

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE ESTUDIO DE POSTGRADO
PROGRAMA
DESARROLLO ORGANIZACIONAL**

**TRABAJO ESPECIAL DE GRADO
EVALUACIÓN DE LA CALIDAD DEL SERVICIO EN
NÓMINA DESDE LA PERSPECTIVA DEL CLIENTE.
EMPRESA AUTOMOTRIZ**

Presentado a la Universidad Católica Andrés Bello

Por:

Carmen Corina Zubillaga Perera.

Como requisito parcial para optar al grado de:

ESPECIALISTA EN DESARROLLO ORGANIZACIONAL

Realizado con la asesoría del profesor: JOSÉ RAMÓN NARANJO MORA

Caracas, 25 de noviembre de 2020

DEDICATORIA

A Dios por permitirme un logro más en mi vida, por su inmenso amor y por tantas bendiciones recibidas.

A mis hijos, Federico y Alejandro quienes son mi mayor motivación y me proporcionan la energía constante para continuar esforzándome y ofrecerles siempre lo mejor.

A mi Madre, a mi Esposo, a mis Hermanos y mis amados Sobrinos por su ilimitado amor y apoyo incondicional en todo momento.

Mención especial a la memoria de mi Padre, quien seguramente disfrutaría enormemente este momento. Él sigue siendo una persona de bendición en mi vida, una persona que admirar, que honrar y amar.

AGRADECIMIENTOS

Quiero expresar mi sincero reconocimiento a las personas que me han acompañado en esta etapa de aprendizaje:

En primer lugar a mi tutor José Ramón Naranjo Mora, por dedicar su tiempo y esfuerzo en la realización de este trabajo de grado. Sin duda alguna, sin su implicación no hubiese culminado el mismo. Muchas Gracias!!

En segundo lugar mi colega y amiga Mayori Fuentes, quien ofreció y propuso al Sistema Cliente para efectuar la presente investigación con su personal y en sus instalaciones, esperando sea de utilidad los resultados obtenidos en sus planes de mejora.

A mis compañeras del postgrado Whitney, Kriss, Ana, y Lilian de quienes contantemente recibí el sincero cariño y apoyo de amigas.

Además quiero agradecer a los profesores de la especialidad en su quehacer educativo transmitiendo sus conocimientos y apoyando en la revisión de documentos.

A la Universidad, de quien siempre agradeceré con orgullo el haber sido mi *Alma Mater*.

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE ESTUDIO DE POSTGRADO
PROGRAMA
DESARROLLO ORGANIZACIONAL

Constancia

Por medio de la presente hago constar que he asesorado a la ciudadana (o): **Carmen Corina Zubillaga Perera**, Cédula de Identidad N°**5.301.058**, en la elaboración del Trabajo Especial de Grado para optar al Título de Especialista en Desarrollo Organizacional
Titulado:

TRABAJO ESPECIAL DE GRADO

**Evaluación de la Calidad del Servicio en Nómina desde
la perspectiva del Cliente. Empresa Automotriz**

Después de haber revisado el contenido del referido trabajo, éste cumple con los requisitos metodológicos y con las normativas vigentes para ser suscrito y consignado como tal, ante la Directora del respectivo Postgrado a efectos de considerar su aprobación.

Constancia que se expide a petición de la parte interesada en Caracas a los veinticinco días del mes de noviembre del dos mil veinte.

Atentamente,

Lic. José R. Naranjo M. Esp. D.O.

C.I. 2.808.435

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE ESTUDIO DE POSTGRADO
PROGRAMA
DESARROLLO ORGANIZACIONAL

TRABAJO ESPECIAL DE GRADO

EVALUACIÓN DE LA CALIDAD DEL SERVICIO EN NÓMINA DESDE LA PERSPECTIVA DEL CLIENTE. EMPRESA AUTOMOTRIZ

Autor: Lic. Carmen Corina Zubillaga P.

Tutor: José R. Naranjo M.

Fecha: 25 de noviembre 2020.

RESUMEN

El presente trabajo especial de grado evaluó la calidad percibida por usuarios internos frente a los de servicios que reciben de administración de personal y nómina en la empresa INMA Ingeniería Automotriz, CA en el año 2018. Se aplicó la teoría de Parasuraman, Zeithaml, Berry (1990;1993) con su modelo de calidad de servicio, Servqual. Se logró alcanzar, desde la perspectiva de Desarrollo Organizacional, un diagnóstico de las brechas entre expectativa y percepción del servicio previstas en el modelo. La Investigación es aplicada, modalidad de investigación-acción, de campo, de tipo descriptivo y corte transversal. Para la recolección de datos se realizó entrevista semi estructurada a la directiva de la organización, la adaptación, a la funcionalidad del área, del cuestionario Service Quality de Zeithaml, Parasuraman y Berry (1990, 1993) el cual fue validado previamente por juicio de expertos. Suministrado a una muestra no aleatoria, en un piloto a 8 personas y luego a 22 empleados que conforman el 35 % del total de 63 personas que integran la población para ese momento. Para describir resultados se usó medidas de posición y de variabilidad, la validez de Cronbach y el Índice de Satisfacción al Cliente (ISC). Los usuarios tienen un alto nivel de Expectativas y su Percepción es baja para el servicio de administración de personal y nómina. Las dimensiones consideradas fueron Tangibilidad, Fiabilidad, Sensibilidad, Seguridad, Empatía. Los empleados percibieron el servicio recibido a nivel medio en las dimensiones Tangibilidad, Empatía, Sensibilidad, Seguridad más no en Fiabilidad. A nivel de Expectativas, los Clientes esperan un alto nivel del servicio (**4,51**) y se registra una Percepción con (**3,35**) resultando un Índice de Calidad de Servicio negativo en un valor de (**-1,16**). Este estudio permite abordar la congruencia en servicios, de Nómina y Administración de Personal y documentar con evidencia y orientar que y como hacer tanto para los ofertantes del servicio como para los receptores del mismo.

Palabra claves: calidad de servicio, expectativas, percepción, servicio, cliente interno.

INDICE GENERAL

	Pág.
DEDICATORIA.....	ii
AGRADECIMIENTOS.....	iii
ACEPTACIÓN DEL TUTOR.....	iv
RESUMEN.....	v
ÍNDICE GENERAL.....	vi
ÍNDICE DE TABLAS.....	ix
ÍNDICE DE GRÁFICOS.....	x
ÍNDICE DE FIGURAS.....	xi
Introducción.....	p.1
1.- Capítulo I Planteamiento del Problema	
1.1.- Formulación del problema.....	p.5
1.2.- Justificación del problema de investigación.....	p.7
1.3.- Objetivo general.....	p.8
1.4.- Objetivos específicos.....	p.8
2.- Capítulo II Marco Teórico	
2.1.- Antecedentes.....	p.9
2.2.- Bases teóricas.....	p.11
2.2.1.- La disciplina del Desarrollo Organizacional	p.11
2.2.2.- Los diagnósticos organizacionales.....	p.13
2.2.3.- Filosofía de calidad, calidad de servicio, historia y exponentes.	p.14
2.2.4.- Calidad de Servicio, conceptualizaciones.....	p.18
2.2.4.1.- Modelos de referencia para la calidad de servicio.....	p.19

2.2.4.2.- El Servicio.....p.19
2.2.4.3.- Dimensiones del modelo SERVQUAL (Service Quality).....p.25

3.- Capítulo III Marco Organizacional

3.1.- Descripción de la organización.....p.28
3.2.- Objetivos misionales.....p.29
3.2.1.- Misión.....p.29
3.2.2.- Valores.....p.29
3.2.3.- Estructura organizacional.....p.30
3.2.4.- Características del área.....p.34

4.- Capítulo IV Marco Metodológico

4.1.- Tipo de investigación.....p.36
4.2.- Diseño de investigación.....p.41
4.3.- Población y muestra.....p.41
4.4.- Técnicas e instrumentos.....p.43
4.5.- Técnica de análisis.....p.46
4.6.- Operacionalización de variables.....p.47
4.7.- Procedimiento empleado.....p.51

5.- Capítulo V Presentación y Análisis de Resultado

5.1.- La composición de la muestrap.54
5.2.- La presentación de resultados por dimensión.....p.55
5.3.- El estudio estadístico agrupado por Dimensiones.....p.59
5.4.- Análisis del índice de Calidad de Servicio.....p.62

6. Capítulo VI Conclusiones y Recomendaciones

6.1. Conclusiones.....p.67
6.2. Recomendaciones.....p.76

7.- Referencias

7.1 Referencias Bibliográficas.....p.78

8. Anexos

8.1. **Anexo 1** Informe Diagnósticop.83
8.2. **Anexo 2** Entrevistas VP Operaciones- Sub Gerente Recursos Humanos.....p.89
8.3. **Anexo 3** El instrumento adaptado.....p.91

INDICE DE TABLAS

	Pág.
Tabla 01 Distribución de la población según nivel.....	p.43
Tabla 02 Equivalencias de valores nominales a puntajes.....	p.44
Tabla 03 Operacionalización de variables.....	p.49
Tabla 04 Confiabilidad del instrumento	p 52
Tabla 05 Valores obtenidos en la medición de la Percepción según dimensión.....	p.59
Tabla 06 Valores obtenidos en la medición de la Expectativa según dimensión.....	p.60
Tabla 07 Comparación rangos-valores obtenidos vs escala clasificatorias.....	p.61
Tabla 08 SERQUAL Score.....	p.62
Tabla 09 Valores promedios por dimensión y brecha correspondiente.....	p.63
Tabla 10 Clasificación de Dimensiones brechas, Caso Fiabilidad.....	p.73
Tabla 11 Clasificación de Dimensiones según brechas, Caso Seguridad.....	p.74
Tabla 12 Clasificación de Dimensiones según brechas, Caso Sensibilidad.....	p.74
Tabla 13 Clasificación de Dimensiones según brechas, Caso Fiabilidad.....	p.75
Tabla 14 Clasificación de Dimensiones según brechas, Caso Tangibilidad.....	p.75

ÍNDICE DE GRÁFICOS

	Pág.
Gráfica No 01 Distribución de la Muestra.....	p.54
Gráfica No 02 Dimensión Tangibilidad contraste entre percepción-expectativa.....	p.55
Gráfica No 03 Dimensión Fiabilidad contraste entre percepción y expectativa.....	p.56
Gráfica No 04 Dimensión Sensibilidad contraste entre percepción y expectativa.....	p.57
Gráfica No 05 Dimensión Seguridad contraste entre percepción y expectativa.....	p.58
Gráfica No 06 Dimensión Empatía contraste entre percepción y expectativa.....	p.59
Gráfica No 07 Valores promedios Expectativas y Percepciones por dimensión.....	p.64

INDICE DE FIGURAS

	Pág.
Figura 01.- El Ciclo Deming-Shewhart. Fuera de la Crisis (1989).....	p.15
Figura 02.- Modelo de la Calidad del Servicio. Grönroos (1988).....	p.21
Figura 03.- Esquema de deficiencias en la calidad del Servicio (Parasuraman, Zeithaml, & Berry, 1990; 1993).....	p.25
Figura 04.- Estructura Organizacional de la Empresa.....	p.32
Figura 05.- Estructura Organizacional Gcia. Administración y Finanzas.....	p.33
Figura 06.- Modelo de Investigación – Acción. Krieger (1995:490).....	p.39
Figura 07.- Ciclos de actividad diagnóstica. Fuente: Krieger (2001).....	p.40
Figura 08 .- Guía resultados al cliente.....	p.53

INTRODUCCIÓN

A partir de la perspectiva del análisis en el contexto empresarial, podemos plantear que el diagnóstico adquiere dimensiones mucho más complejas al investigar problemas industriales como la producción, comercialización, el servicio y el desarrollo organizacional, dado que se aborda de una manera sistémica esas realidades. La empresa y cualquiera de los factores de gestión tienen la imperiosa necesidad de conocer en primer lugar su entorno organizacional, tanto en lo interno como en lo externo, y ello es así, para orientar adecuadamente las actividades y los resultados que son la naturaleza de su negocio.

La manufactura, los servicios, la logística implícita necesarias para el desarrollo empresarial y primordialmente para que todos los componentes logren un nivel de productividad adecuado, es un reto que de entrada lleva inminente un concepto integrador que puede lograr un impacto positivo en las organizaciones mediante el reconocimiento de las capacidades del capital humano, y para consolidar el tejido social interno, que la interacción sea positiva dentro de expectativas compartidas y servicios efectivamente solicitados y otorgados.

Para ello, la calidad en general y la calidad de servicio en particular, es un factor esencial para lograr la permanencia de la organización a través del tiempo y a la vez impulsar su crecimiento en términos de sustentabilidad y sostenibilidad. Fundamentalmente deben entregarse a los clientes productos de calidad, especialmente si se trata de una empresa de servicios y desde luego relaciones con calidad de servicio para mejorar las inter relaciones sociotécnicas.

Aunque se puedan proporcionar numerosas definiciones de “calidad” y de “servicios de calidad”, la condición primordial para lograr un alto nivel de la misma es igualar o sobrepasar las expectativas que el cliente tiene respecto al servicio. En tal sentido, hubo una aproximación a diferentes enfoques tales como el de Grönroos (1984; 2017); Parasuraman, Zeithaml y Berry (1988; 1993); Albrecht (1992) y Macazaga y Pascual (2005). Los juicios

sobre la alta o baja calidad del servicio dependen de cómo percibe el cliente su realización y el contraste con sus expectativas. Por tal motivo, los principios que rigen la Teoría de la Calidad confieren una especial importancia a la relación con los clientes.

La empresa INMA Ingeniería Automotriz, en su proceso de internacionalización considera necesario adoptar un sistema de gestión basado en la calidad y alinear en torno a ésta todas las unidades que la integran. Para ello es necesario un plan estructurado y formal que permita implantar procesos de calidad y aplicar principios administrativos que propicien el logro de objetivos y resultados exitosos de la organización. Dado que por ejemplo, la Norma ISO 9000, se corresponde con un estándar de cara a la internacionalización y a las diferentes tipologías de clientes y sus respectivas necesidades: actuales, potenciales. (Macazaga y Pascual, 2005)

Desde la perspectiva de Recursos Humanos como unidad prestadora de servicios, el cliente interno se convierte en el punto focal para mejorar su gestión, por lo que debe procurar satisfacer sus necesidades, cuidar la calidad en todos sus procesos y conocer los efectos que se producen al satisfacer al cliente. En tal sentido, Delgado de Smith (2008) cp. Jenny Najul Godoy (2001) señala:

Que las organizaciones a través de los años han venido trabajando sobre la marcha para la obtención de calidad en todos sus procesos, generando planes y estrategias para la consecución de sus objetivos. Esto ha hecho que dentro del concepto de calidad surja la idea concebida como calidad de servicio, que es parte del proceso de mejoramiento continuo, pero tiene su orientación directa hacia la satisfacción del cliente. Pág. 27

Organizacionalmente, es importante para la empresa generar el mayor bienestar posible a todo su personal, en todos los niveles de acuerdo a rentabilidades que efectivamente apoyen esas iniciativas. Bajo este contexto, la Sub-Gerencia de Recursos Humanos presentó un diagnóstico a la Directiva (ver anexo1), donde expone la insatisfacción de empleados con

respecto a la asistencia que reciben de la unidad, particularmente en cuanto a quejas por: el retraso de pagos, imprecisión del mismo, diferimiento de pagos a otros lapsos, entregas tarde de los documentos requeridos para actividades fuera de la empresa, generando así incomodidad a los empleados de la compañía.

Cualquiera que sea la corriente o perspectiva para el abordaje del tema, el problema se centra en determinar cómo se puede medir la calidad del servicio, de tal manera que el personal Directivo conozca de modo confiable si efectivamente, el cliente interno está recibiendo un servicio adecuado y en todo caso aplicar los correctivos necesarios donde se requiera.

La información para llevar a cabo este estudio se presenta de la siguiente manera:

Capítulo I Se plantea la importancia de identificar la calidad percibida de los servicios que presta la unidad de Administración de Personal a fin de determinar el grado de satisfacción del cliente interno y de esta forma conocer y abordar los factores que inciden en la disconformidad del mismo, como situación planteada.

Capítulo II : Se contextualiza el ámbito organizacional de la empresa INMA.

Capítulo III: Se destacan las teorías y otros estudios que tienen relación con la misma problemática. Se presentan antecedentes y los aspectos relevantes que marcan la propuesta teórica sobre lo investigado.

Capítulo IV: Se detalla la metodología utilizada, las técnicas e instrumentos de recolección de la data, la muestra objeto de estudio así como la operacionalización de variables y el procedimiento seguido, además del tratamiento estadístico aplicado.

Capítulo V: Se presentan y analizan los resultados obtenidos.

Capítulo VI : Se plantean las conclusiones y recomendaciones. Ello permitirá a los responsables del servicio formular planes de mejora y establecer medidas para monitorear el desempeño.

Bibliografía y Anexos: Finalmente, se muestran las referencias consultadas para la elaboración de la presente investigación y se incluyen los anexo correspondientes a la entrevista a los responsables del servicio prestado, el diagnóstico inicial presentado a la

Directiva, así como las herramintas utilizadas para recolectar y procesar la información necesaria para efectuar el estudio.

CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

1.1 Formulación del problema

La empresa INMA Ingeniería Automotriz, C.A ha mantenido una situación económica favorable a lo largo de su trayectoria en los últimos años, sin embargo se han podido detectar carencias que surgen con los desafíos que exige el fenómeno de expansión, en la que actualmente se encuentra inmersa.

Si bien se ha internacionalizado, la compañía ha crecido sin un patrón de procesos organizados porque en la medida que ha ido prosperando, éstos se han mantenido en su esquema inicial y en la actualidad se necesitan procesos eficientes que satisfagan las necesidades tanto de los clientes externos como de aquellos que hacen vida dentro de la organización. Es decir, se plantea fundamentalmente, una organización basada en procesos de cara a clientes y a ser vista como una empresa diferenciada en servicios confiables y oportunos, en un esquema socio técnico que propicie la transformación. Macazaga y Pascual (2005)

En consecuencia, la Directiva ha reconocido la necesidad de adoptar estrategias organizacionales que le permitan competir de igual manera con sus pares en otros países. En estos momentos se están evaluando modelos productivos que permitan fortalecer sus actividades locales e internacionales a través de la Teoría de la Calidad Total (TQM) como principio y continuar con la Gestión de la Calidad, siguiendo el camino de la certificación ISO de ser pertinente, por lo que han considerado implantar estándares de calidad dentro de los procesos a fin de diferenciarse y obtener ventajas competitivas en el comercio internacional.

Con base en lo anterior y a fin de iniciar la recolección de información preliminar, se elaboró y concertó una entrevista con el Vice-Presidente de Operaciones y el responsable de Recursos Humanos, obteniendo inicialmente los siguientes resultados:

1. Históricamente se han manejado los procesos administrativos sin tener clara las funciones específicas de Recursos Humanos, ni la coordinación de las mismas; por ello se creó recientemente la Sub-Gerencia de RRHH.
2. Se recurre a prácticas empíricas en el proceso de Administración de Personal, sin un debido soporte.
3. Existen dificultades en los tiempos de respuestas y calidad en el servicio ofrecido a sus clientes internos (gestión predominantemente reactiva).

Las razones anteriores, aunado que ya la norma ISO 9001-2008 considera que una persona es competente cuando cumple los requisitos de educación, formación, habilidades y experiencia que la organización determina para cada puesto de trabajo, que no es tema en este momento, más si lo es desde la perspectiva de la Calidad y de sus mediciones correspondientes, sumado a la solicitud del cliente orientada a la evaluación de calidad del servicio en el área indicada, nos conlleva a plantearnos las siguientes interrogantes:

- ¿Cuál es la percepción que tienen los clientes internos sobre el servicio que les brinda la Sub-Gerencia de Recursos Humanos con respecto a la función de administración de personal y nómina?
- ¿Cuál es la expectativa que tienen los clientes internos sobre el servicio que les brinda la Sub-Gerencia de Recursos Humanos con respecto a la función de administración de personal y nómina?
- ¿Cuál es el nivel de calidad del servicio que presta el área de administración de personal y nómina?
- ¿Cuáles son los factores que inciden en la calidad de servicio en el área indicada?

1.2. Justificación del problema de investigación.

La empresa requiere fortalecer los procesos internos que conforman sus actividades para mejorar la eficiencia y eficacia de los mismos, a fin de consolidarse en los mercados que compite y satisfacer a los clientes (internos y externos) y ello dentro de una política de mejoramiento continuo de procesos correspondientes, no solo a los de atención a los clientes externos e internacionales de la firma sino dentro de la misma organización, en materia de Gestión de Personal.

Para comprender la situación real se hace necesario conocer de primera instancia, la opinión de los usuarios del servicio, en este caso los trabajadores o colaboradores de la compañía y así determinar las causas de insatisfacción – si las hubiese - para poder fortalecer la gestión de la unidad, al tiempo de favorecer su rendimiento y la actitud del cliente interno ante el mismo.

La organización y sus empleados son interdependientes y establecen entre sí una relación mutuamente beneficiosa, aumentando así la capacidad en ambos de generar valor. El entender los diferentes conceptos y aplicaciones que se dan en el contexto organizacional en cuanto a cuáles son los componentes que satisfacen la calidad del servicio, se convierte en una importante herramienta para la detección de problemas y el mejoramiento continuo de los procesos. Todo ello en una reciente revisión e integración de estrategia, estructura, recursos, procesos y una base cultural. (García, 2017)

La toma de decisión eficaz basada en el análisis de los datos y de la información obtenida; de ningún modo puede verse como un proceso espontáneo, sino más bien debe ser coherente, integrador, sistémico y sistemático. (Daft, 2015)

1.3. Objetivo general:

Evaluar la calidad de servicio en términos de expectativa y percepción de los procesos de administración de personal brindados a los clientes internos en la empresa INMA Ingeniería Automotriz, CA.

1.4 Objetivos específicos:

1. Determinar la situación actual de la calidad de servicio en los procesos de administración de personal y nómina brindados a los clientes internos por dimensión.
2. Identificar los factores que inciden en la calidad de servicio de los procesos de administración de personal y nómina.
3. Describir la brecha existente entre lo que espera el cliente interno y la percepción del servicio prestado por la unidad de manera parcial y total por dimensión.

CAPITULO II

MARCO TEORICO

Bernal (2006) define el marco teórico como:

“La fundamentación teórica dentro de la cual se enmarcará la investigación que va a realizarse. Es decir, una presentación de las principales escuelas, enfoques o teorías existentes sobre el tema objeto de estudio, en que se muestre el nivel de conocimiento en dicho campo, los principales debates, resultados, instrumentos utilizados, y demás aspectos pertinentes y relevantes sobre el tema de interés”(p, 125).

2.1. Antecedentes

Como antecedentes, se presentaran investigaciones y artículos de interés que serán útiles para el desarrollo del trabajo propuesto así como su relación aporte al mismo.

Larios y González (2017), en su artículo de Revisión Teórica “La calidad del servicio interno en el sector hotelero: Objeto e instrumento de estudio multidisciplinar”, muestra la situación que presenta la literatura académica sobre el concepto de calidad del servicio interno en ese sector. Para ello efectuó una revisión, integración y análisis de artículos científicos, y a través de la organización disciplinar, analizó la información con la intención de encontrar agrupaciones lógicas entre ellas, esto es, en un sentido lógico inductivo. Como resultado del estudio se identifican varios aspectos: el término calidad de servicio surgió por primera vez en el modelo organizacional en la investigación de Heskett, Jones, Loveman, Sasser y Schlesinger 1994, y su conceptualización se vincula con la filosofía de Grönroos (1982) acerca de la calidad, el marketing interno de Berry (1981), y en torno al cliente interno de Albrecht (1992). Muestra además que el término calidad del servicio interno proviene de la integración de dos nociones: calidad y servicio interno, ambas con fundamentos teóricos y metodológicos tanto en el ámbito de los estudios empresariales como en el de los estudios psicosociales y también concluye que el concepto ha sido tomado como objeto e instrumento

de estudio por diversas disciplinas: la económica administrativa, el marketing, la psicología social y la responsabilidad social empresarial, lo que ha contribuido a una mejor comprensión de su significado.

Este artículo señala que el concepto de calidad del servicio interno se evalúa principalmente por medio de la herramienta de medición Servqual de Parasuraman, Zeithaml y Berry (1988; 1990; 1993); dada su construcción y validez, se utiliza en su mayoría en investigaciones de orden cuantitativo.

El aporte del antecedente lo determina la contribución teórica que contiene el mismo, porque además del manejo de la información referencial permite complementar sobre el tema a estudiar, estableciendo la comparación entre los modelos de calidad del servicio interno.

Montalvo, R., (2012), en el sector manufacturero en su trabajo de investigación para la Universidad Tec-Milenio, México, desarrolló un estudio “Evaluación de la satisfacción del cliente interno para la mejora de los procesos de la cadena de suministro en Molinos Aztecas de C.V., sucursal del Nayarit” a fin de determinar con objetividad cual es la percepción que tienen el personal de ventas, clave por su contacto con el cliente externo, sobre el apoyo que reciben de sus compañeros de otras unidades para facilitar su labor. A través de la revisión del tema de medición del cliente interno, se propuso valorar la satisfacción desarrollando un modelo nuevo o utilizar alguno establecido, por ello utiliza un enfoque metodológico cuantitativo; finalmente optan por trabajar con las dimensiones del modelo Servqual y así determinar acciones correctivas en las áreas de oportunidad identificadas.

Vale la pena destacar el trabajo mencionado, no solo por estar relacionado con el propósito de la presente investigación, que es la medición de la satisfacción del cliente interno con respecto a los servicios que recibe de otra unidad de la misma empresa, sino porque agrega un valor adicional al validar las dimensiones de la herramienta centrada en la comparación de percepciones y expectativas del cliente. En sus resultados ellos muestran la conformidad con la confiabilidad y validez con las dimensiones del Instrumento Servqual, adaptadas al contexto empresarial y la importancia de obtener información precisa sobre el área, las actividades a

mejorar para el buen servicio a los clientes internos y por ende la relación directa que existe con el cumplimiento de requisitos y satisfacción del clientes externo.

Brizuela y Susunaga (2001), en su trabajo de pregrado en la Universidad Católica Andrés Bello (UCAB), determinaron la Satisfacción del Cliente interno con respecto a la calidad de servicio del Departamento de Administración de Personal, para tratar de conocer la importancia que tiene el cliente interno satisfecho y su reflejo en la calidad de servicio, que se presta hacia afuera. La investigación fue descriptiva, y utilizaron un cuestionario basado en el modelo Servqual. Obtuvieron que el cliente interno de la organización, se encuentra en gran medida satisfecho con respecto al servicio que presta el departamento, y aunque el cliente aún percibe situaciones a resolver en una de sus dimensiones para obtener la satisfacción total, se le propone a la unidad prestadora del servicio asumir el reto de sobrepasar expectativas.

El trabajo de investigación posee relevancia porque la investigación evaluó la gestión del área de personal y nómina, aunque en este caso se incluyeron otros procesos y se efectúa en el sector farmacéutico. Adicionalmente asume la importancia que pueda tener la unidad de Gestión Humana en la satisfacción del empleado con la organización y como a su vez pueden verse afectado otros procesos que influyen en el servicio a los clientes externos. Se utilizó el modelo Servqual adaptado a su contexto organizacional.

2.2 Bases teóricas

2.2.1.- La disciplina del desarrollo organizacional

Para W. G. Bennis (1969) cp. Serralde S. (s/f) en Reddin Consultants indica que el Desarrollo Organizacional es una respuesta al cambio, se constituye en una compleja pero poderosa estrategia educativa cuya finalidad es cambiar las creencias, actitudes, valores y estructura de las organizaciones, de tal manera que éstas puedan adaptarse mejor a nuevas tecnologías, mercados y retos, así como al ritmo vertiginoso del cambio mismo, en un ambiente muy exigente.

Diferentes autores también aportan en la definición sobre el DO, en tal sentido de acuerdo con Serralde S. (s/f) en Reddin Consultants: trae la opinión de Jay Lorsch (Harvard University) que acota que

“la definición de Desarrollo Organizacional es cualesquiera de los pasos tomados por los gerentes para mejorar el funcionamiento eficiente y efectivo de la organización.” Al usar los términos efectivo y eficiente, estoy pensando en ellos como los usó Chester Barnard. Así mismo, Wendell French (University of Washington) aporta que el D.O. es un esfuerzo amplio para mejorar los procesos de solución de problemas y renovación, particularmente a través de un manejo de la cultura de la organización más efectivo y colaborador –con énfasis en la cultura de equipos de trabajo formales– con la asistencia de un agente de cambio catalizador y el uso de la teoría y tecnología de la ciencia del comportamiento aplicada, incluyendo actividades de investigación”. Pág. 3

De igual manera, Serralde (s/f) trae a colación Richard Beckhard (M.I.T.) que es

“un esfuerzo planeado, a través de toda la organización y dirigidos desde arriba, “para incrementar la efectividad y la salud de la organización, por medio de intervenciones planeadas en los “procesos” de la organización, usando el conocimiento de la ciencia del comportamiento”. Pág. 1

Las afirmaciones anteriores sugieren como el Desarrollo Organizacional se centra en la cultura, en los procesos y en las estructuras de la organización, enfocándose en el aspecto humano y social, y con los vínculos con el ambiente externo y el interno (Rodríguez, 2009). Por lo tanto presenta una interrelación dependiente resultando un enfoque de Sistemas. En donde hay una mirada particular de enfoque socio-técnico, en este caso entre lo administrativo procedimental y las inter relaciones sociales laborales, que están afectando no solo los resultados sino los procesos desde los retos de ambos lados (Krieger, 2001).

2.2.2.- Los diagnósticos organizacionales

Para W. L French (1983) indica que en su experiencia una organización es una red esencialmente dirigida por personas y orientada hacia objetivos múltiples de procesos administrativos y operacionales interactivos y de sistemas correspondientes de apoyo, y ella está inmersa en una red de procesos y sistemas mayores con los que interactúa. Por otro lado, en su libro Dirección Administrativa Earl F. Lundgren (1984) define la organización a manera de un sistema, compuesto de elementos o subsistemas tan relacionados entre sí e integrados que forman un todo que presenta atributos únicos.

De esa misma manera, se puede decir que las organizaciones surgen a partir de coordinar dos contingencias, y estas son: la contingencia de reglamentos y normas que la organización ha estableciendo para regular los comportamientos de los miembros y la contingencia de los compartimientos de los miembros, pero también es relevante el proceso en el que un observador explicará las experiencias que tiene de una organización y de su forma en que opera. (Rodríguez, 1999).

También para entender el proceso administrativo y su correspondiente aplicación en las empresas, es fundamental reconocer a aquel como un sistema con objetivos determinados, compartidos, que funciona gracias a insumos, procesos productivos, productos (resultados), que se “autorregulan” por la evaluación continua de su funcionamiento, gracias a los controles o mediciones progresivas realizadas. El enfoque de sistema es holístico (totalizador) porque las partes del proceso administrativo son elementos interactuantes; las causas y los efectos repercuten entre ellos. (Rodríguez, 2009).

La competitividad en el mercado entre las empresas, la preocupación por la productividad, eficiencia y calidad han concientizado sobre la necesidad de efectuar diagnósticos acertados de los sistemas organizacionales. Por lo que se presenta como un aspecto necesario y obligatorio para conocer como está la empresa y como poder utilizar efectivamente los resultados obtenidos.

2.2.3.- Filosofía de calidad, calidad de servicio, historia y exponentes.

De manera general y coincidiendo con diferentes lecturas revisadas, puede decirse que el concepto de calidad y su aplicación, han tenido la siguiente evolución: Fretes, A. B. (2018) en su “Pioneros de la Calidad”, describen de la siguiente manera:

- El control de calidad enfocada hacia los productos terminados. Esta etapa inicia en la revolución industrial y consistió en la inspección a los productos terminados, clasificándolos como aprobados o rechazados.
- Posteriormente, se centra en el control estadístico de procesos, con el desarrollo y aplicación de técnicas estadísticas para disminuir los costos de inspección. Con este enfoque se logró extender el concepto de calidad a todo el proceso de producción, lográndose mejoras significativas en términos de calidad, reducción de costos y de productividad.
- La tercera etapa nace con el control total de calidad como un proceso estratégico, es considerado uno de los cambios más significativos, pues a partir de este momento se introducen los procesos de mejora continua. La calidad no es impulsada por inspectores sino por la dirección, se contempla como una ventaja competitiva. Toma como centro de acción las necesidades de los clientes. Los sistemas de gestión se consolidan y la implicación del personal aumenta.
- Otros autores como: Alvear Sevilla (1998) menciona a: Edward Deming, J. M. Juran, Kaouru Ishikawa, Phil Crosby como quienes sentaron las bases teóricas de los enfoques de calidad. Además agrega a otros teóricos como lo fueron Fanningaum y Taguchi.

Como fundamento inicial, se destacan los puntos focales del estudio de Deming y Crosby ya que permiten determinar la perspectiva de análisis que se desarrollará. William Edwards Deming (1900-1993) es el más reconocido de estos autores, ya que popularizó en el Japón el control de la calidad en la década de 1950. Fue el primer experto en calidad norteamericano, y entre sus aportes más significativos está el Círculo de Deming,

originalmente de Shewhart quien fue su profesor, y un conjunto de catorce principios que tenían como objetivo mejorar la administración y gestión de las empresas, publicado en su libro “Fuera de la Crisis” (1989). El círculo, también conocido como ciclo P-D-C-A (planear, hacer, verificar y actuar) o denominado también Ciclo Deming-Shewhart, es una herramienta que ayuda a establecer en la organización una metodología de trabajo enfocada hacia la mejora continua.

Figura 01.- El Ciclo Deming-Shewhart. Fuera de la Crisis (1989).
Adaptado por C. Zubillaga (2019)

Como se puede observar, el Ciclo Deming-Shewhart está formado por un círculo cerrado constituido por cuatro etapas que incluyen diferentes acciones, cada una de ellas tiene una tipología común y son secuenciales.

A continuación, se describen cada una de estas etapas: Edwards Deming (Ingenio Empresa, (s/f):

Planificar (P): La dirección de la organización define los problemas, realiza el análisis de datos, y marca una política, una serie de directrices, metodologías, procesos de trabajo y objetivos que se desean alcanzar en un periodo determinado, incluyendo la asignación de recursos. Estas actividades que corresponden a la alta dirección se engloban bajo el término “Planificar” (“Plan”, en inglés).

Hacer (D) : A partir de las directrices emanadas , la organización efectúa una serie de actividades encaminadas a la obtención de los productos o los servicios que

proporciona a sus clientes (“Do” en inglés). En estos procesos, se deben tener en cuenta todos los requisitos del cliente, de forma que el producto o servicio obtenido se ajuste lo más posible a sus expectativas. De ello dependerá el grado de satisfacción del cliente.

Comprobar (C): Finalizado el proceso productivo, debemos evaluar su eficacia y eficiencia realizando un seguimiento y un control con una serie de parámetros que son indicativos de su funcionamiento. Se trata de comprobar (“Check” en inglés) objetivamente los resultados obtenidos por la organización mediante el análisis de sus procesos, comparándolos con los resultados previamente definidos en los requisitos, en la política y en los objetivos de la organización, para verificar si se han producido las mejoras esperadas, averiguar las causas de las desviaciones o errores y plantear posibles mejoras.

Actuar (A): En función de los resultados obtenidos, y una vez analizados por la dirección, ésta marcará una serie de nuevas acciones correctoras para mejorar aquellos aspectos de los procesos en los que se han detectado debilidades o errores. En consecuencia, se tiene que “Actuar” (“Act” en inglés) para estandarizar las soluciones, mejorar la actividad general de la organización y la satisfacción del cliente.

López, R., (2005) en su artículo de la revista Redalyc, “La Calidad Total en la Empresa Moderna”, refiere que en opinión de Crosby, la clave para mejorar la calidad, consistía en cambiar la mentalidad de la alta dirección. Y destaca:

Si lo que ésta esperaba era imperfección y defectos, los tendría, ya que sus trabajadores impondrían expectativas similares a su trabajo. Pero si impregnaba un rendimiento más elevado y hacía una buena comunicación a todos los niveles, era posible conseguir el “cero defectos”. (pág. 67)

Philip B. Crosby nació en 1926, creó el concepto de relación cliente proveedor y el concepto del “Cero Defectos” a principios de los años sesenta, aportes que han sido significativos como elementos a considerar por las empresas como parte de su gestión. Su

obra reconocida es “Quality is free”¹ (1979) sostiene que la mala calidad representa para la empresa el 20% de sus ingresos, lo cual puede ser evitado en su totalidad con la adopción de buenas prácticas de calidad.

Crosby (1979) prioriza la motivación y la planificación para la resolución de problemas, no presta atención ni al control estadístico del proceso de Deming ni a las diversas técnicas de Juran. Por ello, sostiene la idea de que la calidad es gratuita porque el modesto costo es la prevención, la detección, la corrección y el fracaso.

Se le reconoce como el autor que exalta la opción de “Cero Defectos”. Esto puede ser identificado en sus enseñanzas, en los cuatro principios fundamentales de la administración por calidad:

1. Calidad es cumplir con requisitos.
2. El sistema para asegurar la calidad es la prevención
3. El estándar de desempeño: cero defectos
4. El sistema de medición: los costos de calidad. Lo que cuesta el cumplimiento con los requisitos (Alvear Sevilla, 1998: 131)

R. López, (2005); relata cómo ha sido la evolución del concepto de calidad, y a efectos del presente trabajo se destacan:

La calidad es satisfacer las necesidades de los clientes y sus expectativas razonables (Berry, 1995: 2)

La calidad es el nivel de excelencia que la empresa ha escogido alcanzar para satisfacer a su clientela clave (Horovitz, 1995: 1)

La calidad total, es una filosofía de gestión que supone el involucramiento de todos los miembros de la organización en la búsqueda constante de auto superación y perfeccionamiento continuo (Chiavenato, 2002: 690)

¹ Nota: Se traduce como la calidad es libre

2.2.4.- Calidad de servicio, conceptualizaciones

La Real Academia Española (RAE, 2001) define servicio, en su acepción económica, como “prestación humana que satisface alguna necesidad social y que no consiste en la producción de bienes materiales”.

Según Albrecht (1994) “el tiempo ha cambiado y no vivimos más en una economía de manufactura. Ahora vivimos en una nueva economía, La Economía de Servicio, donde las relaciones están llegando a ser más importantes que los productos físicos”.

Mendoza (2007) declara que el atributo que contribuye, fundamentalmente, a determinar la posición de la empresa en el largo plazo es la opinión de los clientes sobre el producto o servicio que reciben. Este mismo autor resalta que específicamente la calidad de servicio hoy día se ha vuelto requisito imprescindible para competir en todo el mundo, ya que las implicaciones que tiene en la cuenta de resultados, tanto en el corto como en el largo plazo, son muy positivas para las empresas envueltas en este tipo de procesos.

Palafox (2007) expresa que la mejor estrategia para conseguir la lealtad de los clientes se logra evitando sorpresas desagradables a estos, por fallas en el servicio y sorprendiéndolos favorablemente cuando una situación imprevista exija nuestra intervención para rebasar sus expectativas.

Grönroos (1994) presenta una definición de servicio que recoge la idea de muchos autores. Señala que un servicio es una actividad o una serie de actividades de naturaleza más o menos intangible que, por regla general, aunque no necesariamente, se generan en la interacción que se produce entre el cliente y los empleados de servicios y/o los recursos o bienes físicos y/o los sistemas del proveedor de servicios, que se proporcionan a manera de soluciones efectivas o no, a los problemas del cliente.

Como se puede observar, el concepto se ha convertido en objeto de investigación por décadas e introduce como referencias para la organización, las líneas que le permite determinar hacia donde deben orientarse los esfuerzos de la organización. Estos han sido

practicados de maneras sucesivas, logrando un ambiente de perfectibilidad apoyado en la globalización, generando identidad de y en las organizaciones Etkin y Schvarstein (2000).

2.2.4.1.- Modelos de referencia para la calidad de servicio

Los estudios sobre la evolución histórica de la calidad de servicio en los últimos años se agrupan en dos corrientes, la americana y la nórdica cada una con sus modelos y constituyen los más reconocidos para la evaluación de la percepción.

La importancia pues de la calidad del servicio se refiere a que la calidad es el grado en cual los productos cumplen con todas las demandas o requerimientos las personas o usuarios que los utilizan (Kotler; Armstrong, 2004). Mediante el cumplimiento de las estrategias básicas del servicio, cuya finalidad es satisfacer al cliente en cuanto al servicio prestado, se logrará un servicio de calidad. Por tal motivo, su importancia y relevancia sobrepasa la satisfacción, pues persigue la fidelización y lealtad del cliente o usuario. Al tomar como base las percepciones sobre la calidad técnica y el modo de entrega de los resultados, es que los clientes juzgarán y harán estimaciones del servicio recibido (Zeithaml & Bitner, 2002).

2.2.4.2.- El servicio.

El servicio es el conjunto de prestaciones tanto tangibles como intangibles, que el cliente espera recibir (expectativa), además del producto o del servicio básico como consecuencia del precio, la imagen y el prestigio que lo acompaña. Y por otro lado, lo que percibe cuando es efectivamente entregado.

Como lo indican Berry y Parasuraman (1991) y Berry (1996), el servicio es una acción, un esfuerzo, una realización. La esencia tangible o intangible de lo que se compra, de lo que se disfruta, determina su clasificación como un producto o servicio, por lo general la intangibilidad es relacionada con la palabra servicio.

Parasuraman, Zeithaml y Berry (1993), señalan que el concepto de calidad usual en el sector de los bienes, no es extensible al hablar de servicios, al ser inherente y esencialmente inmaterial, heterogéneo y transitorios, los servicios requieren de un marco distinto para la explicación de la calidad. Grönroos (1990) y Parasuraman et al. (1993)

definen calidad del servicio simplemente, como la diferencia entre las expectativas del consumidor y sus percepciones.

Grönroos (1984) desarrolló su modelo de evaluación de la calidad del servicio mediante la comparación del servicio esperado con el servicio recibido, por parte de los clientes. El modelo enfoca la calidad del servicio con perspectiva en el bien, a partir del cual identifica dos dimensiones, calidad técnica, calidad funcional y la calidad organizativa. Novelo; Salazar Cantón, (2016) citado por Huentelicán (2017).

En este modelo, la calidad percibida por el cliente es el resultado de la relación de tres componentes:

- La calidad técnica, o dimensión técnica del resultado se refiere a “que” servicio recibe el cliente, siendo susceptible de ser medida por la empresa y de ser evaluada por el cliente.
- La calidad funcional o dimensión funcional de los procesos se ocupa de “como” se traslada el servicio al cliente.
- La imagen corporativa. La calidad técnica y la calidad funcional unidas configuran la imagen de calidad que se intenta comunicar a los clientes potenciales.

El modelo de Grönroos (1988), muestra como la calidad total percibida no estará solamente determinado por el nivel de calidad técnica y funcional, sino más bien por las diferencias que existan entre la calidad esperada y la real. Reconoce cuatro factores que intervienen en la calidad esperada por parte del cliente:

- la comunicación de marketing,
- la imagen de la empresa,
- la comunicación boca-oído y
- las necesidades de los clientes.

Figura 02. – Modelo de calidad de servicio de Grönroos.

Fuente: Grönroos C., (1988).

De modo que, en el modelo de Grönroos (1988) se observa una línea de estudio, donde se enfoca en la comparación que realiza el cliente entre lo que espera y lo que recibe según el servicio que utilizó previamente.

Modelo de Deficiencias en la calidad de servicio:

Parasuraman, junto con Zeithaml y Berry (1985; 1988; 1990;1993), centraron sus investigaciones en la calidad del servicio, y el resultado de estos estudios, llevados a cabo en los años 80, sigue siendo la referencia principal en el estudio de la calidad percibida de los servicios.

El modelo de Parasuraman, Zeithaml & Berry (1985; 1990; 1993), vincula las deficiencias que los clientes perciben en la calidad con las deficiencias internas que existen en las empresas. Luego de las críticas recibidas, manifestaron que estas diez dimensiones no son necesariamente independientes unas de otras (Parasuraman, Zeithaml y Berry, 1988: 26) y realizaron estudios estadísticos, encontrando correlaciones entre las dimensiones iniciales, que a su vez permitieron reducirlas a cinco (Parasuraman, Zeithaml y Berry, 1990:25), las cuales son:

- **Confianza o empatía:** Muestra de interés y nivel de atención individualizada que

ofrecen las empresas a sus clientes (agrupa los anteriores criterios de accesibilidad, comunicación y comprensión del usuario).

- **Fiabilidad:** Habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa.
- **Responsabilidad:** Seguridad, conocimiento y atención de los empleados y su habilidad para inspirar credibilidad y confianza (agrupa las anteriores dimensiones de profesionalidad, cortesía, credibilidad y seguridad).
- **Capacidad de respuesta:** Disposición para ayudar a los clientes y para prestarles un servicio rápido.
- **Tangibilidad:** Apariencia de las instalaciones físicas, equipos, personal y materiales de comunicación.

Parasuraman, Zeithaml y Berry (1985, p. 44) definen vacío o gap o brecha como una serie de discrepancias o deficiencias existentes respecto a las percepciones de la calidad de servicio de los ejecutivos y las tareas asociadas con el servicio que se presta a los consumidores. Estas deficiencias son los factores que afectan a la imposibilidad de ofrecer un servicio que sea percibido por los clientes como de alta calidad.

El modelo cuenta con cinco (5) causas o brechas “gaps” que generan problemas en la entrega del servicio y que influyen en la evaluación final que los clientes hacen respecto a la calidad del servicio.

Estos “gaps” se describen de la siguiente manera:

Gap 1: Surge cuando las empresas de servicios no conocen de antemano cuales son los aspectos indicativos de alta calidad para el cliente, cuales son los imprescindibles para satisfacer sus necesidades y que niveles de prestación se requieren para ofrecer un servicio de calidad.

Gap 2: La correcta percepción no es suficiente para alcanzar niveles superiores de calidad. Otro prerrequisito para prestar servicios de calidad es la existencia de estándares de desempeño que reflejen la percepción de los directivos respecto a las expectativas de

los clientes

Gap 3: calcula la diferencia entre las especificaciones o normas de calidad del servicio y la prestación del mismo. Para que las especificaciones de calidad sean efectivas han de estar respaldadas por recursos adecuados (personas, sistemas y tecnología) y los empleados deben ser evaluados y recompensados en función de su desempeño.

Gap 4: mide la discrepancia entre la prestación del servicio y la comunicación externa. La diferencia entre el servicio real y el servicio prometido, tienen un efecto adverso sobre las percepciones que tienen del servicio los consumidores. Todas las deficiencias mencionadas hacen que el servicio suministrado por la organización no cubra las expectativas que los clientes tenían puestas en él, produciéndose el Gap 5.

Gap 5: mide la diferencia entre el servicio esperado y el servicio percibido, determinando a través de dicha magnitud el nivel de calidad alcanzado.

Además, Parasuraman, Zeithaml y Berry (1990; 1993), distinguen y destacan cuatro factores claves, como elementos condicionantes, externos al proveedor, que influyen sobre las expectativas de los clientes:

- **Comunicación boca a boca:** lo que los usuarios escuchan de otros usuarios, constituye uno de los factores potenciales en la determinación de sus expectativas sobre el servicio.
- **Necesidades personales:** las expectativas de los usuarios muestran variaciones dependiendo de sus características y circunstancias individuales, lo que, hasta cierto punto, pueden condicionar sus expectativas.
- **Experiencias:** las experiencias que el usuario ha tenido con el servicio pueden influir en el nivel de expectativas del cliente.
- **Comunicaciones externas** Todas las formas de comunicaciones externas influyen en las expectativas de los clientes. No solo la publicidad. También la apariencia y el precio de los servicios pueden ser considerados como formas

de comunicación externa

En la figura N° 03, el modelo analiza una serie “gaps” e introduce una que pueden ser percibidas por los clientes (gap 5), o bien producirse internamente en las organizaciones proveedoras de los servicios (gaps del 1 al 4).

Figura 03.- Esquema de deficiencias en la calidad del Servicio
Fuente: (Parasuraman, Zeithaml, & Berry, 1990:46; 1993)

La forma de reducir esta diferencia es controlando y disminuyendo todas las demás; es decir $Gap\ 5 = f(Gap\ 1, Gap\ 2, Gap\ 3, Gap\ 4)$. Esta deficiencia es el punto clave del modelo.

Las brechas o diferencias (Gaps) entre las percepciones y las expectativas para cada pareja de afirmaciones o puntos pueden producir tres situaciones:

- a) que las percepciones sobrepasen las expectativas, lo que significa altos niveles de calidad.
- b) que las percepciones sean inferiores que las expectativas, lo que significa bajo nivel de calidad.
- c) que las percepciones igualen a las expectativas, lo que denota niveles modestos de calidad.

2.2.4.3.- Dimensiones del modelo SERVQUAL (Service Quality)

El modelo Servqual se publicó por primera vez en el año 1988, y ha experimentado numerosas mejoras y revisiones desde entonces. El modelo es una técnica de investigación comercial, que permite realizar la medición de la calidad del servicio, conocer las expectativas de los clientes, y cómo ellos aprecian el servicio. Además permite analizar aspectos cuantitativos y cualitativos de los clientes y conocer factores incontrolables e impredecibles de los clientes. Ya para 1990, luego de ajustes en las correlaciones establecidas para alcanzar mejorar el modelo, se dan cuenta que éstas funcionan muy bien con tan solo cinco dimensiones. Y de allí en adelante, ello marcará el rumbo. (Zeithaml, et al. 1990)

Servqual proporciona información detallada sobre; opiniones del cliente sobre el servicio de las empresas, comentarios y sugerencias de los clientes en relación a las mejoras en ciertos factores, impresiones de los empleados con respecto a la expectativa y percepción de los clientes. También éste modelo es un instrumento de mejora y de comparación con otras organizaciones.

Entiéndase como expectativas, las características de desempeño que los clientes esperan recibir en un servicio. De acuerdo a Gosso (2008) existen dos dimensiones: la estructural y la emocional. La primera se refiere a lo tangible dentro del proceso y la segunda, a cómo se sentirá o sentiría el cliente con la experiencia del servicio brindado. Existen, además, influenciadores en las expectativas, como son experiencias anteriores,

comentarios de terceros, publicidad, entre otros. Con toda la información previa a la prestación del servicio, el cliente crea una expectativa de lo que va a recibir.

Así pues, las expectativas vienen a ser las características envueltas en el servicio que el cliente espera recibir para satisfacer su necesidad planteada. Estas son generadas por cada cliente, de manera individual, de acuerdo a los factores externos a los que están expuestos, como experiencias anteriores, información previa, etc. Cabe mencionar que las empresas deben orientarse a alinear sus servicios de acuerdo a las particularidades esperadas por el cliente. Y en todo caso, agruparlas de forma sistemática para abordarlas con políticas de servicios. (Krieger, 2001)

Las expectativas son las creencias sobre la entrega del servicio, que sirven como estándares o puntos de referencia para juzgar el desempeño de la empresa. Es lo que espera el cliente de un servicio, y éstas son creadas por la comunicación, por la experiencia de otras personas en el servicio.

El nivel de expectativa puede variar con amplitud, dependiendo del punto de referencia que tenga el cliente. Además las expectativas son dinámicas y pueden cambiar con rapidez en el mercado altamente competitivo y volátil.

Parasuraman, Zeithaml y Berry (1985, 1988, 1990, 1993), también definieron a las percepciones como las creencias que tienen los consumidores sobre el servicio recibido. Las percepciones están enlazadas con las características o dimensiones de la calidad del servicio.

El modelo Servqual agrupa cinco dimensiones para medir la calidad del servicio (Zeithaml, Bitner y Gremler, 2009):

Fiabilidad: Se refiere a la habilidad para ejecutar el servicio prometido de forma confiable y cuidadosa. Es decir, que la empresa cumple con sus promesas sobre: entregas, suministro del servicio, solución de problemas y fijación de precios.

Sensibilidad: Es la disposición para ayudar a los usuarios y para prestarles un servicio

rápido y adecuado. Se refiere a la atención y prontitud al tratar las solicitudes, responder preguntas y quejas de los clientes, y solucionar problemas.

Seguridad: Es el conocimiento y atención de los empleados y sus habilidad para inspirar credibilidad y confianza.

Empatía: Se refiere al nivel de atención individualizada que ofrece en las empresas a sus clientes. Se debe transmitir por medio de un servicio personalizado o adaptado al gusto del cliente.

Elementos tangibles: Es la apariencia física de instalaciones físicas, como la infraestructura, equipos, materiales, personal.

Para el presente trabajo de investigación se utilizará el modelo Servqual (1990; 1993) el cual se aplicó de acuerdo a lo que expuesto en el capítulo IV referente al marco metodológico. Adaptado a la organización contexto de estudio, de acuerdo a los servicios a evaluar y a los clientes a considerar.

CAPITULO III

MARCO ORGANIZACIONAL

3.1 Descripción de la organización

Como parte del análisis documental se tomó información de la página web del sistema cliente (<http://www.inma.com.ve/>) destacando a continuación los siguientes componentes y características particulares del conocimiento organizacional.

La empresa se funda en el año 1987 y nace como una empresa dedicada al desarrollo e implementación de sistemas programados de mantenimiento preventivo automotriz. A mediados de los años noventa, la Compañía añade a su gama de productos soluciones informáticas para el sector asegurador en el área automotriz surgiendo la División Índice INMA, que se ha constituido en el principal soporte técnico para las empresas de los sectores financieros e industriales del país proporcionándoles servicios relacionados con su área de negocio como lo son el suministro de autopartes, mantenimientos, avalúos, estudios especiales de siniestros, ajustes de daños de vehículos, instalación y sistemas de seguridad para vehículos, entre otros.

La incorporación al mercado de productos y servicios que representan soluciones útiles e innovadoras, ha sido el factor clave de su crecimiento sostenido. Con la incorporación de los sistemas electrónicos de inspección y ajuste de siniestros de vehículos a su cartera de productos y servicios, INMA se abrió un sinfín de nuevas posibilidades de auditoría y control de procesos, en donde la originalidad e innovación marcan la pauta de un mercado que los reconoce como pioneros de iniciativas, que están a la vanguardia internacional con tecnología de punta. INMA Ingeniería Automotriz, CA. , ha mantenido durante todos estos años un crecimiento e inversión sostenida, lo que la llevó a conformar en el año 2007 a INMA Group, constituida por un conglomerado de empresas que abordan múltiples áreas de la economía, con sedes en diferentes países del continente y centro de operaciones internacionales en los Estados Unidos de Norteamérica.

INMA Group, representa el enfoque global de una empresa que partiendo del principio de crear nuevos mercados y sumar iniciativas en lugar de dividir las existentes, ha crecido y ganado espacios importantes en el entorno nacional e internacional, con un enfoque claro de excelencia y motivación al logro.

3.2 Objetivos misionales

3.2.1 Misión

Ser la Empresa líder en el Sector Automotriz, ofreciendo productos y servicios orientados a la valoración y mantenimiento de vehículos, así como el desarrollo e implementación de sistemas de información, control y ajustes en el área automotriz para el sector asegurador, industrial y de servicios, que permitan un manejo técnico e imparcial de los procesos, utilizando tecnología de vanguardia, así como un esquema y calidad de servicio de alto nivel, que permita lograr y superar las expectativas y requerimientos de sus clientes.

3.2.2 Valores organizacionales

- Mejoramiento continuo.
- Calidad de servicio.
- Integridad.
- Trabajo en equipo.
- Innovación.
- Respeto.
- Compromiso.
- Responsabilidad.

Refiriéndose este estudio a la calidad de servicio, es conveniente enfatizar la principal característica del producto de Inma Ingeniería Automotriz, como lo es su especial confiabilidad y funcionalidad, permitiéndole adquirir un perfil único en el país, colocándose inclusive como referente para otros sectores relacionados con el negocio automotriz. El análisis de su plan estratégico es claro y aún más importante, éste ha sido integrado como algo posible en su misión; la innovación como impulsor y la calidad del servicio se convierten en una característica básica de su liderazgo que busca cubrir las expectativas del cliente, promoviendo con sus valores la búsqueda de oportunidades de mejoras para la organización.

Resulta coherente el trabajo que se está realizando en materia de calidad de servicio, esta vez destacando la importancia que debe tener de la satisfacción del cliente interno de sus necesidades.

3.2.3 Estructura organizacional:

ESTRUCTURA ORGANIZATIVA

Figura 04.- Estructura Organizacional de la Empresa

Fuente: Manual de organización 2019

GERENCIA DE ADMINISTRACIÓN Y FINANZAS

Figura 05.- Estructura Organizacional: Gcia. Administración y Finanzas.

Fuente: Manual de organización 2019

3.2.4.- Características del área

La Empresa INMA la constituye un grupo de profesionales expertos en informática cuyo compromiso es lograr la fidelización de sus clientes a través de la entrega oportuna y exacta de información como insumo para los diferentes procesos de sus clientes.

La Gerencia de Administración y Finanzas comprende las Sub-Gerencias de: Administración, Contabilidad y Recursos Humanos. En esta última unidad se ejecutan los procesos de selección, evaluación de desempeño, clasificación y remuneración, adiestramiento, nómina y administración de personal, además de los subsistemas de seguridad y salud en el trabajo.

Para conocer mayores detalles de los empleados del área y los servicios que prestan en la unidad, se conversó directamente con la Sub-Gerencia de Recursos Humanos, obteniendo la siguiente información:

La Sub-Gerencia dispone de cinco (5) empleados, todos con un nivel de educación superior (licenciatura y técnico superior universitario, salvo un aprendiz Inces), lo cual es una obligación legal. Las responsabilidades se distribuyen entre los siguientes cargos - roles: un analista de talento humano, un analista de administración de personal y nómina, un analista de salud e higiene industrial y la sub- gerente de Recursos Humanos, un aprendiz.

En cuanto al perfil del titular que efectúa el proceso de nómina y administración de personal, como área de enfoque de este estudio, el trabajador tiene una antigüedad en el cargo y en la empresa de cuatro años. A nivel educativo es licenciado en administración de personal, y en su experiencia profesional se registra experiencia previa y específica en nóminas. Maneja con propiedad la solución tecnológica que soportan los sub procesos de las funciones a su cargo, para el momento se le había designado la responsabilidad de actualizar los manuales del sistema.

La nómina se paga quincenalmente, tanto al personal regular como confidencial y cumple con los requerimientos de la Ley Orgánica del Trabajo Trabajadores y Trabajadoras, más beneficios extras considerados por la empresa que tienen como base el desempeño y la asistencia de trabajador.

Para el cálculo de la nómina se procede a: procesar las variaciones (asignaciones y deducciones) en base al sueldo que percibe el trabajador, efectuar las retenciones fiscales y parafiscales, calcular las bonificaciones (incentivos extras), de beneficios socio económico (cesta-tickets; seguros colectivos); garantizar el cumplimiento de todas las obligaciones legales y contractuales, pagar sueldos, abonar prestaciones sociales, intereses sobre prestaciones; calcular bono vacacional, pagar de utilidades, y efectuar los cálculos para el pago de las liquidaciones de personal.

En Administración Personal, se realizan: el trámite lo referente al ingresos / egresos, efectuar en el sistema además, los movimientos de personal (transferencias, promociones), aperturar y mantener los expedientes actualizados, administrar los beneficios socio-económicos para el personal de la compañía, suministrar información completa y oportuna de data de personal tanto interna como externa a los entes oficiales que según calendario hay que informar.

CAPITULO IV

MARCO METODOLÓGICO

Este capítulo, tuvo como objetivo evidenciar el proceso metodológico y las herramientas que fueron implementadas, con el fin de realizar recolección y procesar los datos obtenidos y la información derivada a los efectos de practicar un diagnóstico organizacional para así poder dar respuesta al problema abordado, el cual hace referencia a la relación entre la calidad percibida y efectivamente recibida por los servicios de pagos al personal. Al respecto, Suárez, (2007) sostiene que “un marco metodológico es aquel que señala el cómo de la investigación desde la perspectiva teórica, precisando métodos y procedimientos que se utilizan en el desarrollo de la investigación” (p.12), en este caso en el ámbito del desarrollo organizacional.

4.1.- Tipo de investigación.

En el presente trabajo, se realizó un estudio no experimental, el cual es definido por Hernández, Fernández y Baptista (2014) como aquel el cual se realiza “sin manipular deliberadamente variables. Es decir, se trata de estudios en los que no hacemos variar en forma intencional las variables independientes para ver su efecto sobre otras variables” (p. 152).

En estas investigaciones no se propician situaciones, sino que se observan tal y como suceden sin realizar ninguna intervención, las variables independientes se manifiestan y no pueden ser manipuladas, no se posee algún control sobre variables extrañas que puedan influir en ellas, debido a que ya sucedieron con anterioridad. (Hernández, Fernández y Baptista 2014)

El estudio fue abordado bajo un enfoque cuantitativo, de campo, “descriptivo sin formular hipótesis y tampoco establecer relación de causalidad en la investigación realizada” (Arias, 1997:25). De acuerdo a Ramírez (1999) se plantea que la investigación es de campo, ya que es aquella la cual consiste en la recolección de los datos de manera directa con los sujetos

involucrados, y en la realidad donde ocurre la situación, sin manipular variable alguna y tampoco establecer causalidad y es de ^manera intensiva^ dada la concentración de los datos. Ramírez (1999)

Por otra parte, es una investigación de nivel descriptivo, que de acuerdo a Seltiz y Jahoda (1977) cp. Ramírez (1999), "son los estudios cuyo alcance se extiende a la determinación de la frecuencia con que algo ocurre o con la que algo se halla asociado o relacionado a otro factor" Pág.84

En definitiva, es una investigación de campo e intensiva al ser un estudio de casos (Ramírez: 1999) con lo cual se limita una posible generalización.

Conforme a Zorrilla (1993): "busca el conocer para hacer, para actuar, para construir, para modificar". Depende de los descubrimientos y avances de la investigación básica y se enriquece con ellos, pero se caracteriza por su interés en la aplicación, utilización y consecuencias prácticas de los conocimientos.

Además, en palabras de McMillan y Schumacher (2005):

La investigación aplicada se centra en un campo de práctica habitual y se preocupa por el desarrollo y la aplicación del conocimiento obtenido en la investigación sobre dicha práctica. La medicina, la ingeniería, el trabajo social o la educación son campos aplicados que se valen del conocimiento científico, pero no son ciencias en sí mismas. La investigación aplicada (al contrario que la básica) alcanza un conocimiento relevante para dar solución (generalizable) a un problema general. En otras palabras, los estudios aplicados se centran en los problemas de investigación habituales en un campo determinado. Pág. (23).

Para French and Bell (1995) la investigación acción es una de las piedras angulares del desarrollo organizacional, ambas importantes en la práctica del campo. Señalan expresamente:

La investigación-acción se podría describir como una secuencia de acontecimientos y acciones. Si se emplea de esta manera se define como sigue: es el proceso de recopilar en forma sistemática datos de la investigación acerca de un sistema actual en relación con algún objetivo, meta o necesidad de ese sistema; de alimentar de nuevo esos datos al sistema, basándose tanto en los datos como en las hipótesis; y de evaluar los resultados de las acciones, recopilando datos adicionales. Esta definición caracteriza la investigación-acción en términos de las actividades que abarcan al proceso. Primero, se toma una imagen estática de una organización. Sobre la base de “lo que existe”, las corazonadas y las hipótesis sugieren las acciones; estas acciones por lo general implican la manipulación de variables en el sistema, que están bajo el control del investigador de la acción (a menudo esto significa hacer algo de manera diferente de cómo siempre se ha hecho). Después se toma una segunda imagen estática del sistema para examinar los efectos de la acción emprendida. Estos pasos son muy similares a los pasos que siguen los practicantes del DO, cuando ejecutan programas para éste. (P. 140 - 141).

A los efectos de la consultoría organizacional (Krieger, 2005) la investigación acción produce el cambio y a la vez un nuevo conocimiento, con un cambio que ocurre si solo si en las acciones emprendidas para diagnosticar y desde luego con resultados. Ya que el nuevo conocimiento es el resultado de examinar los resultados de la acción.

En este sentido, Krieger (2005:490) plantea un modelo de investigación acción, que si bien -stricto sensu- no es un libro de Desarrollo Organizacional pero si está centrado en desarrollo y comportamiento organizacional – en diagnostico e intervención.

Figura 06.- Modelo de Investigación – Acción.

Fuente: Krieger (1995:490).

Del modelo se utilizará el análisis de la realidad como problemática organizacional, el diagnóstico, el stock de conocimientos tanto institucionalizados como la experiencia de la empresa y desde luego lo adquirido en la academia en el rol de consultor. Indudablemente que se hace una intervención para determinar el foco y alcance de la presente investigación, y esto permitiría sentar las bases para el cambio a partir de la acción con el apoyo de los resultados obtenidos, debidamente analizados y el apoyo de la Junta Directiva.

A los efectos metodológicos entre la Investigación Acción y la Investigación Aplicada son acciones similares, en tanto y cuanto son componentes de la metodología cualitativa, como lo señala Brezmes (1991).

A continuación, los ciclos para una actividad diagnóstica se presentan en la gráfica de la siguiente página, siendo esta la figura nº 07.

Figura 07.- Ciclos de actividad diagnóstica. Adaptado por Corina Zubillaga (2019)
Fuente: Krieger (2001); (Hernández, Fernández y Baptista 2014)

Nota; Cabe señalar que la mayoría de los autores lo presentan como una “espiral” sucesivo de ciclos (Pavlish y Pharris, 2011; Adams, 2010; Somekh, 2008; Sandín, 2003; y León y Montero, 2002). Cp. (Hernández Sampieri (2014) Pág.498

En el desarrollo del presente trabajo no se aplicará el ciclo completo, sino la fase diagnóstica y ello se basa en lo señalado en French y Bell (1995)

... ya que un programa de DO, se inicia con el diagnóstico y continuamente emplea la recopilación y análisis de datos. El requerimiento para las actividades de diagnóstico – un tipo de actividades diseñadas para proporcionar un relato fiel de las cosas tal y como son en realidad – se deriva de dos necesidades: la primera es conocer el estado de cosas, o “lo que es”; y lo segundo es conocer los efectos o las consecuencias de las acciones. (Pág. 122)

4.2.- Diseño de investigación

La presente investigación se caracteriza por querer realizar una recolección de datos en un solo punto del tiempo, de acuerdo a Hernández, Fernández y Baptista (2014) se entiende que el diseño es transversal o transaccional porque estos “recolectan datos en un solo momento, en un tiempo único, su propósito es describir variables y analizar su incidencia e interrelación en un momento dado”. (p. 151). Por otro lado, fue una investigación de campo, ya que, de acuerdo a Hernández, Fernández y Baptista (2014) los estudios de campo “se llevan a cabo en el ambiente cotidiano de los sujetos”. (p. 147), es decir, los sujetos no serán trasladados de su lugar cotidiano de trabajo ni serán expuestos a actividades distintas a las que realizan diariamente para formar parte de dicha investigación.

Y como lo señala Tamayo y Tamayo (2004:46) “es un estudio descriptivo, de registro, análisis e interpretación de la naturaleza actual, y la composición o procesos de los fenómenos; es decir se trabaja sobre realidades de hechos, y su característica fundamental es que se realiza una interpretación plausible”.

Una mayor aclaratoria sobre el carácter descriptivo, se corresponde con lo señalado por Seltiz y Jahoda (1977) cp. Ramírez (1999) con referencia a dos niveles de estudios descriptivos, siendo el aplicado el segundo nivel o una segunda modalidad que indica que son estudios cuyo alcance se extiende hasta la “determinación de la frecuencia con que algo ocurre o con la que algo se halla asociado o relacionado con otro factor” (Seltiz y Jahoda, 1977:68) cp. Ramírez (1999).

4.3.- Población y muestra

Una población objetivo es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Esta queda delimitada por el problema y por los objetivos del estudio. (Arias, 1997:81).

El primer paso para evitar tales errores es una adecuada delimitación del universo o población y desde luego la muestra. Por ello cuando se va a llevar a cabo una investigación debe tenerse en cuenta algunas características esenciales entre ellas: homogeneidad, tiempo, espacio, costos y cantidad. (Levine, 1981)

La población de INMA Ingeniería Automotriz, C.A. está constituida por 63 colaboradores jerarquizados de la siguiente manera:

- Presidencia: 01
 - Vice-Presidencia: 02
 - Gerencias: 06
 - Sub-Gerencias: 10
 - **Base:** 44 (analistas, técnicos ,asistentes, mantenimiento)
 - **Total: 63**
- } **Personal Gerencial**

La muestra en esencia, es un subgrupo de la población. Digamos que es un subconjunto de elementos que pertenecen a ese conjunto definido en sus características al que llamamos población. Es un subgrupo en el que todos los elementos tienen la misma posibilidad de ser elegidos. Hernández; Fernández y Baptista (2014).

Para el proceso cuantitativo, la muestra es un subgrupo de la población de interés sobre el cual se recolectarán datos, y que tiene que definirse y delimitarse de antemano con precisión, lo cual incluye un criterio para su participación, además de que debe ser miembro representativo de la población. El muestreo puede o no ser probabilístico (Levin: 1981:194), en este caso, es no probabilístico ya que la elección de los elementos no depende de la probabilidad, sino de causas relacionadas con las características de la investigación o los propósitos del investigador Hernández; Fernández y Baptista (2014) y los seleccionados se corresponden a una categoría denominada de sujetos tipo.

De acuerdo a Arias (2006), para el cálculo de la muestra y su tamaño, indica que se debe seleccionar entre el 10 y 20% de la población accesible y de acuerdo con Ramírez (1999) tener aproximadamente un 30% de la población. En este caso, se tomaron 30 personas un

47,62% del total, del cual se realizó un piloto con tan solo 8 sujetos tomados según nivel en una relación 70% personal de base y 30 % Gerencial. El resto 22 (34,92%) fue la muestra definitiva, redondeando los % a su nivel inmediato superior, para efectos de la tabla 01.

En el presente trabajo, la población son los clientes internos de Recursos Humanos, trabajadores de INMA C.A y se determinó un porcentaje representativo según los niveles del cargo que ocupan.

La muestra seleccionada quedó distribuida de la siguiente manera:

Nivel	Total Población	%	Muestra	%	%
Nivel Gerencial	19	30	5	26%	22.73
Personal de Base	44	70	17	39%	77.27
Total	63	100	22	35%	100

Tabla 01 Distribución de la población según nivel.

4.4.- Técnicas e instrumentos

La técnica de recolección para la información de análisis cualitativa fue la entrevista semi-estructurada efectuada al Vice Presidente de Operaciones y a la Sub Gerente de Recursos Humanos, a fin de tener una aproximación inicial a la empresa estudio (Ver anexo N° 2).

Para la información cuantitativa, siendo el objeto de este estudio conocer la calidad del servicio que brinda Administración de Personal y Nómina, se utilizó el instrumento Service Quality, diseñado por los expertos en investigaciones de mercado Zeithaml, Parasuraman y Berry (1988; 1990; 1993), el cual mide tanto las expectativas como las percepciones del cliente interno.

Para ello, se adaptó el cuestionario Servqual tomando como base la descripción de los servicios que presta la Sub- Gerencia de Administración de Personal y Nómina, seleccionando cada pregunta y adaptándola a la unidad y a la empresa INMA Ingeniería Automotriz C.A. Esta aclaratoria se circunscribe por lo señalado por French y Bell (1996) que en el proceso Investigación – Acción a los efectos de la medición es posible considerar

algunos aspectos que permitan facilitar el diagnóstico y tener luego un patrón de evaluación permanente.

La herramienta Servqual (1990;1993) maneja una escala de respuestas de 7 niveles, siendo el número 1 (fuertemente en desacuerdo) y el número 7 (fuertemente de acuerdo), una escala ordinal, ésta se transformó a una de intervalo y se redujo a 5 alternativas Hernández et al (2014). A fines del proyecto se utilizó la escala Likert, que consiste en un conjunto de ítems presentados en forma de afirmaciones o juicios, ante los cuales se pide la reacción de los participantes. Es decir, se presenta cada afirmación y se solicita al sujeto que exprese en un continuo, una calificación que mejor ubique su posición. (Hernández et al. 2014).

En los cuestionarios efectivamente aplicados, se estableció una escala de cinco alternativas y en orden ascendente, para permitir a los empleados variar la respuesta de cada pregunta que describe el servicio, evitando que quedaran posiciones sin ser señaladas y así espacios sin respuestas, además como lo señalan Hernández et al (2014) de una escala nominal se convirtió a una de razón a los efectos del tipo y diseño de investigación, quedando de la siguiente manera:

Categorías	Abreviaturas	Puntajes
Totalmente Desacuerdo	TD	1
Desacuerdo	D	2
Indeciso	I	3
De Acuerdo	DA	4
Totalmente Acuerdo	TA	5

Tabla 02 Equivalencias de valores nominales a puntajes.
Fuente: Hernández et al (2014)

Una vez adaptadas las preguntas del instrumento al ambiente sociocultural de la empresa, se procedió a lograr su validez de contenido, según Kerlinger (1988) “La validación de contenido, entonces, es básicamente una cuestión de juicio” (pag.473). El

juicio de expertos o voces calificadas en Desarrollo Organizacional, fueron los profesores: Óscar Giménez, Carlos Mazquiarán, Roraima Mora, y la opinión del profesor Pedro Vicente Navarro, de quienes se obtuvo la aprobación tanto para el cuestionario de percepción como para el de expectativas, en su versión adaptada sin observaciones a los reactivos planteados, para ambos cuestionarios.

El cuestionario definitivo se compuso de 20 preguntas con una codificación específica para identificar el tipo clasificación, según el nivel de cargo que pertenece el participante.

Se estableció un criterio de muestreo de 30 participantes (47,62% del total), de los cuales se seleccionaron ocho (08) para realizar una prueba piloto, de esa experiencia no hubo rechazo, por no entender las preguntas planteadas, y su tabulación fue lo que se esperaba de manera sencilla con estadística descriptiva (media, DE y CV) e indicaron resultados plausibles a la problemática planteada, sin comentario alguno por parte de los participantes en el respectivo cuestionario, lo cual era una instrucción dada.

Luego se aplicó a 22 colaboradores de la Empresa (34,92% del total) ~ (35%), que conforman el resto de la muestra, los cuales fueron distribuidos según el nivel de cargo: Personal Gerencial (media y alta) y Personal de Base, distribuidos en las diferentes unidades de la organización. El criterio de inclusión fue personal que tuviese al menos 1 año de antigüedad, que perteneciese tanto a áreas administrativas como operativas y quedaba excluido el aprendiz Inces.

El instrumento aplicado:

En lo que respecta a las características del instrumento, consta de una encuesta de 20 ítems que fueron medidos a través de la escala de Likert con una escala de 5 puntos, siendo 1: totalmente en desacuerdo y 5: totalmente de acuerdo. Dichos ítems fueron sometidos a la validación de expertos del mismo postgrado de Desarrollo Organizacional, luego de ser administrado a 8 personas como prueba piloto y luego a una muestra de 22 sujetos, de esa manera se determinó su nivel de confiabilidad en el instrumento definitivo a través del Alfa de Cronbach, que es el valor que demuestra que las respuestas a las encuestas se encuentran libres de errores aleatorios y su resultado fue óptimo: (0,919) en percepción y en expectativas (0,868). Es decir el instrumento era consistente en su estructura interna con respecto a la medición realizada. (Anexo No. 3)

4.5 Técnica de análisis

Parella y Martins (2004), señalan que el análisis estadístico “permite hacer suposiciones e interpretaciones sobre la naturaleza y significación de aquellos en atención a los distintos tipos de información que puedan proporcionar”. Pág. 161

En esta investigación se utilizaron Media (M), Desviación Estándar (DE), Coeficiente de Variación (CV), derivados de la estadística descriptiva, a fin de resumir y comparar las observaciones que se han registrado en relación a las variables estudiadas, así como el cálculo de Alfa de Crombach para obtener el valor de confiabilidad del instrumento en este contexto sociocultural organizacional, ya mencionado.

Una vez aplicados los cuestionarios, se tabularon vaciando la data obtenida de los formularios de las encuestas, en unas matrices de datos de doble entrada (Microsoft Excel v 16); en la primera fila se colocaron los ítems del cuestionario de percepción o de expectativas (según sea el caso) y en la primera columna, los códigos del participante. Luego, a cada celda, se le asignó el valor numérico correspondiente según la codificación establecida: 1= *Totalmente en Desacuerdo (TD)*; 2= *Desacuerdo (D)*; 3= *Indeciso (I)*; 4 = *De Acuerdo (DA)*; 5 = *Totalmente Acuerdo (TA)*. Dejando de ser ordinal para convertirla en intervalo de acuerdo a lo señalado por Hernández et al (2014)

Por el tipo de datos se procedió a la técnica y el procedimiento que a continuación se detalla, se utilizó Excel (v 16) y SPSS (v 25) a los efectos de realizar un análisis cuantitativo: “Este tipo de operación se efectúa, naturalmente, con toda la información numérica resultante de la investigación” (Sabino, 2003: 134).

Para el procesamiento se calcularon medidas de posición como la media y la moda de igual manera fue necesaria la medida de variabilidad como la desviación estándar y el Coeficiente de Variación (CV). (Alcalá, O., 2014)

En este análisis se describieron los resultados, identificando básicamente los aspectos característicos del comportamiento de los datos.

Calidad de Servicio (ServQual) = Expectativas - Percepciones

Finalmente, se obtuvo el **Índice de Calidad en el Servicio (ICS)**, indicador que determina la calidad del servicio, con base a la diferencia o brecha entre lo que el cliente espera (Expectativa) y lo que recibe (Percibe o como lo valora) (Parasuraman, et al., 1990:176).

Para lo cual se utilizó la siguiente fórmula:

$$\text{ICS} = \text{importancia} * (\text{Expectativas} - \text{Percepciones})$$

4.6.- Operacionalización de variables

La variable utilizada es la Calidad de Servicio, se refiere a la correspondencia entre el desempeño del servicio y las expectativas de los clientes; al tiempo que se da un equilibrio entre la calidad interna y externa, alcanzando así altos niveles de calidad (Zeithaml; Parasuraman; Berry. 1993).

OPERACIONALIZACION DE VARIABLES

OBJETIVOS ESPECIFICIOS	VARIABLE	DIMENSIONES	INDICADORES (GRADO o NIVEL DE)	ITEMS
<p>1. Determinar la situación actual de la calidad de servicio en los procesos de administración de personal y nómina brindados a los clientes internos.</p> <p>2. Identificar los factores que inciden en la calidad de servicio de los procesos de administración de personal y nómina.</p>	<p>Calidad de Servicio: Correspondencia entre el desempeño del servicio y las expectativas de los clientes; al tiempo que se da un equilibrio entre la calidad interna y externa, alcanzando así altos niveles de calidad. (Zeithaml et al, 1993)</p>	<p>Tangibilidad: Es la apariencia física de instalaciones físicas, como la infraestructura, equipos, materiales, personal.</p>	<p>Apariencia de los empleados de la unidad de RRHH Calidad del material utilizado para el servicio</p>	<p>1) Los empleados de la unidad de RR HH de INMA siempre tienen una apariencia pulcra 2) Los materiales relacionados con el servicio que presta la unidad de RRHH (recibo de pago, formatos, etc.) son visualmente agradables.</p>
		<p>Fiabilidad: Se refiere a la habilidad para ejecutar el servicio prometido de forma confiable y cuidadosa. Es decir, que la empresa cumple con sus promesas, sobre entregas, suministro del servicio, solución de problemas y fijación de precios.</p>	<p>Formalidad y exactitud en la presentación y cumplimiento del servicio</p>	<p>3) La unidad de RRHH de INMA cumple con hacer algo en el tiempo prometido. 4) La unidad de RRHH muestra interés en solucionar los problemas del empleado. 5) La unidad de RRHH de INMA presta su servicio bien, desde la primera vez. 7) Los empleados de la unidad de RRHH de INMA se esfuerzan en mantener sus registros sin errores.</p>
		<p>Sensibilidad: Es la disposición para ayudar a los usuarios y para prestarles un servicio rápido y adecuado. Se refiere a la atención y prontitud al tratar las solicitudes, responder preguntas y quejas de los clientes, y solucionar problemas.</p>	<p>Efectividad Disponibilidad</p>	<p>8) Los empleados de la unidad de RRHH se comunican con sus clientes para informarles cuando entregaran el servicio solicitado. 9) El servicio que ofrece la unidad de RRHH a sus usuarios es rápido. 11) Los empleados de RRHH están disponibles para responder las preguntas de sus clientes. 16) Si necesitó resolver alguna duda, se le atendió en el tiempo requerido para usted.</p>

Tabla 03.- Operacionalización Variables

OPERACIONALIZACION DE VARIABLES

OBJETIVOS ESPECIFICIOS	VARIABLE	DIMENSIONES	INDICADORES (GRADO o NIVEL DE)	ITEMS
<p>3. Describir la brecha existente entre lo que espera el cliente interno y el servicio prestado por la unidad.</p>		<p>Seguridad: Es el conocimiento y atención de los empleados y sus habilidad para inspirar credibilidad y confianza.</p>	<p>Imagen Profesionalismo Cortesía</p>	<p>12.) El comportamiento de los empleados de RRHH les transmite confianza a sus usuarios.</p> <p>13) Los usuarios de RRHH de INMA se sienten seguros de los cálculos que se elaboran en esta unidad.</p> <p>14) En la unidad de RRHH, los empleados son amables con el cliente.</p> <p>15) En la unidad de RRHH, sus empleados tienen conocimiento para responder las inquietudes de sus clientes.</p>
		<p>Empatía: Se refiere al nivel de atención individualizada que ofrece en las empresas a sus clientes. Se debe transmitir por medio de un servicio personalizado o adaptado al gusto del cliente.</p>	<p>Atención Individualizada Comprensión</p>	<p>6) La unidad de RRHH, se preocupa por responder según la prioridad de sus clientes.</p> <p>10) Los empleados de RRHH siempre están dispuestos a atender a sus clientes.</p> <p>17) la unidad de RRHH, tiene un horario de trabajo adecuado para todos sus clientes.</p> <p>18) La unidad de RRHH tiene empleados que ofrecen una atención personalizada a sus clientes.</p> <p>19) La unidad de RRHH, se preocupa por lograr los mejores beneficios para sus clientes.</p> <p>20) los empleados de RRHH INMA comprenden las necesidades específicas de sus clientes.</p>

4.7 Procedimiento empleado.

La metodología diagnóstica utilizada bajo el rol de consultoría, cumplió las siguientes etapas (French y Bell, 1996:):

.- Planificación conjunta de la acción:

Uno de los puntos más importantes para lograr una relación productiva de la consultoría, fue la reunión exploratoria con el cliente contacto. En este caso, el contacto era la persona titular de la Sub- Gerencia de Recursos Humanos, quien al momento de su contratación y luego de un período de observación directa e inducción a la organización presentó un informe diagnóstico en el cual determinó situaciones importantes que deben ser corregidas a nivel de procesos de Recursos Humanos, específicamente en el área de Administración de Personal y Nómina.

Para lograr el objetivo de esta investigación, fue necesario realizar primeramente reuniones formales e informales con la Sub Gerente de Recursos Humanos, para luego coordinar una reunión con el Vice-Presidente Operativo de la organización y precisar información detallada del problema y así determinar la disposición de trabajar un proceso de consultoría, conocer las expectativas mutuas y la mejor manera de proceder. Para ello se preparó un cuestionario semi- estructurado y se aplicó de manera individual y en diferentes momentos.

.- Realimentación al cliente:

En base a la información obtenida, se comenzó a investigar y documentar sobre los temas de Teorías de Calidad, los Clientes Internos, Calidad de Servicio y como determinar y diagnosticar las brechas que lo producen. Para el enfoque cualitativo se refiere la utilización, principalmente, del modelo de las Deficiencias de la Calidad del Servicio y en el ámbito cuantitativo se presenta el Modelo Servqual para detectar las brechas.

.- Recopilación adicional de datos:

Se examinó la documentación y el análisis funcional del área en la cual se efectuó el estudio diagnóstico.

.- Recopilación de datos y aplicación de instrumentos:

Se trabajó principalmente con la observación, la entrevista y cuestionarios. Una vez presentada la propuesta se adaptó el cuestionario a las observaciones realizadas. Se procedió a la validación de jueces expertos, todo esto con el objetivo de poder diseñar, adecuar y presentar para obtener la aprobación para que pudiera ser utilizado.

La aplicación definitiva se efectuó en las dependencias de la compañía. Fue suministrado a los trabajadores y directivos de la empresa.

El proceso de recolección de data se llevó a cabo a través de la entrega del material de manera aleatoria e individual, previa notificación de Recursos Humanos en un comunicado en el cual se explicaba la intención de requerir información para mejorar la calidad de servicio al cliente interno.

Con el fin de favorecer la objetividad de opinión a la hora de responder el instrumento y para evitar conflictos, el cuestionario no incluyó datos personales, solo se identificó cada uno con un código definido, para conocer el nivel del cargo según la clasificación establecida en la muestra.

Confiabilidad del instrumento utilizado: En la prueba piloto y en la prueba definitiva

Estadística de Confiabilidad en Prueba piloto		Número de elementos	Estadística de confiabilidad del instrumento definitivo		Número de elementos
Alfa de Expectativa	Alfa de Percepción		Alfa de Expectativa	Alfa de Percepción	
0,920	0,925	20	0,868	0,919	20

Tabla 04 Confiabilidad del instrumento.

Realizada la prueba de confiabilidad de Cronbach, dio un valor de alta confianza, Hernández et al (2014) para ambos instrumentos, tanto en la prueba piloto como en la fase de campo. Lo cual le confiere confianza a los resultados obtenidos para esta oportunidad y en este ambiente sociocultural.

.- Realimentación al grupo cliente:

Una vez recolectada la data, a través de la administración del cuestionario Servqual, a los empleados de INMA, se procedió a la tabulación, procesamiento y análisis de la misma.

Posterior a la aplicación y recolección de datos a través de los cuestionarios, mediante la metodología del Servqual y del modelo de las deficiencias de la calidad de servicio, se consolidaron los datos y se obtuvieron las cinco brechas (o deficiencias) de la calidad del servicio, con lo que se desarrollaron recomendaciones y propuestas para todos los involucrados y responsables del servicio de la administración de personal y nómina.

Se efectuó presentación de resultados finales al cliente a los efectos del diagnóstico, con el siguiente guión:

Figura 08.- Guía resultados al cliente.

CAPITULO V

PRESENTACIÓN Y ANALISIS DE RESULTADOS

5.1 La composición de la muestra participante fue la siguiente:

Gráfico No 01 Distribución de la Muestra

En este gráfico se indica la composición de la muestra utilizada, siendo 22 los seleccionados, que corresponden al 34,92% del total de personal de la empresa (63), al corte de nómina de agosto del 2018. El instrumento se aplicó en noviembre 2018 y a continuación vinieron las vacaciones colectivas de la empresa.

5.2 Presentación de resultados por dimensión

Seguidamente se presentan los resultados por dimensión, de acuerdo Zeithaml, Parasuraman & Berry (1994) definen estas cinco (05) dimensiones de la siguiente manera y ello servirá para realizar un análisis de la información obtenida de manera preliminar:

- **Tangibilidad**, la cual mide la relación entre elementos visibles: Apariencia de las instalaciones físicas, equipos, personal y materiales de comunicación para los clientes y/o usuarios; allí se observa un enfoque comparado entre expectativas y la percepción efectiva, de los Gaps se hablara más adelante.

Gráfico No.02 Dimensión Tangibilidad contraste entre percepción y expectativa.

El análisis indica una aparente dominancia de las expectativas sobre la percepción de lo que efectivamente recibe el usuario. Las expectativas son altas (*Totalmente de Acuerdo*) pero la percepción de lo efectivamente entregado se evalúa en un nivel inferior (*De Acuerdo*). Esto significa que hay un ligero descontento, principalmente en el ítem n° 2 que refiere la calidad de los materiales de apoyo relacionados con el servicio que se ofrece.

- **Fiabilidad** definida como la habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa (exacta y precisa); se comprueba con el cumplimiento y entrega formal del producto final y/o la solución de problemas.

En la gráfica que sigue a continuación se aprecian los detalles de una brecha entre una expectativa alta (*T.A. Totalmente de Acuerdo*) en los cuatro ítems, y una percepción menor al responder de manera neutra (*I Indeciso*), lo que pudiese considerarse como un “acuerdo moderado”, sin embargo la distancia de más de un nivel en el valor de la escala para los ítems 1 y 2 es significativa, lo cual debe advertirse como un punto de atención inmediata porque hay un nivel de evaluación deficiente para la unidad prestadora del servicio.

Gráfico No. 03 Dimensión Fiabilidad contraste entre percepción y expectativa.

- **Sensibilidad** indica la disposición y voluntad para ayudar a los usuarios y proporcionar un servicio rápido. Se manifiesta en la atención adecuada y urgencia para tratar las solicitudes, responder preguntas y quejas de los clientes, así como solucionar sus problemas.

Como se observa a continuación, se registran discrepancias entre las expectativas de lo que se espera (*Totalmente de Acuerdo*) y cómo se recibe el servicio (*ítems N° 1 y 2 Desacuerdo y el 3 y 4 Indeciso*). Lo cual determina que no se corresponde con la exigencia del cliente interno. Esta dimensión registra un descontento que puede estar generando un conflicto con los empleados ya que los puntos más bajos se refieren a tiempos de respuestas y es importante considerar las consecuencias en el malestar que puede causar, al verse afectados por este motivo.

Gráfico No. 04 Dimensión Sensibilidad contraste entre percepción y expectativa.

- **Seguridad:** traducida como los conocimientos y atención mostrados por los empleados y sus habilidades para inspirar credibilidad y confianza. A continuación la gráfica.

Gráfico No. 05 Dimensión Seguridad contraste entre percepción y expectativa.

Aunque se registra una brecha causada por tener mayores expectativas que lo percibido, destaca a nivel específico el ítem n° 2 referida a la seguridad en cálculos (nómina), en el que obtuvo en la percepción del usuario un nivel aceptable (*De Acuerdo*) que representa en la escala de medición (puntaje 4). En un servicio de pagos la desconfianza es medular para los trabajadores - empresa y unidad prestadora de servicio.

- **Empatía**, interpretada como la atención individualizada y comprensión que se le ofrece a los usuarios y/o clientes.

En cuanto a la relación entre Percepción y Expectativas, los resultados obtenidos en la dimensión empatía comprueban un nivel de expectativas mayor (*T.A. Totalmente de Acuerdo*) que el nivel de percepción del servicio que reciben (*I. Indeciso*), por lo tanto se ocasiona una diferencia negativa.

Grafico No. 06 Dimensión Empatía contraste entre percepción y expectativa.

Cabe señalar que los ítems correspondientes a la disposición de ayudar, el adecuado horario y atención personalizada, obtienen un nivel (*De Acuerdo*) y se logra disminuir el tamaño de las brechas mejorando así el posicionamiento de la dimensión con respecto a las otras variables.

5.3 El estudio estadístico agrupado por dimensiones muestra la siguiente información:

i. Estadísticos de la Percepción

		Tangible	Fiabilidad	Sensibilidad	Seguridad	Empatía
Casos	Válido	21	21	21	20	21
	Perdidos	0	0	0	1	0
Media		3,9524	2,9643	3,2857	3,3125	3,2381
Desviación estándar		0,56800	0,88842	0,96270	0,58980	0,65949
CV		14,37%	29,97%	29,30%	17,81%	20,37%

Tabla 05 Valores obtenidos en la medición de la Percepción según dimensión.
Fuente cálculos propios

La Percepción está integrada por 5 dimensiones, las cuales se pueden ordenar por orden con el siguiente criterio de media (mayor a menor) y coeficiente de variación respectivamente, lo cual indica: lo Tangible es importante (3,95 y 14,37%); luego la Seguridad (3,31 y 17,81%), la Empatía con (3,23 y 20,37%), la Sensibilidad (3,28 y 29,30%) y la dificultad más grande es la falta de Fiabilidad en que el proceso y procedimientos se ejecute de manera cuidados y confiable (2,96 y 29,97%).

Dada la relativamente baja variabilidad a la cual se le indica un límite de 20%, significa que hay homogeneidad en las respuestas que dan cierta contundencia a los resultados obtenidos a manera de diagnóstico planteado, a excepción de Empatía (20,37%) y Sensibilidad (29,30%).

i. Estadísticos de la Expectativa

		Tangible	Fiabilidad	Sensibilidad	Seguridad	Empatía
N	Válido	15	15	15	15	15
	Perdidos	0	0	0	0	0
Media		4,6333	4,6167	4,4667	4,5167	4,3444
Desviación estándar		1,04312	1,01272	1,01272	1,03280	,99496
CV		22,51%	21,94%	22,67%	22,87%	22,90%

Tabla 06 Valores obtenidos en la medición de la Expectativa según dimensión.

Fuente: Cálculos propios.

La expectativa está integrada por 5 dimensiones, las cuales se pueden ordenar por orden con el siguiente criterio: media de mayor a menor y su respectivo coeficiente de variación, lo cual indica lo siguiente: la Fiabilidad en los procesos y procedimientos analizados es la Expectativa en primer lugar (4,61 y 21,94%); luego lo Tangible con (4,63 y 22,51%), Sensibilidad (4,46 y 22,67%), Seguridad (4,51 y 22,87%) y Empatía con (4,34 y 22,90%).

Ello indica una variación en valores con respecto a la Percepción. La expectativa tiene unos valores muy próximos a su valor máximo de 5, sin embargo la variabilidad está relativamente en la línea frontera por encima levemente del 20%, lo cual supone cierta coherencia en las respuestas. Es significativo señalar que cuando se administró el documento, de manera coincidente a las 6 personas de rango alto, se les solicitó que no respondieran para evitar un sesgo en sus respuestas. A efectos del cálculo, se excluyeron estas personas del nivel Gerencial y Supervisorio por pertenecer a otra gestión de atención y por lo tanto se registran 15 y no 21.

A fin de tener una comparación por valores de los datos obtenidos para las expectativas y las percepciones se establecieron unos rangos de agrupamiento, y así se puede observar que entre las expectativas planteadas y lo efectivamente recibido se generan brechas significativas, lo cual confirma por una vía diferente los inconvenientes presentados en los servicios de Administración de Personal y Nómina que ofrece la unidad de Recursos Humanos, que en lo general se resume en dudas en un servicio puntual y consistente.

Se ha indicado con un semáforo, tres colores asociativos: Nivel Bajo en rojo (urgencia), Nivel Medio lo amarillo (importante) y Nivel Alto en verde (lo más deseable/ aplicable) a las Percepciones y Expectativas resultantes:

Escala con límites reales en los niveles de los valores esperados y percibidos	Valores de Percepción	Valores de Expectativas
(1,00 a 2,67) Nivel Bajo		
(2,68 a 3,34) Nivel Medio	Fiabilidad Sensibilidad Seguridad Empatía	
(3,35 a 5,01) Nivel Alto	Tangible	Todas en esta exigencia

Tabla 07 Comparación con rangos de los valores obtenidos en tres escalas clasificatorias.
Fuente: Cálculos propios.

5.4 Análisis del índice de calidad de servicio

Este instrumento SERVQUAL adaptado a la empresa, está compuesto de cinco (5) dimensiones. Para obtener el índice de calidad de servicio para cada una debe calcularse la brecha, que no es más que determinar la diferencia entre la Expectativa y la Percepción. De manera gráfica la insatisfacción es general, en todos los niveles de la organización.

Dimensión	Item	Percepción	Expectativa	Brecha item	Satisfacción	Insatisfacción
Tangible	1	4,14	4,67	0,52	A U S E N T E	P r e s e n t e
	2	3,76	4,60	0,84		
Fiabilidad	3	2,90	4,67	1,76		
	4	2,67	4,73	2,07		
	5	3,19	4,53	1,34		
	6	3,10	4,53	1,44		
Sensibilidad	7	3,24	4,53	1,29		
	8	3,00	4,47	1,47		
	9	3,38	4,47	1,09		
	10	3,52	4,40	0,88		
Seguridad	11	2,65	4,40	1,75		
	12	4,10	4,67	0,57		
	13	3,43	4,53	1,10		
	14	3,10	4,47	1,37		
Empatía	15	3,19	4,33	1,14		
	16	3,76	4,67	0,90		
	17	3,76	4,13	0,37		
	18	3,43	4,20	0,77		
	19	2,71	4,33	1,62		
	20	2,57	4,40	1,83		

Tabla No. 08 SERVQUAL Score, distribuida por Dimensiones, ítems en orden del instrumento y sus resultados contrastando entre percepción- expectativa y determinación de Brecha. [ICS= E – P] de acuerdo a lo señalado por Zeithaml et al 1990.

El índice de Calidad de Servicio, según los puntajes obtenido es $3,35 - 4,51 = -1,16$

En la tabla se pueden apreciar las cinco dimensiones y las brechas existentes entre las Expectativas y las Percepciones. Como se observa todas las brechas son negativas ya que las expectativas no fueron superadas y por lo tanto los clientes internos se sienten poco complacidos con el servicio que reciben. Es conveniente aclarar que al cruzar este Índice

obtenido con los valores numéricos según escala de agrupación: bajo, medio y alto se registran puntajes medios y otros bajos, lo cual describe que hay áreas más deficientes que otras y en las cuales debería dárseles prioridad para intervenir.

A continuación se tiene un cuadro resumen por dimensiones y valores promedio de percepción y expectativa y la brecha correspondiente, a través de esa tabla se ha categorizado la posición por el valor y tamaño de la brecha.

Dimensión	Percepción	Expectativa	Brecha	Brecha Nominal
Tangible	3,95	4,64	-0,68	5
Fiabilidad	2,97	4,6	-1,65	1
Sensibilidad	3,29	4,47	-1,18	3
Seguridad	3,32	4,52	-1,20	2
Empatía	3,24	4,34	-1,1	4
Total	3,35	4,51	-1,16	

Tabla No. 09 Valores promedios por dimensión y brecha correspondiente.

Al analizar la tabla 08, desde la menor brecha a la mayor, se obtiene que el valor máximo es la Fiabilidad (1,65), seguido de la Seguridad (1,20), la Sensibilidad (1,18), y la Empatía (1,10) y la menor es la número 5 en este caso es la Tangibilidad (0,68). El resultado es una brecha general de (-1,16).

En la sucesiva gráfica, se muestran los resultados y se evidencia sin mayor artificio estadístico las diferencias (brechas) entre las expectativas planteadas por los trabajadores con respecto a los productos y servicios prestados por el área de personal de la Empresa.

Grafica No. 07 Representación de los valores promedios de Expectativas y Percepciones por dimensión y la relación entre ellos.

Un objetivo derivado del diagnóstico en orden primario de intervención, por ser un tema relevante en materia de administración de personal y/o de gestión del recurso humano, es la **Fiabilidad (1,65)** definida como habilidad para realizar el servicio prometido de forma segura y cuidadosa. Esto requiere una atención inmediata por la consecuencia que deriva al no haber certidumbre del servicio.

Viene en el orden la **Seguridad (1,20)**, es decir los conocimientos y atención mostrados por los empleados y sus habilidades para inspirar credibilidad y confianza ante sus clientes o usuarios. Lo cual amerita unas prácticas de refrescamiento de conceptos y las correctas debidas aplicaciones para que generen una sincronía y la atención debida, lo cual va de la mano.

Posteriormente se ubica la **Sensibilidad (1,18)**: Disposición y voluntad para ayudar a los usuarios y proporcionar un servicio rápido, en el que los clientes sientan que efectivamente se corresponda la expectativa y lo que perciben.

Seguidamente aparece el tema de la **Empatía (1,10)** en la cual señala que debe fortalecerse aún más la atención individual así como procurar mejores beneficios para sus usuarios y mayor comprensión de las necesidades específicas del cliente.

De menor interés para intervenir es la **Tangibilidad (0,68)** lo cual significa que el orden de actuación debería ser en este estricto orden de posición, para que se asegure una mejora sustancial en la próxima medición de satisfacción.

Ahora bien, una vez calculadas las brechas de las percepciones y expectativas, se deben tomar en cuenta las ponderaciones de cada dimensión. Esta se realiza distribuyendo 100 puntos entre las cinco dimensiones. Se debe distribuir de acuerdo a la importancia que los clientes den a cada dimensión.

A los efectos de determinar la prioridad dada por la ponderación que se le asignaran a los puntajes obtenidos de acuerdo a lo indicado por Zeithaml et al 1990 (Pág. 195), La Directiva colocó el mismo porcentaje para todas la dimensiones o sea no hay ponderación, todos las dimensiones son iguales y por ello estos resultados descriptivos son igual de importantes.

- ¿Cuál es la percepción que tienen los clientes internos sobre el servicio que les brinda la Sub-Gerencia de Recursos Humanos con respecto a la función de administración de personal y nómina?
 - El usuario o cliente interno efectivamente, está inconforme con el servicio que recibe y de acuerdo a cada dimensión hay mayores o menores grados de insatisfacción.
- ¿Cuál es la expectativa que tienen los clientes internos sobre el servicio que les brinda la Sub-Gerencia de Recursos Humanos con respecto a la función de administración de personal y nómina?
 - Para el servicio en particular que brinda la Unidad de Administración de Personal y de nómina, la expectativa de los clientes internos es bastante alta como exigencia.
- ¿Cuál es el nivel de calidad del servicio que presta el área de administración de personal y nómina?
 - El servicio que presta la unidad está calificado por sus usuarios con un bajo nivel de calidad y por ello no están satisfechos.

- ¿Cuáles son los factores que inciden en la calidad de servicio en el área indicada?
 - Sin duda alguna, hay que levantar y documentar los procesos; determinar la calidad de la carga de información de los involucrados en hacerla, de generar **Fiabilidad** en lo realizado, **Seguridad** en la información que se suministra al usuario y **Sensibilizarlo** ante la necesidad que requiere, mejorando algo más la **Empatía** que se brinda y en enmarcar los aspectos físicos que andan alrededor de los aspectos **Tangibles**.

CAPITULO VI

CONCLUSIONES Y RECOMENDACIONES

6.1 CONCLUSIONES

El estudio de los clientes internos de la organización a través este modelo SERVQUAL, permitió obtener un resultado bajo en cuanto al nivel de calidad del servicio de los proceso de Administración de Personal y Nómina, lo cual corrobora de alguna manera lo que se percibía, es decir se tiene la evidencia medida. Para las organizaciones el resultado de ofrecer un servicio de calidad a sus clientes – en este caso internos - es esencial para mantener una buena relación con y entre ellos y en este caso beneficiarse de un clima más positivo para las operaciones. A través de la administración de los cuestionarios SERVQUAL y determinar las deficiencias de la calidad del servicio, se proporcionó aportes para la empresa.

Por otro lado, la calidad de servicio y la satisfacción del cliente son dos conceptos que están estrechamente imbricados, ya que la satisfacción depende de la manera en que el usuario recibió dicha atención y como calificó esa percepción o experiencia; es por ello que la percepción de la calidad de servicio repercute en la satisfacción del cliente y viceversa, ya que el parámetro de la expectativa, se cruza como con lo efectivamente recibido.

No menos importante es el hecho de que la calidad en el servicio, también requiere que la organización adopte una cultura de Gestión de la Calidad, de tal forma que, desde el líder, hasta el trabajador, brinden sus servicios con un interés genuino de satisfacer los requerimientos y expectativas del cliente, Y para ello habrá que desarrollar una cultura del servicio interno para luego sentar las bases de atención a clientes externos nacionales e internacionales.

Precisamente, Zeithaml et al (1990: 157) señalan aspectos claves a no descuidar de parte de las empresas mismas:

Diseñar calidad dentro del servicio. Para ellos este es el reto, aspecto que la empresa

no había considerado al menos para el cliente interno, lo cual la obliga a intervenir ahora de manera reactiva para trabajar en esta deficiencia que altera la estabilidad de sus empleados. Al diseñar un proceso de calidad debe considerarse cada elemento del servicio ofrecido, lo cual requiere tiempo, laboriosidad y rigurosidad que además supone una actividad que no agrega valor. Esto debe valorarse y considerarse un pivote para generar un sistema de gestión alienado con la calidad.

Colocando la tecnología al servicio de las partes. Hasta ahora la compañía se enfocó en conquistar el mercado con un servicio que apuntala en innovación tecnológica, pero no con los procesos internos de documentación, procesos y resultados. Al no ser su prioridad, no se incorporó la tecnología asociada a las operaciones de Gestión de Personal, y se mantuvieron atendiendo un aspecto importante de manera manual, con algunas mejoras en los aspectos físicos o tangibles mas no así en lo inherente y conexo a los procesos de administración del Personal.

1. **Atacando las fallas ocurridas en la operatividad.** Efectivamente, no se controló el proceso desde el inicio o sea desde la fuente de la información. Tampoco se efectuaron oportunamente actualizaciones al proceso y/o sistemas. Los errores en el trabajo tampoco generan necesidad de innovaciones al estar concentrados en los problemas.
2. **El límite de las aspiraciones de los servicios propios internos.** No se suscriben conductas o registros manifiestos que determinen si se pretendió mejorar la eficiencia o eficacia interna del servicio, incluyendo el aspecto de atender reclamos o quejas de los trabajadores, afectando esto la motivación y satisfacción de los trabajadores. Luciera que no hay una cultura que estimule conductas de calidad, iniciativas en los procesos de mejora continua, o una actitud proactiva para resolver y beneficiar a un personal esencial que posee conocimientos específicos y hace uso de equipos tecnológico Pág. 157 – 172

Actualmente, las teorías sobre la satisfacción más ampliamente conocidas y empíricamente evaluadas en diferentes contextos organizacionales, ocurre cuando la no

satisfacción o la “*desconfirmación de expectativas*” se corresponde con un cálculo; en el que la satisfacción es el resultado de la diferencia entre lo que el cliente o usuario o interesado, esperaba que ocurriera y lo que dice haber obtenido. Su percepción de esa experiencia, es decir, como lo indica Buitriago (2007), la diferencia entre las expectativas del cliente (interno en este caso) y las percepciones respecto al servicio prestado, del momento: expectativas-calidad percibida, se obtendrá el nivel de satisfacción del usuario de los servicios o todo lo contrario como es el caso diagnosticado.

SERVQUAL, de acuerdo a resultados obtenidos por Zeithaml, Parasuraman y Berry (1994) acumulan experiencias que documentan de la siguiente manera:

- La dimensión menos importante, fue “tangible”, tiene un puntaje ligeramente positivo, implicando que las cinco compañías que fueron parte del estudio de Zeithaml, Parasuraman y Berry (1990), excedieron las expectativas de los clientes en esta dimensión.
- En esta prueba, mientras más negativo era el puntaje Servqual, es peor la calidad del servicio percibida por los clientes. Nótese como la dimensión más importante del servicio, “confiabilidad”, tiene el puntaje más negativo; y la segunda dimensión más importante, respuesta, tiene el segundo puntaje más negativo, es decir que son los aspectos en que hay que mejorar. Sugerencia que hacen en algunos casos considerados.
- La preocupación de los clientes sin importar el tipo de servicio es la confiabilidad; y el aspecto que menos importa a los clientes al observar la calidad del servicio, es lo tangible (aunque la importancia de lo tangible como muestra de calidad puede ser mayor para los clientes potenciales, aquellos que no han probado el servicio).

A continuación se discuten los resultados presentados de acuerdo a la revisión bibliográfica utilizada, los objetivos `planteados, continuando con los principios establecidos en el postgrado de Desarrollo Organizacional, siguiendo además la metodología indicada en

Delivering Quality Service Balancing Customer Perceptions and Expectations² (Zeithaml et al, 1990).

- a) Determinar la situación actual de la calidad de servicio en los procesos de Administración de personal y nómina brindados a los clientes internos por dimensión.

La calidad de servicio ofrecida actualmente se caracteriza por unas expectativas altas y percepciones bajas en los niveles de servicios recibidos, lo cual significa que hay un bajo nivel de calidad y por lo tanto hay insatisfacción en la mayoría de las 5 dimensiones consideradas por Zeithaml et al (1990; 1993). A efectos de intervención se sugiere considerar una jerarquización de los valores más altos de insatisfacción a otros menos relevantes, lo cual no indicará segmentación, sino que el sistema de calidad exige una mirada integral y acciones simultáneas en ese mismo sentido.

Para una respuesta organizada y plausible la brecha más alta es el objetivo urgente e importante y así mismo se deben abordar las otras diferencias con acciones concretas tanto para clientes como para el personal que trabaja en la unidad, de ésta manera conjunta podrá seguirse avanzando en alcanzar mayores estándares de calidad de servicio, lo cual implica que también se requerirán del establecimiento de indicadores claves para monitorear los resultados a obtener.

- b) Identificar los factores que inciden en la calidad de servicio de los procesos administración de personal y nómina.

Con respecto a los Gaps establecidos por los autores Zeithaml et al (1990; 1993), el modelo de las deficiencias cuenta con las (5) causas o Brechas (también denominadas Gaps).

Para entender las discrepancias en la calidad del servicio que se ofrece. (fig. 3 pág. 5):

² Nota Se Traduce como: Entrega de calidad de Servicio un balance entre la Percepción y la Expectativa de los Clientes. Escrito por Valarie A. Zeithaml, A. Parasuraman, Leonard L. Berry, 1990.

No. 1 Brecha entre las expectativas de los clientes y las percepciones que tienen los responsables del servicio. Surge como se mencionó en el marco teórico, cuando las empresas de servicios no conocen de antemano cuales son los aspectos indicativos de alta calidad para el cliente, cuales son los imprescindibles para satisfacer sus necesidades y que niveles de prestación se requieren para ofrecer un servicio de calidad

Se evaluó por de parte del vocero del sistema cliente cuatro puntos que están al comienzo del trabajo de investigación, a los cuales se le puede dar respuesta de la siguiente manera:

- Se reconfirma en la práctica todos los elementos aportados por la Gerente de Recursos Humanos, y la tradición en la no solución de problemas en sus fases de Gestión Profesional. Efectivamente, de la preguntas relativas a las expectativas y percepciones de los clientes de la Gerencia de Personal.
- En cuanto a la entrevista inicial al Vp. de Operaciones, se le argumenta al obtener en el instrumento respuestas específicas para activar una planificación estratégica para el área y simultáneamente insertarla en la de la Organización.

No. 2 Brecha entre las expectativas de los clientes y las especificaciones de la Calidad de Servicio. Como se describió en la definición de Gap2, la correcta percepción no es suficiente para alcanzar niveles superiores de calidad. Por lo tanto, puede entenderse que otro prerequisite para prestar servicios de calidad es la existencia de estándares de desempeño que reflejen la percepción de los directivos respecto a las expectativas de los clientes

No habían especificaciones de la Calidad del Servicio y ahora con los resultados, se tienen elementos para establecer estándares de desempeño y dar respuesta de manera inmediata, siguiendo las orientaciones de los resultados y las cuatro líneas de acción propuesta por los autores Zeithaml et al, (1990, 1993).

No. 3 Brecha entre el Servicio entregado vs las especificaciones o normas de la Calidad del Servicio. Para que las especificaciones de calidad sean efectivas han de estar

respaldadas por recursos adecuados (personas, sistemas y tecnología) y los empleados deben ser evaluados y recompensados en función de su desempeño.

Como se ha mencionado, no se han establecido especificaciones, descriptores o detalles sobre lo que es considerado un Servicio de Calidad. Posiblemente se consideren obvios, pero en contra parte se registran las respuestas con expectativas lo cual indica que la disconformidad se manifiesta en los veinte ítems, y en las cinco dimensiones consideradas. En el diagnóstico presentado por la Gerencia de Recursos Humanos, se puntualiza la necesidad de parametrizaciones, de manejar adecuadamente el sistema integrado Profit, e inclusive indica la necesidad de tener claridad en responsabilidades, funciones para poder entrenar. Todo lo anterior alude directamente a evaluar y adecuar los recursos que dispone la unidad.

No. 4 Brecha entre la percepción del servicio entregado y lo que se le comunica al cliente sobre él. Mide la discrepancia entre la prestación del servicio y la comunicación externa.

Las promesas o compromisos contraídos con el usuario, por cualquier vía de comunicación, conforman altas expectativas y por lo tanto al no cumplirlo con exactitud tiene un efecto adverso aunque se cumplan con algunos de los atributos del producto, generando así una situación de inconformidad en el cliente interno.

No. 5 Brecha entre la expectativa del servicio y la percepción del servicio efectivamente prestado.

Es la respuesta del diagnóstico, en la cual se confirma que el servicio que se le ofrece al cliente interno en relación a los procesos de Administración de Personal y Nómina, no cumple con la calidad requerida y por lo tanto no hay satisfacción dado que la relación Expectativa – la Percepción resulta negativa. El índice derivado de las expectativas que los clientes esperan es un valor alto en una tabla que se realizó ad hoc, éstas (las expectativas) tenían en un nivel alto de exigencia, mientras que lo percibido tiende a valores más bajos o sea a valores de un nivel intermedio con respecto a lo exigido y efectivamente entregado.

A continuación unas conclusiones sobre todas y cada una de las Dimensiones consideradas, de acuerdo a Zeithaml et al (1990; 1993).

- a. La dimensión “**Fiabilidad**” es la que tuvo más baja calificación por los usuarios, originando la brecha más amplia (-1,65), haciendo referencia a la escasa habilidad para realizar el servicio prometido de forma fiable y cuidadosa, a diferencia del estudio realizado por Zeithaml, Parasuraman & Berry (1993) donde obteniendo el puntaje más negativo, siendo la dimensión con mayor oportunidad de mejora de manera inmediata. Y en eso concuerdan ambos estudios.

	Dimensión	items	Percepción	Expectativa	Brecha
1	Fiabilidad	3	2,90	4,67	1,76
		4	2,67	4,73	2,07
		5	3,19	4,53	1,34
		6	3,10	4,53	1,44
	Media		2,97	4,60	1,65

Tabla No. 10 Clasificación de Dimensiones según brechas, Caso Fiabilidad

Como se puede observar la discrepancia entre lo percibido y lo esperado suministra una brecha determinante en estos resultados. El ítems calificado más bajo en la percepción es el N^o4 y refiere poco interés en solucionar rápidamente los problemas; y el N^o 3 indica el no cumplimiento de los tiempos prometidos. Ello se traduce en un bajo sentido de confiabilidad de los clientes y/o trabajadores con respecto a sus productos y servicios.

- b. Con respecto a la dimensión “**Seguridad**” (-1,20 de brecha), indica que los usuarios valoran la cortesía percibida (ítem n^o 13) y una adecuada seguridad en los cálculos (ítem 12), pero no transmiten el nivel de confianza que requiere el usuario.

Dimensión	items	Percepción	Expectativa	Brecha
2 Seguridad	11	2,65	4,40	1,75
	12	4,10	4,67	0,57
	13	3,43	4,53	1,10
	14	3,10	4,47	1,37
Media		3,32	4,52	1,20

Tabla No. 11 Clasificación de Dimensiones según brechas, Caso Seguridad

En términos de Seguridad se resume en que al ofrecer al cliente o usuario una información, o inclusive un documento, perciben inseguridad o duda en el servicio o en el contenido, y ello procede por lo que indica la Sub Gerente, en cuanto a la obligación de registrar debidamente las variaciones, permisos, entre otros.

c. La dimensión de “*capacidad de respuesta*” o “*Sensibilidad*” fue la segunda con una brecha de (-1,18) calificada por los trabajadores.

Dimensión	items	Percepción	Expectativa	Brecha
3 Sensibilidad	7	3,24	4,53	1,29
	8	3,00	4,47	1,47
	9	3,38	4,47	1,09
	10	3,52	4,40	0,88
Media		3,29	4,47	1,18

Tabla No. 12 Clasificación de Dimensiones según brechas, Caso Sensibilidad

La Sensibilidad se corresponde con que la capacidad de responder y no es resultado adecuado porque el usuario considera que no se evidencia la disposición de informar sobre el estatus del pedido del cliente (ítem N° 7) y en proveer un servicio rápido y oportuno (Ítem 8), por lo que se amerita mejorar aspectos relacionados con el deseo de ayudar o prestar servicios a un tercero.

d. La dimensión “*Empatía*” fue la cuarta dimensión mal valorada de las 5 dimensiones, con (-1,10) de brecha. Los usuarios o trabajadores de la empresa consideran que el prestador del servicio no comprende la preocupación del cliente (Ítem 20).

Dimensión	items	Percepción	Expectativa	Brecha
Empatía	15	3,19	4,33	1,14
	16	3,76	4,67	0,90
	17	3,76	4,13	0,37
	18	3,43	4,20	0,77
	19	2,71	4,33	1,62
	20	2,57	4,40	1,83
	Media		3,24	4,34

Tabla No. 13 Clasificación de Dimensiones según brechas, Caso Fiabilidad

La brecha en cuanto **Empatía** es un valor alto en las dimensiones consideradas, aunque es la cuarta en prioridad y ello se corresponde con un ambiente que ha sido descuidado y ha permanecido sin solución, entre la relación con los clientes y el personal de la oficina de personal. Es por ello debe abordarse de inmediato bajo un enfoque socio técnico para lograr mejor relación y resultados de ello.

d. La dimensión “**Tangibilidad**” Los usuarios o trabajadores de la empresa de calificaron con menor puntuación o brecha la dimensión de “elementos tangibles” (-0,68 de brecha) haciendo referencia a aspectos físicos tales como apariencia de equipos, papelería o materiales de apoyo relacionados con el servicio. Ello puede explicarse dado la situación de la insatisfacción y las dificultades permanentes en obtener información detallada y/ o escrita que soporten los recibos de los pagos.

Dimensión	items	Percepción	Expectativa	Brecha
Tangible	1	4,14	4,67	0,52
	2	3,76	4,60	0,84
Media		3,95	4,64	0,68

Tabla No. 14 Clasificación de Dimensiones según brechas, Caso Tangibilidad

La diferencia en puntuación entre lo que se espera y lo que se percibe es un resultante negativo, son los aspectos tangibles poco problemáticos referidos a formatos, recibos de pagos principalmente.

Al evaluar la calidad de servicio en términos de expectativa y percepción de los procesos de Administración de Personal brindados a los clientes internos en la empresa INMA Ingeniería Automotriz, CA., se puede indicar que lo que esperan los trabajadores en la atención a sus solicitudes, los documentos que son evidencias de sus pagos, y por supuesto el pago oportuno tal cual como se inició en un breve diagnóstico, ahora efectivamente se corroboran con los diferentes resultados trabajados en la presente investigación. Es relevante indicar que para que exista satisfacción total de la calidad la percepción debe superar los valores de las expectativas, y ello si constituiría la “Calidad Total” del servicio.

6.2 RECOMENDACIONES

Aunque en investigaciones y mediante relaciones de matrices indicaron que estadísticamente habría o no diferencias en el constructo Zeithaml, Parasuraman & Berry, 1994, p 29., en casos particulares y para el mismo uso de investigación del modelo investigación – acción, si se quiere participativo según Hurtado de Barrera (2008:117) , se podría reflexionar sobre perfeccionar el diagnóstico y/o en la intervención como consecuencia , mediante actividades de Focus Group, o de micro entrenamientos que permitan lograr información de abordar y tener opciones o para dar respuesta según mayor participación activa (Babakus, E. y Boller, G.W.,1992), al atender las brechas entre servicios ofrecidos y no efectivamente entregados. E inclusive oír la voz del cliente, o de una queja es un favor como lo señalan Borrow y Moller (2005)

- **Recomendaciones para el Cliente:**

1. Evaluar el perfil y la contratación del personal del área de Recursos Humanos
2. Realizar una evaluación bajo el concepto de competencias, tanto genéricas como técnicas a todo el personal del área

3. Establecer criterios de calidad para atender al personal y que estos parámetros sean conocidos por todo el personal.
4. Realizar entrenamientos en el área de calidad de servicio para introducir elementos que observados, mejoren la calidad del servicio en sus parámetros de esperados y ofrecidos.
5. Establecer una descripción de los procesos y documentarlos para resolver o identificar si existen cuellos de botellas y tener planteamientos de resolución de los mismos, así como evitar
6. Solicitar la generación de indicadores claves que se deben cumplir para dar plena satisfacción a los clientes.
7. Sugerir realizar mediciones sistemáticas con temporalidad definida, a los efectos de tener una auditoría sobre la calidad y realizar las correcciones pertinentes.
8. Realizar una actividad integradora para lanzar la nueva etapa de servicio a ofrecer a todo el personal.
9. Establecer cronogramas de atención mediante una reunión con el personal de la Sub Gerencia de Recursos Humanos.

7. REFERENCIAS

7.1- Referencias Bibliográficas

- Albrecht, K. (1992). Servicio al cliente interno. Buenos Aires: Ediciones Paidós (1ª Edición, 1992)
- Alcalá, O. (2014) Tópicos de la estadística aplicados a las ciencias sociales (2da ed.). Caracas, Venezuela: Publicaciones UCAB.
- Alvear Sevilla, C. (1998). Calidad Total. Conceptos y Herramientas. México: Editorial Limusa.
- Arias, F. (1997). El Proyecto de Investigación. Introducción a la metodología científica. 5ta. Edición. Caracas: Editorial Epísteme
- Babakus, E. y Boller, G.W. (1992), “An empirical assessment of the SERVQUAL Scale”. Journal of Business Research, 24: 253-268. DOI: 10.1016/0148-2963(92)90022-4.
- Barrios Fretes, A. (2018). Pioneros de la Calidad. Disponible en <https://repositorio.ufsc.br/handle/123456789/190966> y perteneciente a la siguiente colección XVIII Coloquio Internacional de Gestão Universitária
- Bernal (2006) Metodología de la Investigación para administración, economía, humanidades y ciencias sociales (2da ed.). Naucalpan, México: Pearson Educación de México.
- Berry, L. (1996). Un buen servicio ya no basta. Cuatro principios del servicio excepcional. Bogotá: Norma.
- Berry, L., & Parasuraman, A. (1991). Marketing en las empresas de servicios. Bogotá: Norma.
- Brezmes, M.J.S. (1991). Diferencias y semejanzas entre la Investigación Acción y la Investigación aplicada disponible en <https://dialnet.unirioja.es> > descarga > artículo
- Brizuela y Susunaga (2001), trabajo de pregrado en la Universidad Católica Andrés Bello (UCAB), “la Satisfacción del Cliente interno con respecto a la calidad de servicio del Departamento de Administración de Personal”
- Borrow, J.; Moller, C. (2005). Una queja es un favor. Bogotá: Grupo Editorial Norma.
- Buitrago, M. (2007). Satisfacción de los clientes con los Servicios Hospitalarios en el área de Mayagüez, Puerto Rico. (Tesis Maestría). Universidad de Puerto Rico. Mayagüez.
- Camisón, Cruz y González (2006) Gestión de la calidad: Conceptos, enfoques, modelos y sistemas. Pearson Educación S. A. Madrid.
- Chiavenato, I. (2002). Gestión del Talento Humano. Bogotá: Mc. Graw-Hill

- Creel, L., Sass, J., Yinger, N. (2002). La calidad centrada en el cliente: Perspectivas de los clientes y obstáculos para recibir atención. Obtenido de https://assets.prb.org/pdf/QOC2Clients_Sp.pdf NO LO ENCUENTRO EN EL TEXTO
- Crosby, P.B. (1979) Quality Is Free The Art of Making Quality Certain. New York. McGraw-Hill.
- Cruz Bustamante, L. J. (2018). Planificación de la producción para mejorar la productividad en el área de producción de la empresa Plast Leyla S.A.C, Caraballo, 2018. Universidad Cesar Vallejo disponible en [repositorio.ucv.edu.pe › bitstream › handle › UCV › Cruz_BLJ](https://repositorio.ucv.edu.pe/bitstream/handle/UCV/Cruz_BLJ)
- Cummings, D.; Worley, C.; (2007). Desarrollo Organizacional y Cambio. 8va Edición. Cengage Learning. México.
- Daft, R. (2015). Teoría y diseño Organizacional. Undécima edición. México. CENGAGE Learning.
- Delgado de Smith, Y. (2008). La Investigación Social en procesos: Ejercicios y respuestas. Universidad de Carabobo – Venezuela.
- Duque Oliva, Edison Jair ** INNOVAR, revista de ciencias administrativas y sociales. Universidad Nacional de Colombia. Enero a Junio de 2005 falta número, paginas.
- Etkin, J.; Schwarstein, L. (2000). Identidad de las Organizaciones. Invariancia y Cambio. 5ta. Reimpresión. Serie Grupos e Instituciones. Buenos Aires: editorial Paidós.
- French, W.; Bell, C. (1995a). Desarrollo Organizacional. Aportaciones de las Ciencias de la Conducta para el mejoramiento de la Organización. Quinta Edición. México: Prentice Hall hispanoamericana, S.A.
- French, W; Bell, J. (1995b) Desarrollo Organizacional. Editorial Prentice Hall, Inc. México
- French, W; Bell, J.; Zawacki R. (2007). Desarrollo Organizacional. Transformación y Administración Efectiva del Cambio. 6ta edición. Mc Graw Hill. México.
- Galvis German Israel, “Calidad en la Gestión de Servicios”. Fondo Editorial Biblioteca Rafael Urdaneta (2011)
- García, Ch. G. (2017). Gestión de cambios organizacionales modelo integrado Factores transformacionales transaccionales. Caracas: abc ediciones. Universidad Católica Andrés Bello.
- González, R. (Jul - 13 – 2013) “Modelo SERVQUAL, análisis de la calidad de los servicios.” <https://www.pdcahome.com/4898/modelo-servqual-analisis-de-la-calidad-de-los-servicios/>
- Gosso, F. (2008). Híper satisfacción del cliente. México: Panorama Editorial S.A.
- Grönroos, C. (1990). Service management and marketing: Managing the decisive moments in service competition. Lexington, (MA): Lexington Books,

- Grönroos, C. (2004). *Marketing y Gestión de Servicios*. Madrid: Ediciones Díaz Santos.
- Hernández, R., Fernández, C y Baptista, P. (2014). *Metodología de la investigación*. (6ta ed.). México, DF: The McGraw-Hill Companies, Inc. Recuperado de: <https://www.uca.ac.cr/wp-content/uploads/2017/10/Investigacion.pdf>
- Heskett, J. L., T. O. Jones, G. W. Loveman, W. Earl Sasser, and L. A. Schlesinger. "Putting the Service-Profit Chain to Work." *Harvard Business Review* 72, no. 2 (March–April 1994): 164–174.
- Horovitz, J... (1995). *La Calidad de Servicio: al Servicio del cliente*. Madrid: Mc Graw Hill S.A
- Hurtado de Barrera, J. (2008). *El proyecto de investigación*. Sexta edición. Caracas: Ediciones Quirón – Sypal
- Ingenio Empresas (s/f). *Ciclo PHVA, qué es cuando se usa*. Disponible en <https://ingenioempresa.com/ciclo-pdca/> [Fecha de consulta: 7 de julio de 2020]
- Krieger, M. (2001). *Sociología de las Organizaciones: Desarrollo y Comportamiento Organizacional –Diagnóstico e intervención*. Buenos Aires: Pearson – Prentice Hall
- Larios A., Universidad Tecnológica de la Riviera Maya; González A.; Universidad de Quintana Roo, en su artículo “La calidad del servicio interno en el sector hotelero: objeto e instrumento de estudio multidisciplinar” (Jun. 2017) *Sistema de Información Científica Redalyc. Revista Teoría y Praxis. Red de Revistas Científicas de América Latina y el Caribe, España y Portugal*
- Levine, R. (1981). *Estadística para administradores*. México: Editorial Prentice-Hall internacional
- López Gumucio, Ricardo, *La calidad total en la empresa moderna. Perspectivas* [en línea] 2005, 8 [Fecha de consulta: 15 de julio de 2019] Disponible en: <<http://148.215.2.10/articulo.oa?id=425942412006>> ISSN 1994-3733
- Lundgren, E., F... (1986) *Dirección Administrativa (Sistemas y procedimientos)*. México: Edit. Diana S.A...
- Macazaga, J.; Pascual, A. (2005). *Organización basada en procesos*. 2da Edición ampliada y actualizada. Buenos Aires: Ra-ma Empresa.
- Matsumoto, R., *Revista Perspectivas versión On-line ISSN 1994-3733 Perspectivas n.34 Cochabamba “Desarrollo del Modelo Servqual para la medición de la calidad del servicio en la empresa de publicidad Ayuda Expert (oct. 2014)*
- McMillan, J. H.; Schumacher, S... (2005) *Investigación educativa 5.a edición*. Madrid: Pearson Educación, S.A.
- Montalvo, R., (2012), *trabajo de investigación para la Universidad Tec-Milenio, México, desarrolló un estudio “Evaluación de la satisfacción del cliente interno para la mejora de los procesos de la cadena de suministro en Molinos Aztecas de C.V., sucursal del Nayarit” Najul Godoy, J. El capital humano en la atención al cliente y la calidad de*

servicio Observatorio Laboral Revista Venezolana Vol. 4, N° 8, julio-diciembre, 2011: 23-35 Universidad de Carabobo ISSN: 1856-9099

Palafox Muñoz, Alejandro, PRESENTACIÓN. Teoría y Praxis [en línea] 2008, [Fecha de consulta: 7 de julio de 2019] Disponible en: www.teoriaypraxis.uqroo.mx › doctos › Numero5 ›

Parella Stracuzzi, S; -Martins Pestana, F. (2012). Metodología de la investigación cuantitativa. 3ra ed. Caracas: FEDEUPEL

Ramírez, T. (1999). Cómo hacer un Proyecto de investigación. Caracas: Editorial Panapo

Real Academia Española (2001). Diccionario de la Lengua Española, 22.a edición. Disponible: <http://www.rae.es>

Rodríguez, D. (2009). Diagnóstico Organizacional, 6ta. Edición. Santiago de Chile: Ed. Universidad Católica de Chile.

Rodríguez, D. (1999), Diagnóstico Organizacional, Alfa Omega Grupo Editor, S.A. de C.V., 3ª Edición, México, D.F.

Sabino, C. (2003). El proceso de investigación. Caracas. Editorial Panapo

Reddin Consultants realizado por Serralde-S. A. está disponible en <https://jgestiondeltalentohumano.files.wordpress.com/2013/11/definiciones-de-desarrollo-organizacional-hechas-por-los-expertos.pdf>

Setó Pamies, Dolors (2004) De la calidad del servicio a la fidelidad del cliente. ESIC Editorial. Madrid.

Suárez, G. (2007). Metodología de la investigación. Caracas, Venezuela: Serie Módulo Didáctico.

Tamayo y Tamayo, M. (2004). Proceso de la Investigación Científica. 4ta Edición. México: Limusa

Veliz Rojas, M. I.; Villanueva Aparco, R. Calidad percibida por los usuarios externos e internos frente a los servicios que reciben en los centros de referencia para infecciones de transmisión sexual (cerits) de la Disa II Lima sur” (agosto a octubre del 2011) tesis para optar el grado de magister en gerencia social. Pontificia universidad católica del Perú. Lima 2013

Zeithaml El Modelo SERVQUAL de Calidad de Servicio disponible en <https://www.aiteco.com/modelo-servqual-de-calidad-de-servicio/>

Zeithaml V., Parasuraman A. y Berry L. (2004). Modelo de la calidad del servicio México: Mc Graw Hill.

Zeithaml V., Parasuraman A. y Berry L. (1992). Calidad total en la gestión de servicios. Madrid: Díaz De Santos, 1992.

Zeithaml, V. y Bitner, M. (2002). Marketing de Servicios. (2a. ed.). Colombia: Mc Graw Hill.

- Zeithaml, V., Parasuraman, A. y Berry, L. (1990). *Delivering Quality Service Balancing Customer Perceptions and Expectations*. NY. Free Press
- Zeithaml, V., Parasuraman, A. y Berry, L. (1993). *Calidad Total en la Gestión de Servicios. Como lograr el equilibrio entre las percepciones y las expectativas de los consumidores* (1ra ed.). Madrid, España: Editorial Díaz de Santos S.A
- Zeithaml, V.; Bitner, M. J. (2002). *Marketing de servicios*. México: Mc Graw Hill. Segunda edición
- Zeithaml, V.; Bitner, M. J.; Gremler, D.D... (2009). *Marketing de servicios*. México: Mc Graw Hill. Quinta edición
- Zorrilla, S. (1993). *Introducción a la Metodología de la Investigación*. México: Editorial Cal y Arena

8. ANEXOS

	Págs.
8.1- Anexo 1 Diagnóstico a la Directiva.....	p.84
8.2. Anexo 2 entrevista Vp. operaciones y Sub-gerente de recursos humanos.....	p.88
8.2. Anexo 3 Instrumento aplicado.....	p.90

ANEXO # 1

Caracas, 02 de diciembre de 2017.

Atención:

Ing. Oberdan Padrón/Lcdo. Ángel Guzmán

Gerente de Administración

Grupo Inma.

INFORME DE DIAGNOSTICO III.

Para dar por culminado este estudio diagnóstico inicial de los procesos en el departamento de Recursos Humanos de Inma Automotriz, C.A., se hace entrega del último informe, el cual presenta las oportunidades de mejoras así como las recomendaciones y planes de acción a ejecutar para cerrar las brechas en los sub-sistemas de Administración de Personal e Higiene, Seguridad y Salud laboral, así como la ejecución de estrategias que a nivel de gestión se están aplicando para este proceso de cambio e ir abriendo camino en la alineación del equipo de Recursos Humanos con las nuevas prácticas dentro del departamento y esquemas organizacionales. A continuación se detallan las impresiones del diagnóstico:

SUB-SISTEMA DE ADMINISTRACIÓN DE PERSONAL:

- ❖ Ausencia de los soportes físicos de variaciones y de los reportes para asignaciones y deducciones, en las nóminas físicas:
 - A partir de la 2da. nómina de noviembre se les anexa soportes físicos a las nóminas de Inma y Grupo Inma para tener documentada la información en caso de existir una fiscalización o una auditoría de los entes gubernamentales.

- ❖ Necesidad de parametrizar archivos txt en el sistema profit, dado que actualmente se realiza la carga manual de las nóminas quincenales, Utilidades y prestaciones sociales en el sistema de transferencia bancaria Banesco.
 - En este particular se me indica que el txt está configurado en el sistema, sin embargo existe al parecer una limitante en cuanto a la inclusión en el mismo archivo de las 02 empresas, lo que dificulta su integración a la misma cuenta nómina de Banesco, tengo entendido el departamento de Administración se encuentra manejando esa situación con profit.

- ❖ Necesidad de parametrizar en el sistema profit nómina, el comentario de las fechas para los conceptos de ausencias, permisos, retardos y/o licencias, tanto en la pre-nómina como en los recibos de pago.
 - A partir de la próxima semana se solicitará el soporte remoto para la incorporación del comentario que detalle las fechas de los permisos, ausencias y/o retardos tanto en la pre-nómina como en los recibos de pago, esto con la intención de blindarnos en cuanto a cualquier situación de queja o reclamo de algún colaborador activo o egresado.

- ❖ Realizar una auditoría más exhaustiva sobre el manejo interno de los procesos y procedimientos pertenecientes a las nóminas y beneficios laborales, con la finalidad de optimizarlos y/o reforzarlos según sea el caso:
 - En este punto en particular, fijé reunión esta semana con el equipo de RRHH para ir organizando los esquemas de trabajo en cuanto a las variaciones que deben ser registradas en su momento dentro de las nóminas quincenales y de CTK y así disminuir el margen de omisiones en el pago de las nóminas.

HIGIENE, SEGURIDAD Y SALUD LABORAL:

- ❖ Evaluar los márgenes de tiempo en la realización del examen ocupacional pre-empleo, para garantizar el cumplimiento de la naturaleza de su denominación.
- ❖ Ausencia del Programa anual de Seguridad y Salud en el trabajo exigido por el INPSASEL de acuerdo al artículo 81 del reglamento de la LOPCYMAT.
- ❖ Ausencia de los formatos para las notificaciones de riesgos y análisis de los puestos de trabajo de cada uno de los cargos que conforman la estructura organizativa, establecido dentro del artículo 82 del reglamento de la LOPCYMAT y la norma técnica del INPSASEL.
- ❖ Ausencia de la carpeta de los análisis ergonómicos y de morbilidad trimestral, validados por el proveedor de servicios de salud ocupacional. exigidos por la LOPCYMAT en el artículo 34.
 - En los referente a los puntos anteriores, he tomado la iniciativa de solicitar cotizaciones de los programas de Higiene y Salud a empresas proveedoras de servicios ocupacionales, por lo que una vez tenga las mismas se las enviaré para sus consideraciones.
- ❖ Actualización de la carpeta física de Higiene y Salud Ocupacional con las constancias, certificaciones y registros del proceso para la elección de los delegados así como de la conformación del comité respectivo, dando conformidad al título III de la LOPCYMAT.
 - Esta actividad le fue asignada al Analista de RRHH, tarea que estará culminada para el 14/12/2017.

Como cierre a estos informes diagnósticos, se puede apreciar que la organización en las tareas, seguimiento de las actividades, establecimiento de pautas en los procesos, concientización sobre el alcance de la toma de decisiones y los tiempos de respuestas son brechas importantes a cerrar para lograr el mejor

desenvolvimiento de los procesos de la Sub-Gerencia de RRHH, es por ello que durante estas tres semanas se ha realizado como primera estrategia de cambio, una distribución de funciones entre el Analista y el Asistente de RRHH para direccionar los niveles de responsabilidad y equilibrio en la ejecución de las actividades, así como se les ha pautado reuniones semanales con la intención de diseñar en conjunto las estrategias que realizarán en la ejecución de las actividades. De igual manera, se les indicó esta semana (no se les solicitó anteriormente porque aún estaban interiorizando la división de funciones) describir los procesos de las actividades que ahora realizan para que de esta manera la Sub-Gerencia de RRHH pueda diseñar las estrategias de mejoramiento tanto en los procesos como en la gestión realizada por el departamento.

ANEXO # 2

ENTREVISTA VP OPERACIONES

SUB-GERENTE DE RECURSOS HUMANOS

(UNIDAD DONDE SE EFECTUARÁ LA INTERVENCION DE CONSULTORÍA)

-. Pregunta Nro. 1:

¿Podría Usted ampliarnos información acerca de la empresa? a qué se dedica, su historia, su posicionamiento en el mercado, competidores.

-. Pregunta Nro. 2:

¿Podría describirnos la situación o situaciones que se están presentando?

-. Pregunta Nro. 3:

¿Desde cuándo comenzó esta situación?

-. Pregunta Nro. 4:

¿Cree Usted que existe algún factor(es) que haya(n) generado esta situación?

-. Pregunta Nro. 5:

¿La situación (es) mencionada (s) previamente, ocurre únicamente en este departamento o se presenta en otras áreas de la organización?

-. Pregunta Nro. 6:

¿Cuál considera Usted es en la actualidad, la mayor brecha que está presentando el departamento con esta situación?

-. Pregunta Nro. 7:

¿Cuál es el objetivo de cambio que la organización espera se logre en el departamento de RRHH con la consultoría?

-. Pregunta Nro. 8:

Conociendo que este es un proyecto que tiene una finalidad académica, estaría Usted de acuerdo que de ser necesario realizáramos procesos de intervención en el área donde se realizará la consultoría?

ANEXO # 3 INSTRUMENTO ADAPTADO - PERCEPCIONES

					
 INGENIERIA AUTOMOTRIZ	
Fecha: _____					COD.: 100-1	
Basándose en sus experiencias como cliente de Recursos Humanos (RRHH) de INMA, por favor evalúe si se cumplen las siguientes afirmaciones. Valore el grado descrito. Si esta " Totalmente en desacuerdo " evalúe 1; " En desacuerdo " evalúe 2; " Indeciso " evalúe 3; " De acuerdo " evalúe 4 y si esta " Totalmente de acuerdo " con la afirmación evalúe con 5.						
PERCEPCION DEL SERVICIO						
ITEMS	Totalmente en desacuerdo	En desacuerdo	Indeciso	De acuerdo	Totalmente de acuerdo	
1. Los empleados de RRHH INMA tienen una apariencia pulcra.	1	2	3	4	5	
2. Los materiales relacionados con el servicio que presta la unidad de RRHH (recibo de pago, formatos, etc.) son visualmente agradables.	1	2	3	4	5	
3. La unidad de RRHH de INMA cumple con hacer algo en el tiempo prometido.	1	2	3	4	5	
4. La unidad de RRHH muestra interés en solucionar los problemas del empleado	1	2	3	4	5	
5. La unidad de RRHH de INMA presta su servicio bien, desde la primera vez.	1	2	3	4	5	
6. La unidad de RRHH, se preocupa de responder según la prioridad de sus clientes.	1	2	3	4	5	
7. Los empleados de la unidad de RRHH de INMA se esfuerzan en mantener sus registros sin errores.	1	2	3	4	5	
8. Los empleados de la unidad de RRHH se comunican con sus clientes para informarles cuando entregaran el servicio solicitado.	1	2	3	4	5	
9. El servicio que ofrece la unidad de RRHH a sus usuarios es rápido.	1	2	3	4	5	
10. Los empleados de RRHH siempre están dispuestos a atender a sus clientes.	1	2	3	4	5	
11. Los empleados de RRHH están disponibles para responder las preguntas de sus clientes.	1	2	3	4	5	
12. El comportamiento de los empleados de RRHH le transmite confianza a sus usuarios.	1	2	3	4	5	
13. Los usuarios de RRHH de INMA se sienten seguros de los cálculos que se elaboran en esta unidad.	1	2	3	4	5	
14. En la unidad de RRHH, los empleados son amables con el cliente.	1	2	3	4	5	
15. En la unidad de RRHH, sus empleados tienen conocimiento para responder las inquietudes de sus clientes.	1	2	3	4	5	
16. Si necesitó resolver alguna duda, se le atendió en el tiempo requerido para usted.	1	2	3	4	5	
17. La unidad de RRHH, tiene un horario de trabajo adecuado para todos sus clientes.	1	2	3	4	5	
18. La unidad de RRHH tiene empleados que ofrecen una atención personalizada a sus clientes.	1	2	3	4	5	
19. La unidad de RRHH, se preocupa por lograr los mejores beneficios para sus clientes.	1	2	3	4	5	
20. Los empleados de RRHH INMA comprenden las necesidades específicas de sus clientes.	1	2	3	4	5	

INSTRUMENTO ADAPTADO - EXPECTATIVAS

					

Fecha: _____					COD.: 100-1
<p>Basándose en sus experiencias como cliente de Recursos Humanos (RRHH) , por favor imagine como sería una "Compañía de Excelencia" que entrega un servicio de alta calidad y con la que se sentiría satisfecho. Por favor evalúe el grado en que una "Compañía de Excelencia" debiese cumplir con las afirmaciones descritas. Si esta "Totalmente en desacuerdo" evalúe 1; "En desacuerdo" evalúe 2; "Indeciso" evalúe 3; "De acuerdo" evalúe 4 y si esta "Totalmente de acuerdo" con la afirmación evalúe con 5.</p>					
EVALUACION DE EXPECTATIVAS					
ITEMS	Totalmente en desacuerdo	En desacuerdo	Indeciso	De acuerdo	Totalmente de acuerdo
1. En una empresa de excelencia , es importante que los empleados de RRHH tengan una apariencia pulcra.	1	2	3	4	5
2. En una empresa de excelencia, es fundamental que los materiales relacionados con el servicio de RRHH (Recibo de pago, formatos,etc) sean visualmente agradables.	1	2	3	4	5
3.- En la unidad de RRH de una empresa de excelencia, es esencial cumplir con los tiempos prometidos.	1	2	3	4	5
4.- En una compañía de excelencia, es primordial que el personal de RRHH muestre interés en solucionarle el problema a sus empleados.	1	2	3	4	5
5. En una empresa de excelencia es trascendente que la unidad de RRHH preste el servicio de manera correcta, desde la primera vez.	1	2	3	4	5
6. Es importante para la unidad de RRHH de una empresa excelente preocuparse de responder según la prioridad de sus clientes.	1	2	3	4	5
7. Es esencial que los empleados de RRHH de una empresa de excelencia mantengan sin errores los registros de los procesos que ejecutan.	1	2	3	4	5
8. En una empresa excelente, es esencial que los empleados de la unidad de RRHH le comuniquen a sus clientes cuando concluirá la realización del servicio.	1	2	3	4	5
9. En una compañía de excelencia, es importante ofrecer un servicio rápido a sus usuarios	1	2	3	4	5
10. En una empresa de calidad, es fundamental que los empleados de RRHH estén dispuestos para atender a sus clientes.	1	2	3	4	5
11. En una empresa excelente , es esencial que los empleados de RRHH estén disponibles para responder las preguntas de sus clientes	1	2	3	4	5
12. En una compañía de excelencia, es primordial que el comportamiento de los empleados de RRHH transmita confianza a sus usuarios.	1	2	3	4	5
13. En una empresa de calidad, es fundamental que los clientes de RRHH se sientan seguros de los cálculos que elaboran en esta unidad.	1	2	3	4	5
14. En una compañía de excelencia, es importante que el personal de RRHH tenga un trato amable con el cliente.	1	2	3	4	5
15. En una empresa Excelente, es determinante que personal de RRHH posea conocimientos para responder dudas con exactitud.	1	2	3	4	5
16. En una empresa excelente, es importante resolver las dudas en el tiempo oportuno.	1	2	3	4	5
17. Es esencial en una empresa de excelencia, que la unidad de RRHH tenga horarios de atención convenientes para todos sus clientes.	1	2	3	4	5
18. En una empresa de excelencia es fundamental que la unidad de RRHH, tenga empleados que ofrezcan una atención personalizada a sus clientes.	1	2	3	4	5
19. En una compañía de excelencia, es importante que los empleados de RRHH hagan recomendaciones que satisfagan los intereses para sus clientes.	1	2	3	4	5
20. En una empresa de excelencia , es fundamental que los empleados de RRHH comprendan las necesidades específicas de sus clientes.	1	2	3	4	5