente” en la que se intercambiaron roll play e impresiones.
7. Refrescar conocimientos sobre las Necesidades de los clientes con un Taller ([ANEXOS\PPRESENTACIONES\taller servicio.ppt](#)) y se les entrego material de apoyo ([ANEXOS\TRIPTICOS\NECESIDADES DEL CLIENTE.pub](#))

8. Realizar collage con los atributos del servicio del Organismo Público y seleccionar cuales los definiría de ahora en adelante

- Cronograma:

	Actividades de intervención a realizar	Sep	Oct	Nov	Dic	Producto por fase
Fase III Implementación del plan de Intervención	▪ Mesa de trabajo equipo directivo					▪ Definición del instrumento para medir el servicio al usuario/ciudadano
	▪ Mesa de trabajo con el personal					▪ Plan de comunicación para difundir la estrategia de servicio mediante normas explícitas que orienten y animen los funcionario
	▪ Talleres de mejoramiento profesional					▪ Actividades de destrezas y conocimientos para servir ▪ Definición de los atributos importantes del servicio
	▪ Intervención equipo					▪ Informe al Viceministro y Directores Generales

V. RESULTADOS

- Se diseño una encuesta para que los usuarios/ciudadanos evalúen siempre el servicio que les presta el Organismo Publico
- Mensualmente se analizaran los resultados de las encuestas
- Se evaluará las mejores en el Ciclo de Servicio

- Considerar las quejas y sugerencias de los usuarios
- Definieron su servicio con los siguientes atributos:
 - ✓ **AMABILIDAD:** el personal que lo atenderá lo tratará con cortesía y disposición para orientar y aclarar cualquier duda que UD tenga
 - ✓ **COMUNICACIÓN:** la información será en un con un lenguaje que UD entienda, para poder ayudarle; exija ser escuchado
 - ✓ **CREDIBILIDAD:** es la honestidad de nuestro organismo en el servicio tanto en sus palabras como en sus actos
 - ✓ **HONESTIDAD:** ningún funcionario público del Organismo le solicitará gratificación o pago alguno diverso al establecido
 - ✓ **TRANSPARENCIA:** UD siempre podrá verificar su tramite personalmente o por nuestro Telf.: (0212) 208.4511 (Master)
 - ✓ **TANGIBLES:** la apariencia de nuestras instalaciones, los equipos que utilizamos, los funcionarios públicos que le prestamos el servicio y los materiales de comunicación que le ofrecemos.

VI. IMPLICACIONES

Al construir el sistema de Información sobre la calidad del servicio que el Organismo Público presta al Usuario/Ciudadano se obtendrán los siguientes beneficios:

- ✓ Incorporar la voz de los Usuarios/Ciudadanos en las decisiones de la alta gerencia del Organismo Público
- ✓ Identificar prioridades para mejora el servicio Usuario/Ciudadano y sirve de guía para las decisiones sobre la asignación de recursos
- ✓ Considera las iniciativas para mejorar la calidad del servicio
- ✓ Proporciona datos basados en el desempeño para premiar el servicio excelente y corregir el servicio deficiente

BIBLIOGRAFÍA

- Berry, L.L (1996). ¡Un buen Servicio ya no basta! Colombia: Grupo Editorial NORMA, S.A.
- French, W & Bell, C (1996). Desarrollo Organizacional. México: PERENTICE-HALL HISPANOAMERICANA, S.A.
- Kerlinger, F.N & Lee H.B (2002). Investigación del comportamiento: Métodos de investigación en ciencias sociales. México: PERENTICE-HALL HISPANOAMERICANA, S.A.
- Leland, K (1997). Servicio al cliente para Dummies®. Colombia: Grupo Editorial NORMA, S.A.
- Santaella, Z (2006). Guía para la elaboración formal de receptores de investigación. Venezuela: UCAB
- Stoner, J y Otros Autores (1996). Administración. México: PERENTICE-HALL HISPANOAMERICANA, S.A.
- www.defensoria.gov.ve
- www.gestiopolis.com
- www.monografias.com
- www.serviciosdecalidad.gob.mx