
1

ESTADO DEL ARTE SOBRE LA CALIDAD DEL SERVICIO A PARTIR DEL
CRITERIO DE DIFERENTES AUTORES NACIONALES E INTERNACIONALES

CATALINA DÍAZ SÁNCHEZ

UNIVERSIDAD PILOTO DE COLOMBIA
ESPECIALIZACIÓN DE GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D.C.
2017

2

ESTADO DEL ARTE SOBRE LA CALIDAD DEL SERVICIO EMPRESARIAL A
PARTIR DEL CRITERIO DE DIFERENTES AUTORES NACIONALES E

INTERNACIONALES

CATALINA DÍAZ SÁNCHEZ

DIRECTOR TEMÁTICO
HERNANDO ABDÚ SALAME

UNIVERSIDAD PILOTO DE COLOMBIA
ESPECIALIZACIÓN DE GERENCIA DE MERCADEO ESTRATÉGICO

BOGOTÁ D.C.
2017

3

CONTENIDO

LISTA DE FIGURAS .. 4

GLOSARIO .. 5

RESUMEN ... 7

INTRODUCCIÓN ... 8

CAPITULO I. ESTADO DEL ARTE .. 10

CAPITULO II. ANÁLISIS DE CASOS .. 37

CAPITULO III. DISCUSIÓN ... 49

CONCLUSIONES .. 54

BIBLIOGRAFÍA .. 58

ANEXOS .. 63

4

LISTA DE FIGURAS

Figura 1. Estructura del Estado del Arte. ... 11

Figura 2. Ciclo del Servicio. ... 13

Figura 3. Modelo de servicio de Grönroos. .. 14

Figura 4. Modelo de la Imagen de Grönroos para la calidad del servicio. 20

Figura 5. Modelo SERVQUAL.. 22

Figura 6. Modelo SERVQUAL.. 24

Figura 7. Modelo SERPERF. ... 25

Figura 8. Modelo de los tres

componentes…………………………………………....28

Figura 9. Estudio de la calidad del servicio y satisfacción del cliente en

instituciones financieras………………………………………………..…

33

5

GLOSARIO

Calidad de Servicio: Corresponde al grado en que la gestión de solicitudes

ciudadanas de los bienes y/o servicios proporcionados por una institución son

apropiados o adecuados a las necesidades de los ciudadanos/as, clientes/as,

beneficiarios/as y satisfacen sus necesidades. (Giménez, 2011, p.65)

Satisfacción del cliente: es un campo de estudio amplio e incluye distintas

disciplinas y enfoques. Este concepto ha sido enfocado desde perspectivas muy

distintas y por autores pertenecientes a campos científicos diversos. (García,

2002, p.163)

Eficacia: Dice relación con el grado de cumplimiento de los objetivos planteados,

es decir, en qué medida el área, o la institución como un todo, está cumpliendo

con sus objetivos fundamentales, sin considerar necesariamente los recursos

asignados para ello. (Giménez, 2011, p.65)

Eficiencia: Describe la relación entre dos magnitudes: la producción física de un

bien o servicio y los insumos o recursos que se utilizaron para alcanzar ese

producto. (Giménez, 2011, p.65)

Estándares: Es el valor mínimo que puede tomar el indicador, como límite para el

cumplimiento. (Giménez, 2011, p.65)

Equidad: de acuerdo con esta teoría, la satisfacción se produce cuando una

determinada parte siente que el nivel de los resultados obtenidos en un proceso

está en alguna medida equilibrados con sus entradas a ese proceso tales como el

coste, el tiempo y el esfuerzo (Brooks, 1995, p.65).

6

Atribución Causal: explica que el cliente ve resultado de una atención en términos

de éxito o fracaso. La causa de la satisfacción se atribuye a factores internos tales

como las percepciones del cliente al realizar una compra y a factores externos

como la dificultad de realizar la compra, otros sujetos o la suerte (Brooks 1995,

p.61).

Desempeño o Resultado: propone que la satisfacción del cliente se encuentra

directamente relacionada con el desempeño de las características del producto o

servicio percibidas por el cliente (Brooks, 1995, p.66). Se define el desempeño

como el nivel de calidad del producto en relación con el precio que se paga por él

que percibe el cliente. (Johnson, Anderson y Fornell 1995, p.65).

Entidad Financiera: En general, cualquier entidad que ofrece servicios financieros,

sea cual sea la modalidad, a su clientela. Esos servicios financieros van desde la

intermediación pura a labores de mediación, pasando por el traslado de órdenes a

los diferentes mercados (no hay que olvidar que los inversores no pueden acceder

directamente a los mercados sino a través de los mediadores especializados) o

servicios de asesoramiento, de seguros u otros. En definitiva, las entidades que

operan en los sistemas financieros, en cualquiera de las tres grandes áreas en las

que éstos se dividen: Área de Banca; Área de Valores y Área de Seguros. (López,

1999, p.33)

7

RESUMEN

El presente estudio tuvo como objetivo principal puntualizar la calidad del

servicio de empresas a partir del criterio de diferentes autores nacionales e

internacionales. Es decir, se explica parte de un trabajo documental sobre calidad

del servicio en dichas entidades, los cuales han realizado enormes esfuerzos en

sintonizar con la onda de la clientela, intentando diferenciarse. Ello ha llevado a la

consecución de unos estándares de mercado aceptables para el conjunto de la

clientela y a la iluminación del potencial diferenciador de la calidad de servicio,

dejando de ser ésta la cualidad principal para ganar la batalla del cliente. En esta

monografía se reconoce que las personas de servicio al cliente deben tener

talento social, debe tener las reglas normales de la sociedad y ser capaces de

decir o hacer lo que sea necesario para establecer relaciones con un cliente y

mantenerlas, deben tener un nivel alto de tolerancia para el contacto y tener la

virtud de participar en muchas situaciones, factores que se denominan Trabajo

Emocional donde el yo es el instrumento de acción.

8

Palabras Claves: Calidad, Servicio, Empresas, Financiero, Satisfacción, Cliente.

INTRODUCCIÓN

Una de las teorías empresariales más importantes de los noventas fue la

calidad de servicio. Desde el punto de vista de las entidades financieras,

elementos tales como: imagen y producto, fueron poco a poco desplazando con el

transcurrir de los años y en la actualidad poseen similares características entre

entidades financieras y por tanto el elemento que más tiende a diferenciar un ente

de otro es la calidad de servicio que se ofrece.

La calidad de servicio posee dos finalidades en sí, una es asegurar la

supervivencia de las entidades, y la otra es aumentar la rentabilidad, en función de

obtener el compromiso de servicio al cliente para satisfacer sus necesidades y

expectativas, además de buscar estrategias de diferenciación frente a la

competencia; de manera de configurar sus lineamientos para una: oportuna

atención de necesidades, formación de los empleados en materia de atención,

brindar a los empleados clima organizacional acorde a sus expectativas; el

cumplimiento de ellas se reflejará en la calidad del servicio prestado y entender al

cliente como un multiplicador del buen servicio prestado, y tras ello constituirá la

promoción eficiente de la institución financiera, que le permitirá no sólo conseguir

lealtad de sus clientes, sino captar mayores cantidades con un bajo costo,

traduciéndose así en beneficios organizacionales.

Por consiguiente, el resultado del presente estudio se estructura en capítulos,

tal y como se describe a continuación:

 Capítulo I, presenta la modalidad de investigación documental que permitió a

este estudio el conocimiento acumulado, dentro del área de la calidad del servicio

de empresas del sector financiero, éste fue denominado como el Estado del Arte;

9

en el capítulo II, se describen los Análisis de Casos relacionados con las

investigaciones nacionales e internacionales realizadas en pro de analizar la

calidad del servicio en entidades financieras y en el capítulo III, se encuentra la

Discusión, es decir los comentarios y perspectivas del autor en relación cognitiva

al tema es estudio. Finalmente, se presenta las conclusiones, seguido de las

referencias bibliográficas y anexos.

10

CAPITULO I. ESTADO DEL ARTE

Actualmente los servicios son un sector pujante, con un papel prioritario en el

conjunto económico de la mayoría de los países. La expansión de los servicios en

la última década ha sido rápida y continua. Esta tercerización de la estructura

productiva de los países desarrollados ha traído consigo un incremento de los

niveles de competencia, lo que ha llevado a investigadores y organizaciones de

servicios a buscar posibles áreas de diferenciación para dicho tipo de actividades

(Díaz Martin, 1995), resultando, a lo largo de la década actual, que la vía de

diferenciación considerada con mayor potencial de éxito ha sido la Calidad de

Servicio. La aparente relación de este concepto con los costes, los beneficios, la

satisfacción de los clientes, la fidelidad o lealtad de los consumidores ha hecho

que se conviertan en un interesante tópico a estudiar y un arma estratégica de

gran valor para las entidades financieras.

Si profundizar la calidad de un producto presenta dificultades en ocasiones,

éstas se multiplican al referirnos a la calidad del servicio, ya que es un elemento

de naturaleza intangible, perecedero, heterogéneo y cuya producción y consumo

resulta simultánea (Zeitthaml, Parasuraman y Berry, 1985, p.34). Y si, además, el

servicio es el ofrecido por las entidades financieras, en donde la calidad ha sido

asumida como una vía de diferenciación.

Entre los factores internos de todas las entidades financieras, la calidad de

servicio posee un lugar importante. Se puede decir que es un recurso

organizacional que ofrece ventajas competitivas sostenibles que garantiza la

continuidad de su relación con el cliente. Pero, la definición y medida de la calidad

de servicio ha resultado ser compleja en el ámbito de los servicios financieros.

11

Por tanto, es importante fijar posición de los fundamentos que nos facilitan la

comprensión de la calidad de servicio en función de destacar su aplicación

específica en la actividad de las entidades financieras. La calidad de un servicio se

puede definir desde dos perspectivas, como una variable multidimensional donde

se describen cuáles son los determinantes o dimensiones de la calidad del servicio

o como una variable que depende de las expectativas y percepciones de los

clientes; para nuestro estudio será estudiada la primera.

 Por consiguiente, el presente estudio, se construirá a partir de dos elementos

esenciales:

Figura 1. Estructura del Estado del Arte. Fuente: Elaborado por la autora (2017)

En primer orden el servicio es definido por diversos autores desde los

siguientes puntos de vistas: Para Fisher y Navarro (1994) es “Un tipo de bien

económico, constituye lo que denomina el sector terciario, todo el que trabaja y no

produce bienes se supone que produce servicios” (p. 185). Mientras que para

Kotler (1997) “es cualquier actividad o beneficio que una parte ofrece a otra; son

esencialmente intangibles y no dan lugar a la propiedad de ninguna cosa. Su

producción puede estar vinculada o no con un producto físico” (p. 656). Dicho

término, es entonces entendido como el trabajo, la actividad y/o los beneficios que

producen satisfacción a un consumidor.

Calidad del
Servicio

Satisfacción
del Cliente

12

El servicio posee características fundamentales, entre ellos se tienen: la

intangibilidad, la no diferenciación entre producción y entrega, y la inseparabilidad

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

De las características diferenciadoras entre los productos tangibles y los

servicios cabe destacar el hecho de ser causantes de las diferencias en la

determinación de la calidad del servicio. Así, no se pueden evaluar del mismo

modo servicios y productos tangibles. A continuación, se presentan estas

características de una manera más detallada.

La mayoría de los servicios son intangibles (Lovelock, 1983). No son objetos,

más bien son resultados. Esto significa que muchos servicios no pueden ser

verificados por el consumidor antes de su compra para asegurarse de su calidad,

ni tampoco se pueden dar las especificaciones uniformes de calidad propias de los

bienes. Por tanto, debido a su carácter intangible, una empresa de servicios suele

tener dificultades para comprender cómo perciben sus clientes la calidad de los

servicios que presta (Zeithaml, 1991).

Los servicios –especialmente los de alto contenido de trabajo– son

heterogéneos en el sentido de que los resultados de su prestación pueden ser

muy variables de productor a productor, de cliente a cliente, de día a día. Por

tanto, es difícil asegurar una calidad uniforme, porque lo que la empresa cree

prestar puede ser muy diferente de lo que el cliente percibe que recibe de ella.

En muchos servicios, la producción y el consumo son indisociables (Grönroos,

1978). En servicios intensivos en capital humano, a menudo tiene lugar una

interacción entre el cliente y la persona de contacto de la empresa de servicios.

Esto afecta considerablemente la calidad y su evaluación.

13

Según Parasuraman, Zeithaml y Berry (1985), estas características de los

servicios implican cuatro consecuencias importantes en el estudio de la calidad del

servicio:

 “La calidad de los servicios es más difícil de evaluar que la de los
bienes.

 La propia naturaleza de los servicios conduce a una mayor
variabilidad de su calidad y, consecuentemente, a un riesgo percibido
del cliente más alto que en el caso de la mayoría de bienes.

 La valoración (por parte del cliente) de la calidad del servicio tiene
lugar mediante una comparación entre expectativas y resultados.

 Las evaluaciones de la calidad hacen referencia tanto a los resultados
como a los procesos de prestación de los servicios.” (p.34)

Dichas características poseen una tendencia en el estudio del proceso de

servicio; y para esto, Albretch (1992), los denomina los ciclos de servicio,

fundamentados en los momentos de verdad. Este planteamiento se enfoca más

como una ayuda para el productor, en este caso, el prestador de servicios.

Figura 2. Ciclo del Servicio. Fuente: Albretch (1992)

Inicio

…Momentos

de Verdad

Fin

14

Por lo tanto, se puede comentar que el empleado no sólo presta un servicio,

sino que forma parte esencial del mismo. A su vez, se percibe a la calidad no sólo

como la ejecución satisfactoria de unas actividades asignadas, sino que puede ser

definida como que se define como el efecto de los momentos de verdad que el

cliente ha experimentado. De acuerdo Grönroos (1994) “el conocimiento del ciclo

del servicio y sus momentos de verdad ayudan al personal de servicio a conocer el

punto de vista del cliente y a considerar a los clientes como los clientes los

consideran a ellos” (p. 54). Este proceso es la parte fundamental del modelo

establecido por el mismo autor.

Figura 3. Modelo de servicio de Grönroos. Fuente: Grönroos (1994)

El modelo de servicio de Grönroos, tal y como se aprecia en la figura anterior,

posee dos elementos esenciales: los descriptores de las decisiones

administrativas, a través de los cuales se configura el servicio en términos de sus

características previas; y los descriptores de la variabilidad del desarrollo del

servicio, referido a las características de la entrega del servicio, el cual es el

momento en el que ocurre la interacción con los clientes.

Elementos descriptores de las Decisiones
Administrativas

Tecnología, accesibilidad, interacción,
personalización, visibilidad, comportamiento del
empleado, apariencia física, forma de envío

Elementos descriptores de la variabilidad del
desarrollo del servicio

Apariencia del empleado, apariencia del área de
trabajo, esfuerzo del empleado, duración,
participación del cliente, empatía, factibilidad,
garantía

Filtros preceptúales
Influencias modificadores
Imagen de la marca
Accesibilidad
Visibilidad
Comportamiento del empleado

Retroalimentación

ENCUENTRO DE LA SATISFACCIÓN

15

Del modelo antes descrito puede decirse que es bidimensional, plantea el

estudio de la percepción discreta de la experiencia de un consumidor, además

permite dividir el análisis de la calidad de los servicios. Aunque se enfoca en el

consumidor, parte de que la perspectiva del productor del servicio está incluida.

Ahora bien, en relación a la calidad del servicio la literatura académica ha

suscitado diferencias de criterio. La principal hace referencia a qué es lo que

realmente se está midiendo. De manera general se encuentra evidencia de tres

aspectos que se utilizan para evaluar la calidad del servicio: calidad, satisfacción y

valor.

El término de calidad es definido por Deming (1989) como “acto de traducir las

necesidades futuras de los usuarios en características medibles; solo así un

producto puede ser diseñado y fabricado para dar satisfacción a un precio que el

cliente pagará; la calidad puede estar definida solamente en términos del agente”

(p. 41). Por su parte para Juran (1990): “La calidad consiste en aquellas

características de producto que se basan en las necesidades del cliente y que por

eso brindan satisfacción del producto. Calidad consiste en libertad después de las

deficiencias” (p. 63)

De lo anterior se puede comentar que la Calidad es conformidad con los

requerimientos. Los requerimientos deben estar bien definidos y las mediciones

deben ser realizadas de forma continua continuamente para contrastar el

cumplimiento de dichos requerimientos. Cuando se habla en términos de calidad,

no sólo ha de referirse a productos o servicios terminados, sino que también este

atributo se puede aplicar a los procesos que se ejecutan para desarrollar tales

productos o servicios. La calidad está presente en todas las áreas y procesos

medulares de las empresas, sean diseño, producción compras, venta,

administración y mantenimiento; así como también debe estar presente en todas

16

las organizaciones independientemente del ramo industrial, de producción o de

servicio al que se dedican.

Al revisar el concepto de calidad se identifican enfoques diferenciados, los

cuales apuntan a desemparejar la calidad respecto de su perspectiva de análisis.

En la esencia del concepto puro de calidad se consiguen dos tendencias: la

calidad objetiva y la calidad subjetiva. La objetiva se orienta a la perspectiva del

productor y la calidad subjetiva en la del consumidor.

Vásquez (1996), establece que “la calidad objetiva es una visión interna de la

calidad, pues es vista desde un enfoque de producción” (p. 49). El propósito

esencial de la calidad objetiva es la eficiencia y por ello se usa en actividades que

permitan ser estandarizadas (control estadístico de la calidad). De igual forma, el

autor anterior comenta que calidad subjetiva es “como una visión externa, en la

medida en que dicha calidad se obtiene a través de la determinación y el

cumplimiento de las necesidades, deseos y expectativas de los clientes, dado que

las actividades del servicio están altamente relacionadas con el contacto con los

clientes” (p. 54).

Descrito el concepto de calidad, se procede a relacionar el mismo con el

servicio. En la revisión documental revisada acerca de la calidad del servicio, el

concepto de calidad se refiere a la calidad percibida, de acuerdo con Zeithaml

(1988) “al juicio del consumidor sobre la excelencia y superioridad de un producto”

(p. 3). En este orden de ideas, puede comentarse que la calidad percibida es

subjetiva, además supone un nivel de abstracción más alto que cualquiera de los

atributos específicos del producto y tiene una característica multidimensional.

Finalmente, importa destacar que la calidad percibida, en la mayoría de los

casos es valorada en el marco de una comparación, respecto a un patrón

establecido de excelencia relativa de los productos o servicios que un cliente o

17

consumidor percibe como sustitutos. Estos constituyen los argumentos de los

principales exponentes del concepto de calidad percibida del servicio, para señalar

que, en un contexto de mercado de servicios, la calidad merece un tratamiento y

una conceptualización distinta a la asignada a la calidad de los bienes tangibles.

A diferencia de la calidad en los productos, que puede ser medida

objetivamente a través de indicadores tales como duración o número de defectos,

la calidad en los servicios es de medir, la característica de intangibilidad ocasiona

que éstos sean percibidos de una forma subjetiva. Debido a esta diferenciación

Lewis y Booms (1983) plantearon el concepto de calidad del servicio como el

“ajuste del servicio entregado a los consumidores con sus expectativas” (p. 78).

Grönroos (1984) toman este planteamiento basado en lo que se denomina el

paradigma de la desconfirmación.

De la afirmación anterior se desprende una problemática relacionada a la

inexistencia de medidas objetivas para determinar la calidad del servicio; pues

esta deriva de las creencias y posturas de los consumidores sobre tales servicios,

por lo que los juicios de satisfacción de los clientes o consumidores constituyen el

resultado del contraste entre lo percibido y la expectativa del consumidor/ cliente.

El proceso de medición de la calidad del servicio requiere que las dimensiones

de medición sean configuradas de acuerdo a las características propias del

servicio a fin de que se permita un juicio global de ellas.

Al revisar la literatura académica se encuentran definiciones de calidad que

implican una dependencia del nivel de atributos del producto, mientras que en la

literatura de gestión es definida mediante dimensiones puntuales. Algunos autores

como Garvin, (1984) y Juran (1994) hablan de dimensiones primarias: adecuación

al uso y fiabilidad. Con el fin de incorporar diferentes perspectivas, Garvin (1984)

18

resalta ocho dimensiones de la calidad como un marco de referencia para el

análisis de la planificación estratégica:

 Desempeño

 Características

 Confiabilidad: Probabilidad de un mal funcionamiento

 Apego: Habilidad de cumplir con las especificaciones

 Durabilidad

 Aspectos del servicio: Rapidez, cortesía, competencia y facilidad de corregir

problemas

 Estética

 Calidad percibida

Lovelock (1996) comenta que la perspectiva anterior es sesgada hacia la

calidad objetiva, este autor afirma que tiene “valor generalizable para los servicios,

pero requiere un enfoque diferente para medir la calidad del servicio debido a su

naturaleza distintiva” (p. 464). Ahora, desde una perspectiva pragmática, Druker

(1990) establece cinco niveles de evaluación del desempeño de una organización

de acuerdo con la satisfacción obtenida (comparación de las expectativas). La

mayoría de los clientes utilizan, según Druker, cinco dimensiones para llevar a

cabo dicha evaluación:

 Fiabilidad: Es la capacidad que debe tener la empresa que presta
el servicio para ofrecerlo de manera confiable, segura y cuidadosa.

 Seguridad: Es el sentimiento que tiene el cliente cuando pone sus
problemas en manos de una organización y confía en que serán
resueltos de la mejor manera posible. Seguridad implica
credibilidad, que a su vez incluye integridad, confiabilidad y
honestidad.

 Capacidad de respuesta: Se refiere a la actitud que se muestra
para ayudar a los clientes y para suministrar el servicio rápido.

 Empatía: Significa la disposición de la empresa para ofrecer a los
clientes cuidado y atención personalizada. No es solamente ser
cortés con el cliente, aunque la cortesía es parte importante de la
empatía, como también es parte de la seguridad, requiere un fuerte
compromiso e implicación con el cliente, conociendo a fondo sus
características y sus requerimientos específicos.

19

 Intangibilidad: A pesar de que existe intangibilidad en el servicio,
en sí es intangible, es importante considerar algunos aspectos que
se derivan de dicha intangibilidad: los servicios no pueden ser
mantenidos en inventario; si no se utiliza la capacidad de
producción de servicio en su totalidad, ésta se pierde para siempre.

 Interacción humana: Para suministrar servicio es necesario
establecer un contacto entre la organización y el cliente. Es una
relación en la que el cliente participa en la elaboración del servicio.

De lo anterior, se puede comentar que la característica multidimensional de la

calidad del servicio, desde siempre ha tenido aceptación prácticas y teóricas. El

punto de desacuerdo es la identificación de los determinantes de dicha calidad del

servicio. Desde un punto de partida básico la calidad del servicio se produce en la

interacción entre un cliente y los elementos de la organización de un servicio. En

función a lo anterior, Parasuraman, Zeithaml y Berry (1985) determinan tres

dimensiones de la calidad: “Calidad física: Incluye los aspectos físicos del servicio,

Calidad corporativa: Lo que afecta la imagen de la empresa, Calidad interactiva:

Interacción entre el personal y el cliente, y entre clientes” (p. 239)

Finalmente, basándose en los enfoques teóricos y conceptuales se puede

comentar que la calidad del proceso de prestación del servicio se dirige a la fluidez

y facilidad de las interacciones. Eficacia, secuencia y grado de adecuación a las

expectativas y necesidades del cliente en el proceso de interacción.

No se debe olvidar el enfoque de Grönroos (1994) quien describe la calidad del

servicio como “una variable de percepción multidimensional formada a partir de

dos componentes principales: una dimensión técnica o de resultado y una

dimensión funcional o relacionada con el proceso” (p. 37). Para Grönroos los

servicios son básicamente procesos más o menos intangibles y experimentados

de manera subjetiva, en los que las actividades de producción y consumo se

realizan de forma simultánea. Se producen interacciones que incluyen una serie

de “momentos de la verdad” entre el cliente y el proveedor del servicio.

20

Descritos los elementos anteriores es conveniente hacer un repaso sobre los

modelos de medición de calidad del servicio.

En primera instancia se tiene el modelo de la imagen, el cual fue establecido por

Grönroos (1988, 1994) y relaciona la calidad con la imagen corporativa. A

continuación, se muestra una figura donde se resumen sus componentes:

Figura 4. Modelo de la Imagen de Grönroos para la calidad del servicio. Fuente: Grönroos (1994)

Para el autor antes citado la calidad percibida por los clientes es la integración

de la calidad técnica y la calidad funcional, y estas se relacionan con la imagen

corporativa. La imagen es un elemento básico para medir la calidad percibida. En

resumen, el cliente está influido por el resultado del servicio, pero también por la

forma en que lo recibe y la imagen corporativa. Todo ello estudia transversalmente

las diferencias entre servicio esperado y percepción del servicio.

Una buena evaluación de la calidad percibida se obtiene cuando la calidad

experimentada cumple con las expectativas del cliente, es decir, lo satisface. De

igual forma, describe cómo el exceso de expectativas genera problemas en la

evaluación de la calidad. Las expectativas o calidad esperada, según Grönroos,

son función de factores como la comunicación de marketing, recomendaciones

(comunicación boca-oído), imagen corporativa/local y las necesidades del cliente.

SERVICIO ESPERADO PERCEPCIÓN DEL SERVICIO

IMAGEN

CALIDAD TÉCNICA CALIDAD FUNCIONAL

Percepción de la calidad del servicio

21

Según Grönroos (1994), Citado por Duque (2005) la experiencia de calidad es

influida por la imagen corporativa/local y a su vez por otros dos componentes

distintos: la calidad técnica y la calidad funcional. La calidad técnica se enfoca en

un servicio técnicamente correcto y que conduzca a un resultado aceptable. Se

preocupa de todo lo concerniente al soporte físico, los medios materiales, la

organización interna. La forma en que los consumidores perciben la empresa es la

imagen corporativa de la empresa. Es percepción de la calidad técnica y funcional

de los servicios que presta una organización y, por ende, tiene efecto sobre la

percepción global del servicio.

Parasuraman, Zeithaml y Berry (1985-1988) desarrollaron otro modelo,

denominado como escuela americana o SERVQUAL. Este es sin lugar a dudas el

planteamiento más utilizado por los académicos hasta el momento, dada la

proliferación de artículos en el área que usan su escala. Parasuraman, Zeithaml y

partieron del paradigma de la desconfirmación, al igual que Grönroos, para

desarrollar un instrumento que permitiera la medición de la calidad de servicio

percibida.

Duque, E. (2005) comenta que luego de algunas investigaciones y

evaluaciones, tomando como base el concepto de calidad de servicio percibida,

desarrollaron un instrumento que permitiera cuantificar la calidad de servicio y lo

llamaron SERVQUAL, el cual se muestra en la figura a continuación:

Confianza
Fiabilidad
Responsabilidad
Garantía
Tangibilidad

Servicio percibido

Servicio Esperado

Percepción de la calidad del servicio

22

Figura 5. Modelo SERVQUAL. Fuente: Parasuraman, Zeithaml y Berry (1985-1988) Citado por

Duque, E. (2005)

Como se aprecia en la figura anterior, el instrumento ideado por los autores

antes citados permitió aproximarse a la medición mediante la evaluación por

separado de las expectativas y percepciones de un cliente, apoyándose en los

comentarios hechos por los consumidores. Estos comentarios apuntaban hacia

diez dimensiones establecidas por los autores y con una importancia relativa que,

afirman, depende del tipo de servicio y/o cliente. Inicialmente identificaron diez

determinantes de la calidad de servicio, así:

1. Elementos tangibles: Apariencia de las instalaciones físicas, equipos,

personal y materiales.

2. Fiabilidad: Habilidad para ejecutar el servicio prometido de forma fiable y

cuidadosa.

3. Capacidad de respuesta: Disposición para ayudar a los clientes y para

proveerlos de un servicio rápido.

4. Profesionalidad: Posesión de las destrezas requeridas y conocimiento del

proceso de prestación del servicio.

5. Cortesía: Atención, respeto y amabilidad del personal de contacto.

6. Credibilidad: Veracidad, creencia y honestidad en el servicio que se provee.

7. Seguridad: Inexistencia de peligros, riesgos o dudas.

8. Accesibilidad: Lo accesible y fácil de contactar.

9. Comunicación: Mantener a los clientes informados, utilizando un lenguaje

que puedan entender, así como escucharlos.

10. Compresión del cliente: Hacer el esfuerzo de conocer a los clientes y sus

necesidades.

Una vez que las críticas son recibidas, los autores manifestaron que estas diez

dimensiones no son necesariamente independientes unas de otras y realizaron

23

estudios estadísticos, encontrando correlaciones entre las dimensiones iniciales,

que a su vez permitieron reducirlas a cinco.

1. 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 compresión del usuario).

2. Fiabilidad: Habilidad para ejecutar el servicio prometido de forma fiable y

cuidadosa.

3. 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).

4. Capacidad de respuesta: Disposición para ayudar a los clientes y para

prestarles un servicio rápido.

5. Tangibilidad: Apariencia de las instalaciones físicas, equipos, personal y

materiales de comunicación.

Para evaluar la calidad percibida plantean estas dimensiones y definen que

dicha percepción es consecuencia de la diferencia para el consumidor entre lo

esperado y lo percibido.

El modelo SERVQUAL, analiza los principales motivos de la diferencia que

llevaban a un fallo en las políticas de calidad de las organizaciones. El resultado

es el modelo que se muestra en la figura a continuación, la cual presenta cuatro

vacíos (gaps o 5 brechas) identificados por los autores como el origen de los

problemas de calidad del servicio.

24

Figura 6. Modelo SERVQUAL. Fuente: Parasuraman, Zeithaml y Berry (1985-1988)

Los vacíos, gabps o brechas a los que se hacen referencia en el modelo se

pueden explicar a continuación:

 Vacío 1: Diferencia entre las expectativas de los usuarios y las percepciones

de los directivos.

 Vacío 2: Diferencia entre las percepciones de los directivos y las

especificaciones o normas de calidad.

 Vacío 3: Diferencia entre las especificaciones de la calidad del servicio y la

prestación del servicio.

 Vacío 4: Diferencia entre la prestación del servicio y la comunicación externa.

 Vacío 5: Diferencia entre las expectativas del consumidor sobre la calidad del

servicio y las percepciones que tiene del servicio.

Una vez localizados y definidos los vacíos de una prestación de servicio de no

calidad, Parasuraman, Zeithaml y Berry advierten que “se deben investigar sus

causas y establecer las acciones correctivas que permitan mejorar la calidad”.

Comunicación
boca-oído

Necesidades
personales

Experiencia
pasada

Servicio esperado
por el cliente

Servicio percibido
por el cliente

Entrega del servicio Conexiones externas
hacia el cliente

Directrices del cliente para diseñar y
establecer estándares de servicio

Percepción de la compañía sobre las
expectativas del cliente

Vacío1

Vacío 2

Vacío3

Vacío4

Vacío 5

Cliente

Compañia

25

Continuando con la investigación se encontró el modelo SERVPERF, el cual

debe su nombre a la exclusiva atención que presta a la valoración del desempeño

(SERVice PERFormance) para la medida y evaluación de la calidad del servicio.

Cabe señalar que esta metodología se compone de los mismos ítems y

dimensiones que utiliza el SERVQUAL, la única diferencia es que elimina la parte

que hace referencia a las expectativas de los clientes.

Figura 7. Modelo SERVPREF. Fuente: Cronin y Taylor (1992-1994)

La medición de la calidad del servicio es un asunto de mucha discusión e

investigación por parte de expertos en la materia; sin embargo, la mayoría de los

autores coinciden en señalar que los trabajos iniciados por Parasuraman, Zeithaml

y Berry (1985, 1988) validaron el SERVQUAL (SERVice QUALity) como el modelo

de mayor difusión y aplicación para la medición de la calidad de los servicios; sin

embargo, Cronin y Taylor (1994) propusieron el modelo SERVPERF mediante

estudios empíricos en distintas organizaciones de servicios, llegando a la

conclusión de que el modelo SERVQUAL, propuesto por Parasuraman, Zeithaml y

Berry (1985), no es el más adecuado para evaluar la calidad del servicio.

Por tal motivo, la escala SERVPERF “se fundamenta únicamente en las

percepciones, eliminando las expectativas del servicio general del sector bajo

estudio”. El razonamiento que sustenta el SERVPERF está relacionado con los

problemas de interpretación del concepto de expectativa, en su variabilidad en el

transcurso de la prestación del servicio, y en su redundancia respecto a las

percepciones del servicio recibido.

Dimensiones de Calidad:
 Fiabilidad
 Capacidad de Respuesta
 Empatía
 Elementos Tangibles
 Seguridad

SERVICIO PERCIBIDO CALIDAD DEL SERVICIO PERCIBIDO

26

Las evidencias empíricas indican que la percepción del rendimiento por sí sola

logra predecir —al menos— el comportamiento de los individuos, así como la

conjunción de la percepción de las dimensiones con la importancia atribuida a

ellas. El modelo SERVPERF utiliza exclusivamente la percepción como una buena

aproximación a la satisfacción del cliente, definida ésta por Kotler (2006) como “el

nivel del estado de ánimo de una persona que resulta de comparar el rendimiento

percibido de un producto o servicio con sus expectativas” (p. 40).

La escala de SERVPERF diseñada por Cronin y Taylor (1994) se originó como

una crítica a la escala de SERVQUAL, dado que para Cronin y Taylor (1992) esta

última es objeto de algunas objeciones referidas a su capacidad de pronóstico, a

la validez de sus cinco dimensiones y especialmente a la extensión de la misma.

Por ello, según Cronin y Taylor (1994), SERVPERF se basa sólo en el resultado

del servicio sin considerar las expectativas del cliente. En ese sentido, el modelo

emplea únicamente las 22 afirmaciones referentes a las percepciones sobre el

desempeño percibido del modelo SERVQUAL. La puntuación SERVPERF se

calcula como la sumatoria de las puntuaciones de percepción:

SERVPERF = Σ Pj

Así, la calidad del servicio será tanto más elevada, en cuanto mayor sea la

suma de dichas percepciones, de sus puntuaciones. De esta manera, el modelo

presenta ciertas ventajas, entre las cuales se mencionan las siguientes: requiere

de menos tiempo para la administración del cuestionario, pues sólo se pregunta

una vez por cada ítem o característica del servicio; las medidas de valoración

predicen mejor la satisfacción que las medidas de la diferencia y el trabajo de

interpretación y el análisis correspondiente es más fácil de llevar a cabo, ya que se

fundamenta sólo en las percepciones, eliminando las expectativas y reduciendo

con ello el 50 % de las preguntas planteadas por el método SERVQUAL.

27

El modelo alternativo Servperf, en torno a las cinco dimensiones de la calidad

del servicio (responsabilidad, confiabilidad, seguridad, empatía y elementos

tangibles), contiene 22 declaraciones que intentan recolectar y medir, con una

escala de siete niveles en escala de Likert, la percepción del servicio brindado por

la empresa desde la óptica del cliente. Una vez que se obtienen las mediciones de

las percepciones de los usuarios, se realiza un análisis aplicando la metodología

propuesta por Cronin y Taylor (1994), la cual parte que la calidad de servicio es

una actitud del consumidor que se forma a partir de la percepción que se ha

generado tras el consumo.

El cálculo de la calidad del servicio se realiza mediante la siguiente fórmula:

Donde:

SQ = Calidad del servicio;

k = número de atributos;

Wj = Importancia del atributo j en la calidad percibida;

Pij = Percepción del resultado del objeto i respecto al atributo j.

Cuando se obtienen resultados positivos de mayor valor, la calidad del servicio

percibido por el cliente y/o usuario será buena. Cronin y Taylor realizaron varios

estudios a la escala Servqual y a la Servperf. El modelo Servperf presenta datos

más reales en la percepción del servicio prestado; además los autores

concluyeron que la satisfacción del cliente es producto de la calidad del servicio y

que ésta influye en la intención de compra del cliente. También concluyeron que la

calidad del servicio influye más en la satisfacción del cliente que en la intención de

compra.

28

Continuando con la investigación, se encontró que, en 1994, Rust y Oliver

presentaron una conceptualización no probada, pero que fundamenta lo planteado

por Grönroos. Su justificación está en las evidencias encontradas por autores

como McDougall y Levesque en 1994 en el sector bancario y por McAlexander y

otros en el mismo año en el sector sanitario (Rust y Oliver, 1994, p. 8).

El modelo se compone de tres elementos: el servicio y sus características, el

proceso de envío del servicio o entrega y el ambiente que rodea el servicio. Su

planteamiento inicial fue para productos físicos como se muestra en la figura a

continuación:

Figura 8. Modelo de los tres componentes. Fuente: Rust y Oliver (1994)

El modelo de los tres componentes al ser aplicado al servicio, cambia el centro

de atención, sin embargo, los autores afirman que, pese a que el centro cambie,

los tres elementos siempre estarán presentes.

Producto
físico

Característica
del servicio

Entrega del
servicio

Ambiente del
servicio

29

Las características del servicio se refieren al diseño del servicio antes de ser

entregado al cliente. Los elementos se determinan según el mercado objetivo, es

decir, según las expectativas. Dichas expectativas pueden estar ligadas a

benchmarks como parámetros de comparación, independientemente de que la

industria decida o no cumplir con el estándar. El punto clave es la determinación

de las características relevantes o especificaciones a ofrecer (Rust y Oliver, 1994).

El ambiente del servicio está subdividido en dos perspectivas: la interna (del

proveedor del servicio) y la externa. El ambiente interno se enfoca en la cultura

organizacional y en la filosofía de la eliminación, mientras el externo se orienta

principalmente al ambiente físico de la prestación del servicio (Rust y Oliver,

1994).

Finalmente, Solomon, Suprenant, Czepiel y Gutman (1985) vinculan el proceso

de entrega del servicio al “desarrollo del papel”, es decir, a la forma en que se

presta el servicio. El estudio de la calidad se centra en los encuentros con los

consumidores, en palabras de otros como Grönroos (1994) o Albrecht (1988), los

momentos de la verdad.

El segundo de los elementos que forman parte del presente estado del arte es

el relacionado a la satisfacción del cliente. En los últimos tiempos ha existido un

concepto que ha adquirido una notable importancia en el ámbito de los servicios el

cual es la satisfacción del cliente, ya que resulta de la percepción que este tiene

del valor recibido en una transacción o relación respecto al valor esperado de la

transacción o relación con los competidores.

El término “satisfacción del cliente” adquiere una notable importancia en los

años 80, tal como lo refleja la literatura profesional. Habitualmente se encuentra

relacionado a otros dos términos que han entrado con una fuerza similar: la

calidad y la evaluación. Es por ellos es que estos conceptos se han ido adaptando

30

en diversas organizaciones como: hospitales, bancos, universidades, empresas

públicas y privadas. De acuerdo con Kotler y Lane (2006) “la importancia de

estudiar la satisfacción del cliente, recae en que un cliente satisfecho deja de lado

a la competencia y por lo general, vuelve a adquirir el servicio comunicando a

otros posibles clientes sus experiencias positivas” (p. 45)

Para Quintallina (2002) la satisfacción de los clientes “es una de las principales

áreas de estudio del comportamiento de los consumidores y usuarios, dado que el

rendimiento de las organizaciones de servicios es valorado por las propias

personas que adquieren y/o utilizan estos bienes de consumo y/o servicios” (p.

63), por ello los estudios de satisfacción de los clientes, tienen en común la

importancia del punto de vista de los clientes al valorar el producto y el servicio

que proporciona la propia organización, para realizar una gestión adecuada de la

calidad es necesario conocer qué buscan las personas en su actividades de

consumo.

El concepto de satisfacción, se ha ido transformando en el tiempo. En los años

setenta el interés por el estudio de la satisfacción se incrementó hasta el punto de

publicarse más de 500 estudios en esta área de investigación (Hunt, 1982),

incluso un estudio de Peterson y Wilson (1992) estiman en más de 15000 las

investigaciones sobre satisfacción o insatisfacción del consumidor.

Según Oliver (1992) “los primeros estudios sobre satisfacción del cliente se

basan en la evaluación cognitiva valorando aspectos tales como atributos de los

productos, la confirmación de las expectativas y los juicios de inquietud entre la

satisfacción y las emociones generadas por el producto” (p. 97)

De manera global, se puede decir que la satisfacción de los clientes engloba lo

siguiente:

31

 La existencia de un objetivo que el cliente desea alcanzar.

 La consecución de este objetivo, sólo puede ser juzgada tomando como

referencia un estándar de comparación.

 El proceso de evaluación de la satisfacción implica como mínimo la

intervención de dos estímulos: un resultado y una referencia o estándar de

comparación.

Habitualmente, la medida de la satisfacción se centra en el resultado o estado

final, y en las diferencias existentes entre tipos de consumidores y productos,

ignorando los procesos psicosociales que llevan al juicio de satisfacción. En

cambio, de acuerdo con Johnson y Fornell (1991) desde un enfoque más

psicológico, la medición de la satisfacción “se centra más en el proceso de

evaluación” (p. 268).

En cuanto a la satisfacción como resultado o estado final, existen

principalmente dos perspectivas: De acuerdo con Oliver (1989) “El concepto está

relacionado con un sentimiento de estar saciado, asociado a una baja activación, a

una sensación de contento, donde se asume que el producto o servicio posee un

rendimiento continuo y satisfactorio” (p. 112). En segundo lugar, interpretaciones

más recientes de la satisfacción incluyen un rango de respuesta más amplio que la

mera sensación de contento. En muchos casos, la satisfacción supone una alta

activación, por lo que se podría hablar de una satisfacción como sorpresa. Esta

sorpresa puede ser positiva o negativa.

De lo anterior, se puede comentar que desde un punto de vista la satisfacción

está relacionada a la “sensación de contento” que se corresponde con una visión

utilitarista del comportamiento de consumo, y desde otro punto de vista la

satisfacción puede ser estudiada como la “sorpresa” que supone la existencia de

un ser humano que busca un placer, hedonista, difícil de anticipar y valorar a

priori.

32

Ahora bien, la satisfacción como proceso, está condicionada su definición por

esa doble visión del ser humano (utilitarismo/hedonismo). En 1980 se publicaron

dos trabajos de investigación que respondían a esas dos visiones: Oliver y

Westbrook (1980). Antes de ese año se habían realizado estudios experimentales

donde se asumía que la satisfacción era el resultado de un procesamiento

cognitivo de la información. Concretamente, se partía del supuesto de que la

satisfacción era el resultado de una comparación, realizada por el sujeto, entre sus

expectativas y el rendimiento percibido. Oliver (1980) recogió esta tradición,

popularizando una manera cognitiva de entender la satisfacción que durante la

década de los ochenta fue utilizada y ampliada por muchos autores. Se asumía

que el procesamiento cognitivo de la información era el determinante más

importante de la satisfacción. Asimismo, e implícitamente, se concebía que los

sistemas cognitivo y afectivo podían funcionar de manera independiente. Dicho de

otro modo: el procesamiento cognitivo de la información podía dar cuenta de la

satisfacción sin la actuación de otros tipos de procesos afectivos. Probablemente,

este panorama reflejaba el dominio del acercamiento cognitivo en la investigación

psicológica que había cristalizado como nuevo paradigma a finales de la década

de los cincuenta (De Vega, 1984).

Por el contrario, Westbrook (1980), basándose en los postulados de Hunt

(1977), propuso que la satisfacción no se debía entender sólo a partir del

procesamiento de la información, considerando fundamental el componente

afectivo en el proceso de consumo o uso. De lo anterior y desde una perspectiva

cognitivista, se considera la satisfacción como una evaluación emocional post-

compra o post-uso que es consecuencia de un procesamiento de la información

relevante. Se considera que durante la experiencia de compra o adquisición del

servicio aparecen una serie de fenómenos mentales relacionados con

sentimientos subjetivos, que van acompañados de emociones y estados de ánimo.

33

 De lo anterior, se puede comentar que la satisfacción es considerada como una

evaluación susceptible de ser cambiada, mientras que la calidad de servicio

percibida supone una evaluación a lo largo del tiempo. Ahora bien, hay que tener

en cuenta que la calidad de servicio como actitud se actualiza en cada transacción

específica, rendimiento percibido, influyendo en la satisfacción que se

experimenta. Los consumidores y usuarios en una transacción específica

observan el rendimiento del bien o servicio que compran o usan y observan si se

ajusta a la actitud que ya tenían.

Por lo tanto, las organizaciones no sólo han de tener en cuenta la elaboración

de una imagen de calidad entre sus potenciales clientes, calidad de servicio

percibida, sino también deben cuidar cada transacción específica, satisfacción, ya

que la opinión que un cliente tiene del servicio o bien de consumo puede verse

alterada por una experiencia, satisfactoria o insatisfactoria, en un momento dado.

Así, su lealtad puede verse modificada si se producen situaciones insatisfactorias

en los momentos concretos del acto de consumo.

Hasta el momento se ha estudiado y analizado los conceptos de calidad y de

servicio y satisfacción del cliente de forma global, sin diferenciar o especificar a un

servicio particular. En el caso de la presente monografía se plantea el estudio de

estos elementos en relación a las entidades financieras, conocer su enfoque es de

gran importancia para poder fijar posición ante el estudio de casos que se

presentará en el próximo capítulo.

34

Figura 9. Estudio de la calidad del servicio y satisfacción del cliente en instituciones financeras.

Fuente: La investigadora (2017)

Entrando en tema, en función a la revisión bibliográfica realizada se puede

comentar que específicamente en el caso de las entidades financieras, y tomando

en cuenta el carácter de intangibilidad que posee la prestación de un servicio, la

percepción de la buena/mala calidad del mismo, aspecto que conllevará a la

satisfacción, dependerá del resultado que para el cliente posee la recepción de tal

servicio, siempre tomando en consideración un punto de comparación de alguna

experiencia exitosa que se haya tenido con anterioridad, en la misma entidad

financiera o en otra distinta.

En las entidades financieras así como en todas las organizaciones, la

prestación de un servicio por parte de un trabajador dependerá en gran medida de

su satisfacción propia en su lugar de trabajo; su labor será un reflejo de su

sentimiento interno hacia su trabajo, organización, clima laboral; entre otros. Por lo

tanto, es necesario que los empleados posean satisfacción plena en sus lugares

de trabajo a fin de proyectar mejor servicio, y por ende mayor satisfacción y

calidad percibida por parte de los clientes.

La relación entre empleado y cliente es de suma importancia en las

instituciones financieras, los resultados de los servicios ofrecidos permiten

Instituciones
Financieras

Calidad del
Servicio

Satisfacción
del Cliente

35

proyectar la calidad del mismo, tomar acciones en pro de su mejoramiento, con el

propósito de conseguir la tan anhelada lealtad, que le permita a la entidad

financiera aumento en la cuota de mercado, lo que le traerá como consecuencia

favorable un incremento en los beneficios.

De lo antes descrito se desprende una importancia en el rol que desempeña el

recurso humano de la entidad financiera en lo que respecta a la prestación de los

servicios propios de la misma. Por lo tanto, las organizaciones de este tipo deben:

 Asegurar un ambiente de trabajo acorde a las necesidades del empleado

 Ofrecer un clima organizacional sano.

 Dotar de todos los recursos necesarios a los ocupantes de los puestos de

trabajo a fin de que puedan desarrollar sus labores de manera eficiente.

 Motivar a los empleados a la excelencia.

 Valorar los resultados y establecer mecanismos motivadores y de

recompensas por metas cumplidas, entre otros.

En relación a lo antes descrito Guerrero (1996) comenta que “el personal de las

entidades financieras es un elemento clave en la prestación del servicio, afectando

su actitud del resultado de las estrategias aplicadas por las entidades financieras”

(p. 998); es por ello que se hace necesario el estudio y consideración del personal

interno como un cliente que la organización debe satisfacer, para orientar sus

labores al logro de objetivos y metas organizaciones.

Como se ha descrito, el servicio al cliente en las entidades financieras se ve

impactantemente afectado por el recurso humano que lo desarrolla. La

importancia del personal ha incrementado en las últimas décadas. El

protagonismo del empleado en las entidades financieras ha cobrado mayor

importancia y es considerado como pieza clave para lograr la satisfacción de los

clientes en pro de la percepción de la calidad del servicio ofrecido por la

36

institución. Conocido es por todos que la actitud de los empleados frente al

servicio ofrecido, agrega valor a la organización, incidiendo así en la fidelización.

Según Solé (1998), un cliente fiel supone un menor costo, mayor ingreso, aumente

de un margen de beneficios y una buena herramienta de promoción, lo cual en la

gerencia estratégica del marketing se traduce en mayores cantidades de clientes y

mejor publicidad a un bajo costo.

En la literatura que relaciona satisfacción del consumidor y lealtad destacan dos

grandes grupos. Por una parte, en la literatura de management de servicios se

destaca que la satisfacción del consumidor influye en la lealtad, y ambas afectan

al nivel de rentabilidad. Entre los partidarios de esta teoría se incluyen Anderson y

Fomelí (1994), Gummesson (1993), Hesket et alia (1990, 1994), Reichel y Sasser

(1990) Scheider y Bowen (1995), Storbacka (1994) y Zeithaml et alia (1990). La

evidencia estadística de estas relaciones se inició con los trabajos de Nelson et

alia (1992), quien demostró la relación entre satisfacción del consumidor y la

rentabilidad en el ámbito hospitalario, y por Rust y Zahorik (1991), quienes

examinaron las relaciones entre satisfacción y retención del consumidor en la

banca comercial. El Bank Administration Institute tambien exploró estas ideas,

particularmente Roth y van der Velde (1990, 1991).

La literatura y resultado de las investigaciones desarrolladas por los autores

antes descritos, argumenta que la satisfacción del cliente de una entidad

financiera resulta de la percepción que este posee sobre el valor de lo recibido en

relación con un patrón comparativo. El comportamiento de la fidelidad se

incrementa en función a la satisfacción y nivel de calidad del servicio percibida, a

la par de los efectos que producen estos elementos en las organizaciones como

maximización de beneficios, reducción de costos por captación de clientes debido

a la promoción realizada por clientes satisfechos, entre otros.

37

CAPÍTULO II. ANÁLISIS DE CASOS

En el presente capítulo se expondrán casos o investigaciones nacionales e

internacionales realizadas en pro de analizar la calidad del servicio en entidades

financieras.

Como primer elemento de análisis se encuentra la Tesis de grado desarrollada

por De la Cerda (2006), en donde estudia la “Calidad del servicio en banco,

como estrategia en la captación de clientes”; investigación desarrollada en la

Universidad de San Carlos de Guatemala.

El autor plantea: La banca actual tiene nuevos retos y cambios estructurales,

debido a la gran cantidad de competidores del sector bancario y, por tal motivo, se

dificulta la creación de nuevos productos y/o servicios que identifiquen a uno del

otro, esto se debe a que los productos y/o servicios son, esencialmente, los

mismos, uno de los elementos identificadores es la calidad en el servicio que se le

brinda al cliente, por ende, sus productos. El cliente es quién percibe la calidad en

el servicio y/o producto cuando se satisface su necesidad y se supera en el

38

momento, en el lugar y con los recursos adecuados. Así mismo el investigador

plantea los siguientes paradigmas del servicio:

 El cliente es el único en establecer si el servicio tiene buena calidad, por lo

tanto, todas sus opiniones son valiosas.

 El cliente es quien determina el nivel de excelencia en la calidad del

servicio, se tiene que tomar en cuenta que sus exigencias son más

elevadas.

 El banco tiene que formular ofrecimientos que le permitan alcanzar sus

objetivos, ganar dinero, y marcar la diferencia entre sus competidores.

 El banco tiene que gestionar políticas en las cuales se llenen las

expectativas de los clientes, y los objetivos reales del servicio, y de esta

manera superarlas.

 Nada se opone entre los objetivos del banco que transforme las normas de

calidad, de hecho, la calidad del servicio sea parte de una manera subjetiva

que pueda definir normas precisas, sin embargo, la prestación de un

servicio no deberá eliminar una cálida sonrisa de quien lo recibe.

 Es necesario una proyección clara que permita aspirar a la excelencia en

servicio con esto se obtendrán altos niveles de calidad

De la Cerda (2006), establece una estrategia en servicio para captar más

clientes en las entidades financieras:

39

Figura 9. Implantación de la estrategia en servicio para captar clientes. Fuente: De la Cerda

(2006),

.

De la figura anterior, el autor explica cada uno de los elementos de la siguiente

manera:

En relación a la comunicación del servicio, el investigador expone que es el

único medio que hace conocer la diferencia y es una ventaja competitiva entre un

banco y otro, también permite ocupar un lugar en el espíritu del cliente ya que este

podrá asociar estrechamente los productos y servicios que se ofrecen. Cuando los

ejecutivos del servicio demuestran gentileza y hospitalidad, afirmarán la diferencia

y esto conlleva que el cliente regrese nuevamente a consumir los servicios o bien

los productos que se ofrecen.

El cliente tiene una idea básica de la calidad en el servicio, y los ejecutivos del

servicio son los encargados directamente de que esta idea sea favorable para la

Implantación
de la

estrategia en
servicio para
captar cliente

Comunicación
del Servicio

Normas de
Calidad del

Servicio

Equipos
efectivos

Medir la
satisfacción
del cliente

40

empresa, para ello es necesario que los ejecutivos del servicio estén debidamente

capacitados para no enrolarse con situaciones que dañen la imagen del banco.

En materia de servicio todo es comunicación, la cual deberá estar enfocada a

convertir los sueños de los clientes en realidades y de esta forma satisfacer sus

necesidades. Cuando se presta un servicio los resultados pueden ser inmateriales

y se debe entender exactamente su propósito. La comunicación visual es un

elemento importante especialmente en los servicios ya que estos es la prueba

tangible de la promesa.

En otro orden de ideas, en 1954 Máslow formuló la teoría de la jerarquía de

necesidades, de acuerdo a esta teoría existen cinco necesidades básicas,

necesidades fisiológicas, necesidades de seguridad, necesidades de participación,

necesidades sociales y necesidad de autorrealización, Máslow sostiene que todas

las personas están de una manera u otra enmarcadas bajo este contexto, y que

alguna necesidad insatisfecha de estas necesidades provocará cambios en su

conducta. Para el autor es necesario que el banco tome estas doctrinas las cuales

llevarán a los ejecutivos del servicio en un lugar preponderante para el desarrollo

de su trabajo, con teoría motivadora el banco es un ente indispensable para que

los ejecutivos, satisfagan necesidades y con esto se soporta las bases para

brindar un buen servicio al cliente.

De igual manera es importante la fijación de metas, Una meta es aquello por lo

que una persona se está esforzando en alcanzar, Locke afirma que la intención de

alcanzar una meta es una fuente básica de motivación, ya que en todo trabajo que

se realice son importantes las metas para lograr con los objetivos delineados por

la entidad financiera.

Con relación a las normas de calidad en el servicio De la Cerda (2006) plantea

que Para que este resultado sea un indicador preciso de rendimiento y no solo una

41

regla de funcionamiento, la norma debe definirse en términos de resultados para el

cliente, y puede estar definido con base en los siguientes parámetros: El cliente

tendrá, El cliente espera, El cliente desea. Luego de haber definido los parámetros

se especifican los trabajos que hay que realizar para satisfacer al cliente: El

ejecutivo de servicio debe, El ejecutivo de servicio hará, El ejecutivo de servicio

procederá a.

La ponderación de la calidad no necesariamente tiene que ser cuantitativa, las

cosas medidas puede permanecer o no, una sonrisa no se mide por lo que dura

sino por brindarla en el momento preciso, sin embargo, el servicio se debe dividir a

manera que los elementos cuantificables estén presentes en el momento de

ofrecer un producto o servicio. El reconocimiento y la hospitalidad, dos maneras

de dividir las normas ponderables y están constituidas por:

 Sonreír: brinda una señal de alegría que se produce al momento de ver a

algún cliente.

 Comunicación verbal: El saludo correspondiente, saber su nombre, y

preguntarle sus inquietudes.

 Comunicación por gestos: agregándole todo aquello que demuestren el

reconocimiento al cliente y confirmen lo agradable de su visita.

 Comunicación Visual, todos aquellos elementos físicos que contribuyan a la

comodidad y seguridad y bienestar del cliente al momento de visitar

cualquiera de las agencias.

 Comunicación Escrita, folletos y trifoliares, y todos los documentos que el

cliente lea y entienda perfectamente.

Es necesario para la formación de las normas establecer procedimientos para la

atención al cliente difundiendo toda esta labor por todo el banco, basándose en

formación academia o apadrinamiento estas son las dos opciones que la

institución bancaria ofrece para los ejecutivos del servicio, por lo tanto, tendrán

estos que estar en un capacitación de 2 semanas, en donde conocerán las

42

políticas y procedimientos de la institución y luego ellos escogerán un padrino el

cual será un ejecutivo de experiencia, el cual les enseñara cual es el proceso

adecuado de cierre de negocios y del cual ellos pueden aprender más, para poder

realizar su labor de venta de productos o servicios según sea el caso y poder

direccional al cliente para satisfacer sus necesidades o inquietudes.

Después de haber determinado las normas de la calidad en el servicio resulta

interesante determinar los métodos más adecuados para prestación del servicio,

es necesario tomar en cuenta cuatro elementos indispensables para que esta

labor continúe estos son:

 Eficacia y productividad de los ejecutivos de servicio.

 Material que acompaña al servicio

 Métodos y procedimientos que le dan el seguimiento debido al servicio.

 Herramientas utilizadas para la prestación del servicio.

Ahora bien, para medir la satisfacción de los clientes se plantea encuestas de

satisfacción. Si el grado de satisfacción que percibe el cliente no está contenida en

la planificación de logística el considerar las encuestas es una solución viable para

determinar si existen deficiencias, ya que en algunas ocasiones basta preguntarle

al cliente como se siente con el servicio prestado por los ejecutivos, con el objeto

de determinar la evolución y los avances que se ha obtenido referentes al tema. El

éxito en la encuesta que se realice se basa en que se realice un cuestionario

eficiente que toque los puntos de interés en la prestación del servicio, y su objetivo

es recopilar la información referente a los sentimientos del cliente relacionado

estrechamente con la calidad en el servicio, es necesario para que el cuestionario

sea eficaz atender a una serie de entrevistas individuales o de grupo, para poner

de manifiesto las expectativas del cliente y su forma de expresarse con relación a

la prestación del servicio, partiendo de los intereses personales que ellos mismos

tengan y sus necesidades de ser atendidos eficazmente.

43

A través de la investigación de De la Cerda (2006), se pudo evidenciar que:

1. El cliente por naturaleza es cada vez más exigente, por tal razón, es

importante implantar nuevas estrategias que le llamen la atención para

fidelizarlo con la institución financiera.

2. El mejor servicio es el que proporciona uno mismo.

3. La calidad en servicio la proporcionan los ejecutivos de servicio y estos

deben ser seleccionados para este trabajo por sus características de

personalidad y su alto grado de satisfacción al servir.

4. Los reclamos son una fuente de beneficios, ya que, con estos se buscará la

forma de obtener cero defectos.

5. La estrategia en el servicio se determina a través de cuatro componentes

básicos que son la tranquilidad, la integridad, el orgullo y la pasión.

6. Los ejecutivos del servicio tienen como misión orientar a los clientes en la

adquisición de un servicio y estos son los que con su amabilidad transmiten

confianza, lo que origina que el cliente se decida a consumir los productos

y/o servicios.

7. La comunicación es un elemento importante para transmitir al cliente la

confiabilidad de los productos y este pueda decidir cuál es el mejor y que

cubra sus necesidades.

Otra investigación de gran relevancia y concordancia con la presente, fue la

desarrollada por Merino (1999), la cual llevo por título: “La calidad del servicio

Bancario” desarrollada en la Universidad Complutense de Madrid. En su

investigación el autor plantea:

Que la calidad del servicio en instituciones financieras es un rasgo de cultura

empresaria. Este rasgo de cultura empresarial orientada a la satisfacción de

necesidades y expectativas del cliente, con capacidad de diferenciación frente a la

competencia y de vinculación del cliente, es relativamente novedoso en el sector.

Tradicionalmente, el sector financiero-bancario español, aun practicando

profusamente técnicas de marketing (diseño de nuevos productos y servicios,

44

identificación y segmentación de clientes, publicidad y promoción, etc.) no estaba

imbuido por lo que se podría denominar “filosofía de marketing”, en el sentido de

orientación no sólo al mercado y la competencia, sino fundamentalmente hacia la

satisfacción de los clientes.

A lo largo de los últimos quince años, se ha asistido a una transformación

paulatina de una banca de productos a otra muy diferente, de clientes o

relaciones. Se ha pasado de una situación de mercado intervenido y de cuasi-

monopolio, en la que los clientes se veían forzados a ser fieles por la escasa

diferenciación de productos y servicios financieros, a un mercado liberalizado y

mucho más competitivo, dado lugar, en ocasiones, a verdaderos cambios

estratégicos orientados a la prestación de servicios de calidad, como vehículo para

conseguir la satisfacción de los clientes y consolidar relaciones duraderas

(fidelidad) en un entorno altamente competitivo y

Homogéneo como el actual.

El autor Merino (1999) realizó un estudio exploratorio previo sobre la calidad del

servicio en instituciones bancarias, de donde obtuvo las siguientes percepciones

generales:

Los factores que, con mayor o menor peso, configuran la calidad de servicio y

que, además, sirven para valorar la satisfacción sentida por los clientes en su

relación bancaria, se agrupan en cuatro categorías operativas:

 Factores de comunicación o interacción.

 Factores funcionales

 Factores externos, estético-ambientales

 Factores de imagen

 Factores de Oferta Financiera

La calidad de servicio, como concepto global es uno de los componentes

principales que configuran la imagen de las empresas. En el sector financiero la

45

práctica totalidad de los factores que saturan el concepto de calidad de servicio lo

son también de la imagen de empresa bancaria, e incluso el paradigma

Expectativas- Desempeño se superpone con el de Imagen Ideal-Imagen real de

las entidades. Al margen de esta consideración y visto que hemos ido

categorizando los diversos indicadores en factores, categorías operativas y

dimensiones, restaban algunos de ellos de índole referencial e institucional, más

generales y estables, que categorizamos específicamente como “Imagen”:

Reputación, Credibilidad y Seguridad o Solvencia Financiera.

Finalmente, a lo largo de su investigación, el autor concluye lo siguiente:

Las entidades han realizado enormes esfuerzos y comprometido cuantiosos

recursos en sintonizar con la onda de la clientela, intentando diferenciarse por la

calidad del servicio. Ello ha llevado a la consecución de unos estándares de

mercado aceptables para el conjunto de la clientela y a la iluminación del potencial

diferenciador de la calidad de servicio, dejando de ser ésta la cualidad principal

para ganar la batalla del cliente.

El interés de las entidades se está reorientando hacia otros aspectos como el

incremento de los niveles de satisfacción mediante el denominado ‘marketing de

relaciones’ (singularización de servicios, venta y promoción personalizadas...),

aplicación de nuevas tecnologías en el proceso de generación y prestación del

servicio bancario, identificación de marcas y consolidación de la imagen

corporativa, marcando objetivos estratégicos de claro contenido finalista: la

consecución de beneficios a través del mantenimiento de relaciones duraderas y

estables con los clientes a través de políticas de precio, personalización de

productos/servicios, de asesoramiento personal y otras acciones dirigidas a elevar

los niveles de satisfacción, variable básica de la fidelidad.

46

Siguiendo con la presentación de casos, se presenta la tesis desarrollada por

Bernal (2015) cuyo título fue: “La cultura de servicio de las entidades

financieras de Colombia” de la Universidad Militar Nueva Granada. En esta

investigación la autora resume: En Colombia la evolución normativa y regulación

financiera, cada vez es más exigente con las entidades vigiladas, obligan a

generar una mejor gestión ante cualquier petición o inconformidad del cliente. Por

este motivo es importante conocer la percepción de los clientes en cuanto a

productos y servicios, además diferenciar entre servicio de calidad, satisfacción y

experiencia. El objetivo de analizar el sector financiero en Colombia es conocer

cómo se puede identificar situaciones que puedan generar valor y lograr

percepciones satisfactorias para los clientes ya que el servicio al cliente en cada

uno de los sectores es primordial, pues son ellos quienes, a la hora de elegir,

seleccionar o comprar generan recompra o mala imagen.

El servicio al cliente en Colombia, está enfocado a la ayuda entre personas, es

la cultura de América Latina, pero esto no es suficiente para determinar un buen

servicio. Ron Kaufman, experto en el tema, sostiene que la importancia de un

buen servicio al cliente está fundada en la relación con todas las personas que

intervienen en las operaciones con el cliente. Dichas situaciones no se deben dar

solamente a nivel corporativo, también deben ser a nivel personal, son situaciones

que se deben manejar de tal manera que permitan agregar valor, ya que este

puede ser el punto diferenciador y/o competitivo.

La percepción que tienen los colombianos de las entidades financieras es

desfavorable. Las quejas por los servicios prestados son recurrentes, así como la

inconformidad por las tarifas cobradas y las bajas tasas que dan por sus productos

de inversión. Para estudiar el nivel de satisfacción de los consumidores financieros

se deben tener varios aspectos que son determinantes al momento de

recomendar o no una marca para el caso financiero los más relevantes son:

47

productos, servicios, canales, facilidad para realizar las transacciones, agilidad en

los procesos y en los tiempos de espera, pero especialmente el servicio ofrecido.

En general los consumidores financieros en Colombia, son clientes fieles, de

tradición, porque las entidades transmiten seguridad, confianza y la cobertura en

los diferentes canales es buena, aprovechando estos es importante estudiar la

satisfacción de los clientes y la cultura de servicio que manejan las entidades

financieras en Colombia.

La cultura de servicio va directamente relacionada con las personas, la

capacitación y el enriquecimiento personal como método provechoso para hacer

que la gente tenga una buena actitud, y más allá de la actitud conocer las

habilidades personales, ya que las personas de servicio al cliente deben manejar

una buena autoestima y una adecuada madurez, difícilmente una persona

deprimida va a poder ser franca y cordial con un cliente.

Las personas de servicio al cliente deben tener talento social, debe tener las

reglas normales de la sociedad y ser capaces de decir o hacer lo que sea

necesario para establecer relaciones con un cliente y mantenerlas, deben tener un

nivel alto de tolerancia para el contacto y tener la virtud de participar en muchas

situaciones, factores que se denominan Trabajo Emocional donde el yo es el

instrumento de acción.

La investigadora a través de su estudio documental que plasmó en su tesis de

grado concluyó lo siguiente:

A pesar de las percepciones de los clientes en las diferentes entidades

financieras, la banca se ha esforzado por mejorar en muchos aspectos el servicio,

involucrando productos y canales a disposición de los clientes, tales como

aumento en el número de oficinas, aumentó del número de cajeros automáticos,

48

datafonos y corresponsales bancarios. Estas mejoras pretenden disminuir los

tiempos de respuesta y facilitar el acceso a la banca, pero no es suficiente, el

servicio que las personas transmiten es relevante a la hora de poder calificar muy

positiva una experiencia en los clientes. Además, también se presenta una mayor

oferta porque hay más personas bancarizadas.

Es importante tener una visión más amplia, según Napoleón Franco la mala

imagen de los bancos no es un problema solamente de Colombia, si no de

muchos países, la gente los ve mejor que en el mundo desarrollado y que en el

resto de América Latina.

Pero claramente de esta investigación queda una reflexión importante porque,

aunque los costos de los servicios bancarios son una queja recurrente, cuando se

pregunta a los clientes que se debería mejorar en los bancos, la mayoría de

respuestas dicen que ofrecer una buena atención al cliente, con personal amable y

un servicio de calidad.

Descritos los resultados de tres investigaciones avaladas científica y

académicamente se puede realizar los siguientes comentarios.

 En las entidades financieras, el recurso humano que se encarga de la

atención al cliente es un recurso vital para el logro de la satisfacción de los

mismo; por ello consecuentemente y en vista a los resultados exitosos de

investigaciones realizadas, las instituciones se han abocado a generar

ambientes de trabajo que evoquen satisfacción en el recurso humano, de

forma tal que esta se traduzca y refleje en mejor disposición al trabajo.

 Es la atención del recurso humano de las entidades financieras un

elemento clave en la generación de un servicio de calidad

49

 La calidad del servicio ofrecido en una institución financiera dependerá de

la percepción que posea el cliente/usuario, siempre tomando en cuenta una

experiencia previa y exitosa que sirve de punto de comparación para el

mismo.

 La satisfacción del cliente de acuerdo al servicio ofrecido generará un sinfín

de beneficios para la entidad financiera, entre los que destacan: mayor

promoción de la entidad (minimizando el gasto por marketing y publicidad)

fidelización del cliente, menores costos por captación y mantenimiento de

clientes, mayor rentabilidad y por ende mayor productividad.

CAPITULO III. DISCUSIÓN

De la investigación documental realizada, se puede realizar diversos

comentarios, para iniciar, se ha podido notar que de los principales estudios se ha

evidenciado relación cognitiva entre los términos de la calidad y la satisfacción de

los clientes, lo cual es derivado desde la condición del ser humano como un ente

que procesa información. Partiendo de esta premisa, en lo que respecta a la

secuencia lógica de pasos que se desarrollan en el proceso interno de satisfacción

en los humanos, intervienen ciertos estándares de confirmación que se

encuentran configurados en el subconsciente, y que están fijados luego de

experiencias previas satisfactorias tras la recepción de un servicio.

50

Pese a lo anterior, han surgido ideas que encauzan situaciones problemáticas,

pues investigadores han determinado la satisfacción del cliente desde una

perspectiva tradicional que surge de la suposición de que los elementos que

asocian al juicio de satisfacción eran predictivos; es decir, lo que el consumidor

esperaba del servicio, bajo esta perspectiva se asumía que los clientes estarían

satisfechos si el servicio percibido superaba la calidad que ellos esperaban

encontrar. Sin embargo, en la actualidad ha surgido una segunda perspectiva, que

de manera contraria establece que la satisfacción va relación con estándares de

comparación previamente establecidos en los sujetos, bien sea de manera

consciente o inconsciente.

Por lo tanto, desde un punto de vista sicológico se evidencia una contraposición

entre perspectivas predictivas y de comparación para la determinación de la

satisfacción desde el punto de vista del ser humano. Independientemente desde la

perspectiva que estudie una organización el nivel de satisfacción, es importante

que esta tenga en cuenta que dichos niveles se encuentran relacionados de forma

directa con la calidad del servicio; y por ello debe encauzar acciones que permitan

aumentarla, haciendo de este un proceso de mejoramiento continuo.

Ahora bien, además de lo antes descrito, existen dos acercamientos cognitivos

presente en los estudios de satisfacción del cliente, los cuales son la teoría de la

equidad y la atribución causal. Desde la teoría de la equidad se presume que los

niveles de satisfacción surgen de una comparación de costos y beneficios del

servicio recibido, que realizan los usuarios culminado un proceso, que lo lleva a

realizar un juicio propio. En cambio, de la teoría de la atribución causal se puede

comentar que ésta deriva del juicio que realizan los usuarios/clientes acerca de los

atributos, causas de los errores y virtudes de los servicios y bienes de consumo.

La realización de estas atribuciones producirá una mayor o menor satisfacción. No

es lo mismo que un cliente piense que un error se debe a un fallo suyo que a una

equivocación de la empresa.

51

De lo anterior se puede comentar que la teoría de la equidad y la atribución

causal adicionan aspectos que no se habían tomado en consideración en la

confirmación de expectativas, pero mejoran el entendimiento de la satisfacción

desde el punto de vista del sujeto como elemento social.

Tras la posición cognitiva tradicional que supone al ser humano como un ente

que procesa información, se ha dado una nueva orientación que lo presenta no

sólo como elemento que procesa información, sino que un ser que requiere

experimentar emociones.

Lo descrito hasta este punto es de gran importancia para entender el

funcionamiento psicológico del ser humano ante la satisfacción y la calidad de

servicio, y se considera un insumo relevante para realizar la configuración de los

servicios atendiendo las expectativas y las necesidades de los individuos,

independiente de la especialidad de los servicios que son ofrecidos, por lo que las

instituciones financieras no escapan de esta premisa, si desean que sus servicios

las posicionen de manera privilegiada ante los competidores.

Desde el punto de vista de la calidad de servicio se encontraron dos hallazgos

de gran importancia. En primera instancia se ha identificado la existencia de una

implicación socioemocional en los individuos, la cual deriva en la relación de

empleados / usuarios; por lo que se ha determinado que las experiencias

emocionales poseen una gran importancia al momento de evaluar y entender el

término de satisfacción por calidad de servicio percibido.

Entendiendo lo anterior, surge el segundo hallazgo, el cual posiciona al

empleado prestador de servicio desde un punto de vista no sólo profesional y

técnico, sino emocional; directo, que mediante sus acciones y emociones mejore

la calidad del servicio.

52

 Con vista a lo expresado, mediante el desarrollo del proceso de satisfacción,

desde el punto de vista sicológico del ser humano, y en relación a los estudios

realizados por diversos investigadores, no sólo de recursos humanos, marketing, y

satisfacción al cliente, en el proceso que lleva a la satisfacción, existe un

direccionamiento hacia una integración de lo cognitivo y lo afectivo; por lo tanto, en

primera instancia se identifica el inicio del procesamiento de la información para

posteriormente dar respuesta afectiva. Lo anterior puede ser presentado de la

siguiente manera: cuando el cliente no tiene experiencia con el servicio carece de

información sobre el mismo, así como en aquellas situaciones en las que los

atributos sólo pueden evaluarse durante el acto de consumo y no previamente.

Por lo tanto, se puede comentar que la respuesta afectiva no sólo se integra en

la confirmación de expectativas y en la atribución causal, sino también en la teoría

de la equidad. La percepción de la satisfacción por parte del ser humano, no sólo

se origina por la relación de los costos y los beneficios que sean tangibles sino

también por elementos intangibles como es el trato recibido por parte del

empleado suministrador del servicio. Por lo que se puede mencionar que existe

una relación directa entre la calidad del servicio y la satisfacción de los clientes.

De esta relación se pueden desprender acciones de mejora del servicio prestado,

iniciando no sólo por el proceso en sí, sino también desde la configuración del

empleado como elemento afectivo, receptor de emociones, y brindador de

soluciones que vayan más allá de un requerimiento puntual, haciendo

diferenciador al servicio prestado ante los competidores, y estableciendo así una

gerencia estratégica de marketing eficiente.

La percepción de la satisfacción del cliente, es cónsona con la percepción de la

calidad del servicio recibido. Diversos análisis de correlaciones así lo han

determinado. A mayor calidad del servicio ofrecido por la institución financiera se

da una mayor satisfacción de los clientes; o, cuanto mayor es la satisfacción habrá

53

una opinión más favorable sobre la calidad del servicio que ofrecen tales

instituciones.

La correlación positiva entre estos dos elementos, indican que a mayor

satisfacción la opinión del cliente/usuario es más favorable respecto de la calidad

del servicio que recibe, el ambiente de la organización, la cortesía, la confiabilidad

y la puntualidad con que atienden sus clientes, así como el conocimiento, las

habilidades y la experiencia con que actúan los trabajadores de la organización.

Todo lo expresado hasta el momento, dan a entender que un excelente servicio

al cliente influye en una elevada satisfacción del cliente. A partir de esta

investigación se dejó clara la verdadera importancia que tiene el servicio al cliente

en las entidades financieras, dejando claro que el servicio al cliente es un producto

más de estas entidades, puesto que es una característica que da competitividad y

un diferencial en contra de otras entidades del sector.

Finalmente, la calidad de los servicios de las entidades bancarias debe ser

configurada de la siguiente manera:

 Oportuna atención de necesidades

 Formación de los empleados en materia de atención.

 Brindar a los empleados clima organizacional acorde a sus expectativas; el

cumplimiento de ellas se reflejará en la calidad del servicio prestado.

 Entender al cliente como un multiplicador del buen servicio prestado, y tras

ello constituirá la promoción eficiente de la institución financiera, que le

permitirá no sólo conseguir lealtad de sus clientes, sino captar mayores

cantidades con un bajo costo, traduciéndose así en beneficios

organizacionales.

Desde el punto de vista de la gerencia del marketing, el estudio de la calidad del

servicio y la satisfacción de los clientes, tras la percepción de los mismos,

54

constituyen una herramienta de gran importancia, a la par de ser elemento

transformador de la generación del proceso de atención, lo cual implica una

transición de la gerencia convencional, tomando al recurso humano como activo

primordial para generar rentabilidad, minimizando costos y potenciando en silencio

la promoción de los productos y/servicios ofrecidos.

CONCLUSIONES

Finalizado el trabajo investigativo se puede concluir lo siguiente:

Investigadores Internacionales y Nacionales, expertos en el área de marketing,

servicio al cliente y calidad de servicio, presentan opiniones congruentes en

relación al impacto que, sobre la satisfacción del cliente, ocasiona una buena

calidad del servicio. Igualmente se determinó que la calidad de un servicio en las

entidades bancarias y en todas las organizaciones dependerá del recurso humano

que lo ejecuta; por ello las organizaciones deben asegurar un clima organizacional

acorde a las necesidades, motivar y establecer mecanismos de recompensa por

55

cumplimiento de metas; ya que el nivel de satisfacción del empleado se verá

reflejando en su labor hacia los clientes.

La ejecución de actividades enmarcadas en un servicio de calidad en las

instituciones financieras, que satisfagan a los clientes, puede ser considerada

como una estrategia efectiva de gerencia de marketing, dado que bien es

conocido que un cliente satisfecho constituye un elemento multiplicador y

promocionador de la institución financiera, así estas podrán adquirir más clientes a

costo menor, aumentar los beneficios y definir una ventaja competitiva y

comparativa ante organizaciones del mismo sector.

El Modelo SERVQUAL de Calidad de Servicio fue elaborado por Zeithaml,

Parasuraman y Berry cuyo propósito es mejorar la calidad de servicio ofrecida por

una organización. Utiliza un cuestionario tipo que evaluación de la calidad de

servicio a lo largo de cinco dimensiones: fiabilidad, capacidad de respuesta,

seguridad, empatía y elementos tangibles. Está constituido por una escala de

respuesta múltiple diseñada para comprender las expectativas de los clientes

respecto a un servicio. Permite evaluar, pero también es un instrumento de mejora

y de comparación con otras organizaciones.

El modelo SERVQUAL de Calidad de Servicio mide lo que el cliente espera de la

organización que presta el servicio en las cinco dimensiones citadas, contrastando

esa medida con la estimación de lo que el cliente percibe de ese servicio en esas

dimensiones. Determinando el gap o brecha entre las dos mediciones (la

discrepancia entre lo que el cliente espera del servicio y lo que percibe del mismo)

se pretende facilitar la puesta en marcha de acciones correctoras adecuadas que

mejoren la calidad.

Cronin y Taylor realizaron estudios empíricos realizados en distintas

organizaciones de servicios, llegaron a la conclusión de que el modelo

SERVQUAL de Calidad de Servicio, de Zeithaml, Parasuraman y Berry no es el

56

más adecuado para evaluar la Calidad del Servicio, por lo que propusieron El

modelo SERVPERF, el cual se fundamenta únicamente en las percepciones,

eliminando las expectativas y reduciendo entonces a la mitad las preguntas

planteadas. El razonamiento que fundamenta el SERVPRF está relacionado con

los problemas de interpretación del concepto de expectativa, en su variabilidad en

el transcurso de la prestación del servicio, y en su redundancia respecto a las

percepciones.

Las variables que definen la satisfacción de los clientes y la calidad de servicio se

encuentran relacionadas, a mayor calidad de servicio percibida, mayor será la

satisfacción de los clientes. En el caso de instituciones financieras, esta premisa

convierte al cliente satisfecho en un cliente cuya lealtad lo hace mantenerse en la

organización y consumir sus productos financieros, sin necesidad de utilizar en

ellos estrategias de promoción. La confianza que genera un servicio de calidad en

las instituciones financieras es un elemento preponderante en el mantenimiento de

la cartera de clientes.

En relación a los servicios financieros, existe evidencia documental de la adopción

de modelos SERVQUAL y SERVPRF a nivel mundial, sin embargo en el ámbito

Colombiano no se encontró investigación pública certificada de utilización de

dichos modelos, por lo cual el presente estado del arte permite ofrecer elementos

veraces para facilitar la toma de decisiones en relación a una potencial aceptación

de uno de estos modelos para la mejora de la calidad de los servicios ofrecidos.

57

RECOMENDACIONES

Se recomienda a las instituciones prestadoras de servicio en Colombia, adoptar

uno de los modelos de calidad de servicio expuestos, a fin de adecuar los mismos

a la mejora continua, brindando servicios de calidad, lo que se traducirá en

fidelidad de los clientes, captación de los mismos a un menor costo y

diferenciación en el mercado.

Sin embargo puesto que toda organización tiene un compromiso inseparable con

el cliente, es importante cerrar la brecha que se genera entre la satisfacción y la

58

percepción del cliente, por este motivo se recomienda el modelo SERVPRF, pues

establece las mediciones y controles de la calidad teniendo en cuenta los

resquicitos y necesidades de los consumidores, además este modelo presenta

datos más reales en la percepción del servicio prestado; pues los autores

concluyeron que la satisfacción del cliente es producto de la calidad del servicio y

que ésta influye en la intención de compra del cliente. Una vez adoptado el

modelo, deberá medirse la calidad del servicio a fin de corroborar la mejora

sustancial en la misma.

Siguiendo con la línea de satisfacer las necesidades y expectativas del cliente,

además de buscar estrategias de diferenciación frente a la competencia, se

sugiere una formación para los empleados en materia de atención y brindar a los

empleados un clima organizacional acorde a sus expectativas; el cumplimiento de

ellas se reflejará en la calidad del servicio prestado, permitiendo, no sólo conseguir

lealtad de sus clientes, sino captar mayores cantidades con un bajo costo,

traduciéndose así en beneficios organizacionales.

BIBLIOGRAFÍA

Cronin, J y S. Taylor (1992). Measuring service quality: a reexamination and

extension. Journal of Marketing 56 (3): 55-68.

Cronin, J y S. Taylor (1994). Servperf vs. Servqual: reconciling performance based

and perceptions minus expectations measurement of service quality. Journal

of Marketing 58 (1): 125-131.

59

Duque, E. (2005) Revisión del concepto de calidad del servicio y sus modelos de

medición. INNOVAR, revista de ciencias administrativas y sociales.

Universidad Nacional de Colombia.

http://www.scielo.org.co/pdf/inno/v15n25/v15n25a04.pdf

Fisher, L. y Navarro, V. (1994). Introducción a la investigación de mercado (3ª

ed.). México: McGraw-Hill Interamericana S.A. de C.V.

Kotler, P. (1997). Mercadotecnia. México: Prentice-Hall.

Parasuraman, A., Berry, L. y Zeithaml, V. (1991). Refinement and Reassessment

of the SERVQUAL Scale. Journal of Retailing.

Parasuraman, A., Zeithaml, V., y Berry, L. (1985). A Conceptual Model of Service

Quality and its Implications for Future Research. Journal of Marketing.

Lovelock, C. H. (1983). Classifying Services to Gain Strategic Marketing Insights.

Journal of Marketing.

Lovelock, C. y J. Wirtz. (2008). Marketing de servicios. México: Pearson

Educación.

Lovelock, C. H. (1983). Classifying Services to Gain Strategic Marketing

Insights. Journal of Marketing.

Parasuraman, A., Berry, L. y Zeithaml, V. (1988). SERVQUAL: A multiple-item

scale for measuring consumer perceptions of service quality. Journal of

Retailing.

http://www.scielo.org.co/pdf/inno/v15n25/v15n25a04.pdf

60

Parasuraman, A., Berry, L. y Zeithaml, V. (1991). Refinement and reassessment of

the SERVQUAL scale. Journal of Retailing.

Parasuraman, A., Berry, L. y Zeithaml, V. (1993). More on improving service

quality measurement. Journal of Retailing.

Grönroos, C. (1978). A Service Oriented Approach to Marketing of

Services. European Journal of Marketing.

Grönroos, C. (1984). A service quality model and its marketing implications.

European Journal of Marketing.

Grönroos, C. (2000). Relationship marketing: interaction, dialogue and value.

Revista Europea de Dirección y Economía de la Empresa.

Storbacka, K., Strandvik, T. y Grönroos, C. (1994). Managing customer

relationships for profit. International Journal of Service Industry Management.

Grönroos, C. (1978). A Service Oriented Approach to Marketing of Services.

European Journal of Marketing.

Deming, W. (1989). Calidad, productividad y competitividad. La salida de la

crisis. Madrid: Díaz de Santos.

Juran, J M. (1990). Juran y la planificación de la calidad. Madrid: Editorial Díaz de

Santos.

Lewis, R. y Booms, B.H. (1983). The marketing aspects of service

quality. Emerging Perspectives in Service Marketing. Chicago. American

Marketing Association.

61

Garvin, D. (1984). What Does “Product Quality” Really Meant? Sloan Management

Review.

Druker, P. (1990). El ejecutivo eficaz. Buenos Aires. Editorial Sudamericana.

Rust, R. y Oliver, R. (1994). Service Quality. New Directions in Theory and

Practice. California. Sage Publications.

Solomon, M., Suprenant, C., Czepiel, J. y Gutman, E. (1985). A role theory

perspective on dyadic interactions: The service encounter. Journal of

Marketing.

Kotler, P. y Lane, K. (2006). Dirección de marketing. México. Pearson Educación.

Hunt, H. (1982). A 10 based on expectations but normatively a 3.6371. En Day,

R.L. y Hunt, H.K. Proceedings of the 7th Annual Conference on Consumer

Satisfaction, Dissatisfaction and Complaining Behaviour.

Johnson, M. y Fornell, C. (1991). A framework for comparing customer satisfaction

across individuals and product categories. Journal of Economic Psychology.

Westbrook, R. (1980). Intrapersonal affective influences on consumer satisfaction

with products. Journal of Consumer Research.

Hunt, H. (1977). CS/D Overview and Future Research Directions. En Hunt

(eds.), Conceptualization and Measurement of Consumer Satisfaction and

Dissatisfaction. Cambridge: Marketing Science Institute. Tennessee.

De la Cerda, A. (2006) Calidad del servicio en banco, como estrategia en la

captación de clientes. Universidad de San Carlos de Guatemala. Guatemala

62

Merino, H. (1999). La calidad del servicio Bancario. Universidad Complutense de

Madrid. Madrid. España.

Bernal, F. (2015) La cultura de servicio de las entidades financieras de Colombia.

Universidad Militar Nueva Granada.

Giménez, G. (2011) Definiciones Conceptuales Sistema Integral de Información y

Atención Ciudadana. Programa Marco Básico. Dirección de Presupuestos.

García, J. (2002) Subsecretaría de Desarrollo Regional y Administrativo

Administración Pública Chilena. Universidad Central de Chile. Escuela de

Ciencias Políticas y Administrativas. Segunda ed. Santiago, Chile.

Johnson, M., Anderson, W., y Fornell, C. (1995). Rational and adaptive

performance expectations in a customer satisfaction framework. Journal of

Consumer Research. Cornell University. School of Hospitality Administration.

Recuperado en: http://scholarship.sha.cornell.edu/articles/430/

López, D. (1999) Manual práctico de los mercados financieros. ISTPB. Madrid.

http://scholarship.sha.cornell.edu/articles/430/

63

ANEXOS

64

Proceso de satisfacción del cliente

65

Trilogía de Jurán para la Calidad del Servicio.

66

Calidad de servicio.

67

Proceso de Marketing de un servicio.

68

Modelo de cuestionario SERVQUAL

69

Dimensiones Modelo SERVPERF

