

UNIVERSIDAD APEC
Decanato de Posgrado

Trabajo final para optar por el título de:
Maestría en Gerencia y Productividad.

TESIS:
ELEVAR LA CALIDAD DE LA EXPERIENCIA EN EL
SERVICIO AL CLIENTE INTERNO EN SOCOMEDI
MULTISOLUTIONS SRL

Sustentante:
Silvia González
2001-2027

Asesora:
Yajaira Del Carmen Oviedo

Santo Domingo,
República Dominicana
2019

RESUMEN

Se iniciará definiendo Cliente Interno, con el fin de comprender el porqué de la importancia de la atención y satisfacción de las personas que trabajan en la organización, con el objetivo de “Eleva la calidad del servicio al cliente interno en Socomedi Multisolutions SRL”, presentando definiciones de calidad en la atención al cliente y su importancia, los atributos de la calidad del servicio que inciden en su satisfacción, y cuáles son sus expectativas o más bien lo que el cliente espera. Se presentarán los conceptos de algunos de los autores más destacados en el tema orientado a la satisfacción del Cliente Interno, los cuales coinciden en que el colaborador de una organización es y será siempre el primer y más importante recurso de esta. Se plantea un modelo con un enfoque integrado de servicio que puede ser aplicado y adaptado a cualquier organización. Este modelo incluye la satisfacción que le brinda al colaborador la organización a la cual se encuentra vinculado, los proveedores externos (sirven a la Empresa y son atendidos por ella), y la satisfacción que se brindan los trabajadores entre sí, bajo un esquema colaborativo. Con base en la cadena de valor del servicio al Cliente Interno: Servicio proceso/procedimientos/trámites–atención–protocolo de atención, se analizará por qué es importante que esta sea incluida dentro de la misión, visión, políticas, estrategias, objetivos y el proceso de planeación en sus diferentes niveles y tiempos de una organización, para lo cual se deben tener en cuenta elementos estratégicos como la cultura del servicio orientada al Cliente Interno, ética, espíritu colaborativo, la comunicación oportuna, el ambiente laboral y familiar, el manejo de la actitud, el manejo de conflictos, trabajo en equipo, empatía, manejo del tiempo en el servicio, buenas prácticas, indicadores y mejora continua. Se contemplará la percepción de satisfacción del Cliente Interno y el plan de mejoramiento, identificando algunas herramientas que se pueden considerar para investigar dentro de la organización la percepción de satisfacción de los colaboradores, periodicidad, requisitos y proceso

Todo lo anterior, partiendo de la premisa de que para que las cosas funcionen afuera, primero debemos lograr que funcionen a lo interno de la organización, fundamentándonos en los resultados recolectados en las aplicaciones de las técnicas de investigación. Al final están incluidas las conclusiones de la investigación realizada en dicha organización basándose en los resultados que se presentaron mediante gráficas. Se presentarán herramientas para apoyar las recomendaciones para lograr el objetivo de esta investigación, las mismas se enfocarán en lograr aumentar o elevar la calidad en el servicio al cliente interno apoyando las estrategias de la organización.

INDICE

RESUMEN.....	ii
AGRADECIMIENTOS.....	vii
INTRODUCCION.....	1

CAPITULO I.: MARCO REFERENCIAL TEÓRICO CONCEPTUAL

1.1. Marco Teórico.....	7
1.1.1. Servicio al cliente.....	8
1.1.2. Calidad en la atención al cliente	13
1.1.3. Lo que el cliente espera	14
1.1.4. Importancia de la calidad.....	14
1.1.5. Reducir costos.....	15
1.1.6. Estar presentes en el mercado.....	15
1.1.7. Permanencia en el mercado.....	15
1.1.8. Objetivos de la calidad	15
1.1.9. Principios de la calidad.....	16
1.1.10. Requisitos para lograr la calidad	17
1.1.11. Filosofías de calidad.....	18
1.1.12. La filosofía de William Edwards Deming	18
1.2. Antecedentes de la Investigación	19
1.2.1. ¿Qué hacer para mejorar?	27
1.3. Marco Contextual	30
1.3.1. Visión.....	31
1.3.2. Misión	31
1.3.3. Valores	31
1.4. Políticas De Comportamiento	32
1.5. Marco Conceptual.....	32
1.6. Variables Operacionalización	34
1.6.1. Calidad De Servicio	34
1.6.2. Definición de Calidad, servicio y cliente:	35

CAPÍTULO II. : LA PROPUESTA ELEVAR LA CALIDAD DE LA EXPERIENCIA EN EL SERVICIO AL CLIENTE INTERNO EN SOCOMEDI MULTISOLUTIONS SRL

2.1. Diagnóstico de Situación Actual de la Empresa	38
2.2. Presentación de la Propuesta.....	43
2.3. Objetivos Perseguidos.....	43
2.4. Plan de Acción.....	46
2.5. Estructura de la Propuesta	47
2.5.1. Bloque I	48
2.5.2. Bloque li.....	48

CONCLUSION	5
RECOMENDACIONES	52
REFERENCIAS BIBLIOGRÁFICAS	61

ANEXOS

ANEXO 1. Anteproyecto

ANEXO 2. TECNICA DE OBSERVACION

ANEXO 3. ENTREVISTA

ANEXO 4. RESULTADOS DE LA APLICACIÓN DEL INSTRUMENTO

ANEXO 5. Aplicación del instrumento de Entrevista

ANEXO 6. ANÁLISIS DE INFORME DE RESULTADOS

ANEXO 7. APROBACION DE LA EMPRESA

LISTA DE CUADROS

CUADRO No. 01 Organización - planificación del área.....	86
CUADRO No. 02 Comunicación - Informaciones o servicio requerido	87
CUADRO No. 03 Utilidad / Eficiencia del soporte recibido	88
CUADRO No. 04 Facilidad para trámites de solicitud de servicio	89
CUADRO No. 05 Trámites administrativos: Envío de comunicaciones y su facilidad	90
CUADRO No. 06 Proceso de aceptación de comunicaciones	91
CUADRO No. 07 Agilidad en el proceso de atención.....	92
CUADRO No. 08 Atención del personal y Seguimiento de casos	93
CUADRO No. 09 Conocimientos del área para brindar el servicio.....	94
CUADRO No. 10 Coordinación ante eventos para cerrar un caso	95
CUADRO No. 11 Atención a personas sin cita o solicitudes previa	96
CUADRO No. 12 Interés en las necesidades del cliente	97
CUADRO No. 13 Satisfacción general con Servicio	98

LISTA DE GRÁFICAS

GRÁFICA: 1 Organización – Planificación del área.....	86
GRÁFICA: 2 Planificación del área.....	87
GRÁFICA: 3 Unidad / eficiencia del soporte recibido	88
GRÁFICA: 4 Facilidad para tramites de solicitud de servicio	89
GRÁFICA: 5 Trámites administrativos: envió de comunicaciones.....	90
GRAFICA: 6 Proceso de aceptación de comunicaciones.....	91
GRÁFICA: 7 Agilidad en el proceso de atención	92
GRÁFICA: 8 Atención del personal y seguimiento de casos	93
GRÁFICA: 9 Conocimientos del área para brindar el servicio	94
GRÁFICA: 10 Coordinación ante eventos para cerrar un caso	95
GRÁFICA: 11 Atención a personas sin cita o solicitudes previas.....	96
GRÁFICA: 12 Interés en las necesidades del cliente	97
GRÁFICA: 13 Satisfacción general con Servicio	98

AGRADECIMIENTOS

A Dios: Por permitirme alcanzar esta meta en mi vida, dándome salud, sabiduría y fe para creer lo que me parecía imposible terminar. **¡Te ADORO!**

A mi esposo: Por ser tan especial y único, tu inmenso apoyo y soporte en todos los momentos y sobre todo en los difíciles, por esa confianza en mí, este logro es tuyo también. ¡Eres mi amor eterno! **¡Te AMO!**

A mis hijos: **Mis 3 soles**, por su amor incondicional, por haber sido cómplices del logro de este gran objetivo que me planteé, son muy importantes en mi vida. ¡Los amo con toda mi alma, hasta el infinito y de regreso!

A mis compañeros: **Ustedes** definitivamente hicieron este tiempo más sencillo, divertido y de mucho aprendizaje, en especial a **Himeldy y Vanessa**, quienes me acompañaron y brindaron su amistad, permitiéndome aprender de cada una de ellas.

A mis hermanos: **Ejemplo de integridad**, trabajadores y locos, gracias por su cariño y apoyo.

A mis empleadores: **APAP** una gran familia, por ese apoyo constante al desarrollo de sus colaboradores, sin ustedes tampoco sería posible alcanzar el sueño de ser mejor profesional y persona. **GRACIAS.**

A mis maestros en APEC: **A este desfile de excelentes docentes** que con tanto talento y experiencia me acompañaron en este viaje, **¡GRACIAS!!!**

A mis padres y abuelos: **Tanto amor**, el recorrido de mi vida ha sido más fácil y lleno de felicidad gracias a ustedes, sus enseñanzas han sido fundamentales para tomar las decisiones correctas. Siempre estarán en mi corazón.

“No sé nada acerca de cómo superar a otros. Solo conozco el modo de superarme a mí misma.”

-Bushido-

INTRODUCCION

El presente estudio tiene como finalidad verificar cómo la calidad del servicio aumenta la satisfacción del cliente interno en la empresa SOCOMEDI MULTISOLUTIONS SRL. Esta investigación es de tipo descriptivo con una fase de campo, el cual consistió en encuestar, entrevistar y observar al personal de la empresa, en temas relacionados a calidad del servicio a sus clientes internos, filosofía empresarial. Sin importar la razón social de una empresa: El Servicio es la única razón de ser de una organización.

En el mundo digital e innovador la competencia es cada vez más fuerte y la globalización ha hecho que los productos ofrecidos sean más estándar, las empresas necesitan afianzarse en una ventaja diferenciadora, algo que les permita distinguirse entre las demás. Y es que además de ofrecer un producto de alta calidad con los mejores atributos posibles, la atención y el servicio que se les brinda a los clientes finales es una parte fundamental para el éxito de la empresa.

Los tiempos de solo pensar en el cliente externo han terminado, en las últimas décadas el sector empresarial en la República Dominicana cada vez está más enfocado al cliente interno, en cómo hacer sentir bien sus colaboradores y esto la hace una empresa diferente convirtiéndola en una de las mejores tanto para los clientes finales como para su fuerza laboral.

La empresa Socomedi Multisolutions SRL está avanzando en el mercado abriendo su nicho tanto en la calidad de los productos que ofrece en el mercado local como en convertirse en una empresa con uno de los mejores ambientes para trabajar del país, es por esto que surge la necesidad de esta investigación,

la misma tratara de llevar propuestas para que esta empresa pueda elevar la calidad de la experiencia en el servicio al cliente interno.

En la empresa Socomedi Multisolutions SRL, existen departamentos que en sus resultados de evaluación no logran alcanzar su meta en el servicio al cliente interno, dichas áreas no tienen oportunidades para mejorar la calidad del servicio y la experiencia de sus clientes. Considerando que el recurso humano es quien brinda el servicio y hace posible que la empresa exista, ambos, tanto clientes externos como internos, son parte esencial del negocio por lo que merecen un trato especial, sin desestimar a uno por el otro. Para los efectos de esta investigación se consideró solo a los clientes internos, aquellas personas que están dentro de la organización y es de donde origina el trato al cliente externo o final.

A pesar de los diferentes conocimientos que se han adquirido a lo largo de estos años de estudio en otros países, es frecuente demostrar que en la planificación, dirección y control de la empresa se evidencian oportunidades y esto genera retrasos continuamente, los tiempos de respuestas excesivos, no existe coordinación, poca o ninguna comunicación entre los departamentos, no existe empatía entre compañeros y así quedan evidenciados otros motivos que generan poca fluidez de los procesos normales dentro de la compañía, que finalmente serán percibidos por los clientes finales o externos.

En la actualidad en muchos países de Centroamérica y el caribe se dedican a brindar a los colaboradores el mejor ambiente laboral lo que incluye en cierta forma algunas de las herramientas que permiten una relación interpersonal más comunicativa. En los últimos años se ha podido notar por como fluyen los requerimientos internos entre las distintas áreas de la empresa Socomedi Multisolutions SRL que es necesario analizar como los colaboradores están

gestionando sus requerimientos entre áreas, como se relacionan entre si dentro del espacio laboral y fuera de él.

Así mismo la importancia y utilidad de que cada departamento cuente con una definición clara de su razón de ser y los servicios que ofrece dentro de la empresa, con un procedimiento estandarizado para ofrecer ese producto o servicio a su cliente interno.

El estudio permitirá mediante el análisis de la calidad de servicio, investigar el ambiente laboral bajo el cual se desarrollan a diario sus clientes internos (colaboradores de la empresa) determinando la necesidad de aplicar otros métodos o herramientas adicionales para de este modo elevar la calidad del servicio al cliente interno.

Atal efecto se plantearon los siguientes objetivos: Elevar la calidad del servicio al cliente interno en Socomedi Multisolutions SRL, partiendo de Evaluar el servicio al cliente interno que brinda la empresa, con el objetivo de conocer su situación actual, así como – Valorar la percepción actual de los colaboradores de Socomedi Multisolutions SRL sobre la atención que reciben como clientes internos y finalmente se pretendió valorar la calidad del servicio al cliente interno desde un enfoque interpersonal entre los colaboradores al brindar o requerir un servicio.

Esta investigación pretende aportar al conocimiento de las empresas existentes, la importancia de elevar la calidad de la experiencia en el servicio al cliente interno como parte del plan estratégico para lograr sus objetivos, los resultados presentados serán sistematizados en una propuesta para que puedan ser aplicados en la organización y utilizados como conocimientos en las distintas investigaciones sobre el tema, puesto que en esta se estarían demostrando que

elevar la calidad de la experiencia del servicio al cliente interno tiene numerosos aportes positivos dentro y fuera de la empresa.

Metodológica

Las propuestas de nuevos procedimientos estándares para requerimientos internos, estrategias que generarán una comunicación más eficiente y sus aportes en un nuevo enfoque a elevar la calidad de servicio en el cliente interno, estarán basadas en la investigación y métodos comprobables que una vez expuestos avalarán la autenticidad de lo propuesto. Siendo estos de utilidad para toda la institución y otras empresas que valoran su fuerza laboral.

Práctica

La satisfacción de cliente interno es valorada en la entidad, tanto como el servicio al cliente externo. Como cultura empresarial, aborda distintas dimensiones que establecen una balanza sobre la cual cada uno de estos componentes tiene un mismo peso, en este sentido la empresa debe invertir sus mejores esfuerzos en la calidad de la experiencia del servicio al cliente interno para así llevar una experiencia única y diferenciadora al cliente final.

La satisfacción de un cliente interno únicamente se puede lograr conociendo sus necesidades para luego tener experiencias significativas que le permitan atraer al mejor talento del mercado laboral y posteriormente desarrollar y retener ese recurso, esto repercutirá en otros aspectos que son inherentes al logro de los objetivos de la empresa y permanencia en el mercado.

Basado en lo anterior expuesto, a través de esta investigación se mostrarán fundamentos de la gestión del servicio al Cliente Interno, elementos estratégicos del servicio, herramientas para medir la percepción de su satisfacción, un modelo de gestión de información estandarizado y la cadena de valor

(Proceso/procedimientos/trámites, atención, protocolo de atención) como parte de la mejora continua en la empresa.

Muchas investigaciones muestran la importancia de la calidad en el servicio interno, sus beneficios, herramientas o estrategias para eficientizar la calidad en el servicio interno, como aumenta la fidelidad de los colaboradores, en fin, una serie de aspectos que apoyan al logro de las estrategias. Al respecto se revisaron algunas investigaciones que nos hablan de lo antes expuesto, por ejemplo se tiene: La demanda de la excelencia en el servicio al cliente interno no puede ser postergado es un hecho inevitable. (Tigana, 2006) donde deja explícito que la demanda de la excelencia en el servicio al cliente interno no puede ser postergado es un hecho inevitable.

El presente trabajo está dividido en dos capítulos. El primer capítulo de la investigación contiene el Marco Teórico, los antecedentes de la Investigación, diferencias entre cliente interno y colaborador, calidad y su importancia, lo que el cliente espera, políticas y procedimientos con los compañeros dentro de la organización, la importancia de la calidad y sus beneficios e importancia para la rentabilidad de la empresa, las referencias de autores sobre la calidad en el servicio al cliente interno abarcando sus beneficios, aplicación e importancia en el logro de las metas.

El segundo capítulo presenta la aplicación de las distintas técnicas de investigación aplicadas, el análisis, interpretación y discusión de los resultados, diagnóstico de la situación actual fundamentada en los resultados de las técnicas.

Al finalizar la aplicación de los instrumentos, según los resultados obtenidos después aplicarse la observación se verificó que la calidad del servicio sí aumenta la satisfacción del cliente interno. A partir de esta información se tiene la propuesta.

**CAPITULO 1. MARCO REFERENCIAL TEÓRICO
CONCEPTUAL**

CAPITULO I.

MARCO REFERENCIAL TEÓRICO CONCEPTUAL

1.7. Marco Teórico

El presente capítulo tratará sobre aspectos teóricos, definiciones, antecedentes y estudios investigativos relativos a la calidad del servicio al cliente interno en Socomedi Multisolutions SRL.

(www.entrepreneur.com/article/259793) El Recurso Humano es el único activo con el que las organizaciones pueden desarrollar una ventaja competitiva. Es por esto, que las empresas que buscan exceder la calidad necesariamente deben adoptar una gerencia de servicio, esto sugiere un cambio de raíz en la organización y sobre todo un cambio mental en los ejecutivos, puesto que deben comenzar por brindar un servicio interno. Se trata de que cada empleado de la organización sea un proveedor de servicios y un cliente de una cadena de personas que interactúan para prestar un servicio al Cliente Externo. (Manoukian, 2005) Cuando se trata de construir marca y lograr un posicionamiento importante, el Cliente Externo es tan importante como el Cliente Interno (colaborador).

Las definiciones de clientes alejan bastante a lo que se considera hoy en día es un cliente interno, puesto que el cliente es aquel que adquiere un bien o servicio a cambio de un pago, mientras, que el cliente interno “es el colaborador de la organización que requiere de un servicio o producto internamente”

1.7.1. Servicio al cliente

Cliente interno	Colaborador de la organización
Colaborador de la empresa que requiere de un área en particular para desempeñar sus funciones	Persona que es contratado para desempeñar una función específica.
Es aquel que recibe un resultado de un proceso anterior, que se realiza dentro de la misma organización.	Es aquel que solo puede adquirir los servicios o productos que requiere para completar su tarea dentro de la organización.

No obstante, la calidad debe estar presente en todo, sin importar quien recibe nuestros servicios, productos o atención. Para lograr elevar la calidad en el servicio al cliente interno antes debemos entender varios aspectos y conceptualizar lo que se entiende por calidad.

La demanda de la excelencia en el servicio al cliente interno no puede ser postergado es un hecho inevitable, tal como expresa (Tigani, 2006) aquí se puede ver como la calidad se hace presente en las organizaciones, no solo de cara al cliente externo sino al interno, al activo de la empresa, los responsables de mantener los clientes finales.

Es necesario analizar lo que implica un servicio excelente, desde plantearse por que es necesaria la excelencia en el servicio hasta en que consiste la excelencia en el servicio, estos son propuestos para el cliente externo

específicamente, no obstante, estos planteamientos son aplicables a elevar la excelencia en el servicio al cliente interno.

Se debe considerar que sin el cliente interno no se generaría un producto o servicio, por lo que no habría un cliente final ni mucho menos una empresa. El cliente interno es el colaborador que aporta sus capacidades y talentos para el logro del objetivo de la empresa, así mismo, es quien recibe el resultado de un proceso anterior y que fue realizado dentro de la misma organización.

Amozorrutia (2018) en su artículo de: "Cultura centrada en satisfacer al cliente interno" puntualiza:

La relevancia de posicionarse frente al cliente. Así y como se invierte en el posicionamiento de productos y servicios al cliente externo, es igual de importante posicionar las prácticas, programas y estrategias que se quieran llevar a cabo al interior de la organización. Por ello, aplicar estrategias de marketing en la organización para permear iniciativas de Capital Humano, son opciones efectivas para el éxito. Se debe arraigar la cultura de que nuestra misión en la empresa va alineada a ofrecer una experiencia de calidad en nuestros servicios. (Amozorrutia, 2018)

Es visible como ha incrementado la importancia de poder implementar todas las técnicas que sean útiles e innovadoras para posicionar este tema dentro de las organizaciones. En los últimos años se puede ver cómo ha aumentado la importancia de aplicar todas las técnicas necesarias e innovadoras para cada vez más sea posicionado este tema dentro de la organización.

El gurú del servicio al cliente Hyken, (agosto 23, 2018) sostiene en una entrevista que "la experiencia del cliente no es o debe ser algo de un departamento de la empresa, sino una filosofía que debe ser adoptada por toda la organización, desde el CEO hasta la última persona contratada que podría

estar a cargo del correo. De tal forma, cuando se trata de la experiencia del cliente, si el objetivo es crear una experiencia única, esta debe ser de todos los involucrados, con el liderazgo obviamente del CEO, que se debe extender a toda la organización por igual. Se deben contratar recursos buenos y entrenarlos adecuadamente para que el servicio sea de calidad, describe en que debemos enfocarnos al brindar un servicio de calidad al cliente externo, no obstante, todos estos aspectos debemos también aplicarlos a los clientes internos, después de todo es mi cliente, y el fin es el mismo que ofrecemos a un cliente externo.

En GLOBAL KNOWLEDGE LINK se presenta cómo remodelar la experiencia del cliente interno de una forma muy llana y efectiva, dejando evidente que el colaborador es parte esencial de la cadena de valor de la empresa, y este garantiza la excelente experiencia de servicio al cliente, es claro que para lograr esto, necesitan sentirse apreciados por los líderes de sus áreas y por sus propios compañeros de labor, este en la empresa no es un tema que afecte al logro del objetivo de la investigación, más bien, es tener establecidos procesos bien definidos, informaciones en tiempo y sin errores más las herramientas que hacen que sea posible cumplir con las responsabilidades en las diferentes áreas o departamentos.

Los cuellos de botella, la confusión y las brechas en la comunicación interfieren con las experiencias positivas internas de los clientes.

¿Qué es la experiencia del cliente interno? Los clientes internos son las personas que dependen de los productos o servicios que le entregan otras áreas o departamentos de la empresa, para de esta forma realizar su trabajo. Se puede decir que un alto nivel de satisfacción del cliente interno se logra cuando se da una oportuna comunicación entre las áreas y el cliente interno recibe en el momento oportuno y con la calidad esperada los productos o servicios.

No contar con un plan efectivo para promover una experiencia en el servicio al cliente interno orientado a la excelencia, puede llevar a la desconexión entre los colaboradores y los clientes externos.

El servicio al cliente interno está muy alineado a lo que es la cultura de la empresa, desde su plan estratégico, misión, visión y valores quedan reflejados los intereses de los fundadores, así como el valor que le da a su capital humano.

OBS (2019) en su artículo “Como mejorar la experiencia del cliente interno” define al cliente interno como un elemento interno o dentro de una empresa, que usando el producto de un procedimiento como recurso para desarrollar su propia tarea. Luego, pasara su resultado a otro colaborador de la institución para continuar hasta terminarlo y presentarlo al cliente externo. Cada colaborador es cliente y a al mismo tiempo proveedor dentro de la propia organización.

Dentro de la organización existen o podemos definir tres clases de clientes internos:

- El ejecutivo: El cual tiene una relación más de cerca con los clientes externos.
- El comercial: Este grupo tienen una relación más directa con los diferentes grupos de colaboradores, lo que hace que dispongan de una visión más específica de la calidad.
- El operativo: Estos se encargan de la transformación o confección de los productos o servicios.

El cliente interno debe contar con toda la información necesaria para entender el trabajo o la responsabilidad que debe llevar a cabo desde su óptica, de la organización y del cliente mismo. De igual forma, tiene que ver su desarrollo profesional como una oportunidad personal y propia de la organización. Igualmente, contar con una visión global de la organización es muy importante,

por lo que tiene la responsabilidad de conocer el funcionamiento de todas las áreas dentro de la misma.

Cuando se dan cambios en políticas que son adoptadas por la empresa implicara para estos colaboradores un esfuerzo de adaptación y aprendizaje de los nuevos parámetros internos. Es importante considerar una serie de sugerencias para mejorar la experiencia del cliente interno, entre ellas podemos citar:

- Realizar actividades fuera de la organización
- Escuchar las opiniones que tienen y sus recomendaciones
- Valorar tanto el cliente interno como el externo
- Disponer de espacios donde se puedan sentir cómodos

La organización tiene como responsabilidad estar constantemente al tanto de las necesidades de sus colaboradores. Son ellos los que aseguran una buena relación con el cliente, en toda la extensión de su significado. Por ello será indispensable enfocarse constantemente en esfuerzos que **garanticen una excelente experiencia a los colaboradores o clientes internos.**

Es conocido por toda organización el papel que tiene el cliente para su permanencia y es prácticamente su razón de existir. Encontramos al mismo Peter Drucker presentando referencias de ello en su libro "*The Practice of Management*" (1954), mencionando que "es el cliente quien determina lo que es un negocio, lo que produce y si éste va a prosperar".

Tomar decisiones en el negocio que nos permitan responder a los constantes cambios, tener al cliente en primer lugar y ofrecer el mejor servicio posible son algunas de las más importantes premisas que ya están incluidas en este concepto, así mismo nos permite diferenciarnos de los demás, sobresalir ante la

competencia. Cada vez son más organizaciones disponen de la satisfacción del cliente interno en su cultura organizacional, sobre todo aquellas consideradas como excelentes lugares de trabajo.

Organizaciones como Asociación Popular de Ahorros y Préstamos, AES dominicana, Seguros Universal y ARS Humano, son ejemplos de organizaciones que, desde su misión, visión y/o valores revelan el interés por agradar y cumplir en gran medida las necesidades de sus clientes internos, de tal manera aumentaran en estos el interés por ser su mejor versión (en lo personal y en lo profesional) y de la misma forma lograr hacer más por alcanzar los objetivos del negocio.

Así mismo nace la pregunta, ¿Cuáles serían algunos de las practicas que provienen del conocimiento de los mejores lugares para trabajar y lograr generar culturas enfocadas al cliente interno? La lista sería muy parecida si la comparamos entre ellas, no obstante, son muchas recomendaciones que son aplicaciones directas de algunas estrategias utilizadas al servicio al cliente externo.

Son organizaciones montadas en los cambios constantes que vienen dándose en el tiempo con los recursos humanos de las organizaciones, donde los recursos pasaron a ser un activo tan valioso como el cliente externo.

1.7.2. Calidad en la atención al cliente

La calidad se define básicamente en función de lo que espera el cliente o quien recibirá el producto o servicio requerido, independiente a esto claro, el producto o servicio tiene ciertas especificaciones que vienen con él y el cliente también a partir de estas características espera al menos encontrar una gran parte de ellas en el producto o servicio. Así mismo, espera un servicio con aspectos ya preconcebido que tenemos al recibir un servicio sin importar que

estemos comprando un producto, siempre recibiremos un servicio de quien ofrece el mismo, dentro de lo que es la calidad del producto en si se espera un trato afable, empático, buen lenguaje tanto oral como corporal y todo esto en un tiempo aceptable, cuando todo esto está en un solo paquete entonces generalmente la calidad en la atención al cliente será excelente.

No obstante, la calidad no es objetiva, es subjetiva ya que depende totalmente de las necesidades, gustos, requerimientos puntuales, de la perspectiva que el cliente tenga del producto y servicio, en fin, de la percepción propia del cliente.

1.7.3. Lo que el cliente espera

Mencionado todo lo anterior, nos podríamos preguntar ¿cómo podríamos cumplir con las expectativas del cliente y ofrecer un servicio de calidad? ¿Cómo asistir al cliente bajo los parámetros de la calidad? Lo primero que podríamos mencionar, esta debe ser eficiente y en poco tiempo, de no disponer de los requerimientos que nos solicita se deben ofrecer soluciones, directrices de cómo y dónde podría obtener el servicio o producto, no plantear problemas en este proceso.

Definitivamente, si nuestro objetivo es mejorar la calidad en la atención al cliente debemos preguntarle que podríamos hacer diferente para mejorar. Ver las exigencias de nuestros clientes como la oportunidad de ser mejores en lo que hacemos.

1.7.4. Importancia de la calidad

Se ha descrito anteriormente que la calidad es satisfacer las necesidades de los clientes, a raíz de esto surge la urgencia y necesidad en las organizaciones la importancia de contar con calidad en todas ellas.

De acuerdo con Colunga Dávila (2014) la importancia de la calidad se podría transcribir como los beneficios recibidos a partir de una mejor manera de realizar las cosas y buscar satisfacer los clientes, como pueden ser: reducir costos, estar presentes y permanecer en el mercado y la generación de empleos.

1.7.5. Reducir costos

La reducción de costos es inherente a la calidad, puesto que la organización tendrá menos reprocesos. Así también se ven con la disponibilidad de un buen margen para posicionar sus precios más bajos en el mercado.

1.7.6. Estar presentes en el mercado

Disponer de una calidad superior, ofrecer un precio competitivo con productos y servicios innovadores por encima de la competencia es seguro que la marca será reconocida, generando una confiabilidad hacia los productos o servicios otorgados; lo que redundará en una presencia sobresaliente y firme en el mercado.

1.7.7. Permanencia en el mercado

Un resultado o consecuencia de las ventajas antes mencionadas, es que, la empresa tiene alta probabilidad de garantizar su nicho en el mercado con una fidelidad por parte de los clientes finales.

1.7.8. Objetivos de la calidad

No tiene un solo punto de vista, ya que los objetivos de la calidad pueden ser vistos desde diferentes puntos de vista. Por un lado, se busca la total satisfacción del cliente, por otro puede ser el poder lograr la más alta productividad por parte de los colaboradores de la empresa que genere mayor utilidad, también se puede ver como un grado de excelencia, o bien puede ser

parte de un requisito para afianzar su permanencia en el mercado, aunque no se esté plenamente consciente de los alcances de la calidad.

No obstante, el objetivo fundamental y su razón de ser de la calidad existe, es el cumplimiento de las expectativas y exigencias de los clientes. Colunga Dávila lo establece de la siguiente manera: “Calidad es satisfacer al cliente. ¿Cómo? Cumpliendo con los requerimientos y prestando un buen servicio. ¿Hasta dónde? Hasta donde la acción tomada ayude a la permanencia de la empresa en el mercado. Ese es el límite”.

1.7.9. Principios de la calidad

Viveros Pérez (2016) nos dice que la calidad se establece por 13 principios

1. Hacer bien las cosas desde la primera vez.
2. Satisfacer las necesidades del cliente (tanto externo como interno ampliamente)
3. Buscar soluciones y no estar justificando errores.
4. Ser optimista a ultranza.
5. Tener buen trato con los demás.
6. Ser oportuno en el cumplimiento de las tareas.
7. Ser puntual.
8. Colaborar con amabilidad con sus compañeros de equipo de trabajo.
9. Aprender a reconocer nuestros errores y procurar enmendarlos.
10. Ser humilde para aprender y enseñar a otros.
11. Ser ordenado y organizado con las herramientas y equipo de trabajo.
12. Ser responsable y generar confianza en los demás.
13. Simplificar lo complicado, desburocratizando procesos.

Estos principios nos llevan a un producto o servicio con calidad, al tener más calidad se puede vender más y se tiene un mejor servicio, por tanto, se genera una alta rentabilidad, que es el principal objetivo de toda empresa.

1.7.10. Requisitos para lograr la calidad

Gutiérrez (1995) revela que, en una organización orientada hacia la calidad, se deben tomar en cuenta los siguientes requisitos para conseguirla:

1. Se debe ser constante en el propósito de mejorar el servicio y el producto.
2. Al estar en una nueva era económica, estamos obligados a ser más competentes.
3. El servicio o producto desde su inicio debe hacerse con calidad.
4. El precio de los productos debe estar en relación con la calidad de los mismos.
5. Se debe mejorar constantemente el sistema de producción y de servicio, para mejorar la calidad y la productividad para abatir así los costos.
6. Hay que establecer métodos modernos de capacitación y entrenamiento.
7. Se debe procurar administrar con una gran dosis de liderazgo, a fin de ayudar al personal a mejorar su propio desempeño.
8. Se debe crear un ambiente que propicie la seguridad en el desempeño personal.
9. Deben eliminarse las barreras interdepartamentales.
10. A los trabajadores en lugar de metas numéricas se les debe trazar una ruta a seguir para mejorar la calidad y la productividad.
11. El trabajador debe sentirse orgulloso del trabajo que realiza.
12. Se debe impulsar la educación de todo el personal y su autodesarrollo.
13. Se deben establecer las acciones necesarias para transformar la empresa hacia un fin de calidad.

Estos requisitos deben ser tomados en consideración para que toda organización pueda implantar la calidad tanto en los productos que ofrece como en el servicio que brinda, esto sólo se logra alcanzar siendo perseverantes en aplicar los pasos mencionados, con el objetivo de hacer de la calidad un compromiso para cada uno de los miembros de la institución.

1.7.11. Filosofías de calidad

No podemos entender sobre la calidad sin mencionar a los grandes maestros creadores de las distintas filosofías, además de en qué entorno se desarrollaron.

Aquí uno de los grandes Gurús de la Calidad que se dio a conocer por sus aportaciones sobre la filosofía y control estadístico de la calidad.

1.7.12. La filosofía de William Edwards Deming

William Edwards Deming (1900-1993), fue un estadístico estadounidense, que sentó una de las principales bases en lo referente al control estadístico de la calidad. En el verano de 1950 enseñó en el Japón la técnica del control estadístico del proceso y la filosofía de la administración para la calidad, ese mismo año, la Unión de Ciencia e Ingeniería Japonesa (UCIJ) instituyó el Premio Deming a la calidad y confiabilidad de productos y servicios.

Esto marco un antes y después en todas las organizaciones que tenían una visión de permanencia en el mercado, apoyándose en esta filosofía alcanzaron el éxito y lo mantienen hoy, una de ellas es TOYOTA, donde llego para revolucionar con sus pensamientos para siempre como se manejaría esta compañía, sobre todo enseñándole a los colaboradores de la empresa que el cliente debía ser el centro, lo más importante.

1.8. Antecedentes de la Investigación

Acosta y Díaz (2014) realizaron el estudio titulado: Análisis de calidad del servicio al cliente interno y Externo para propuesta de modelo de gestión de calidad En una empresa de seguros de Guayaquil. Su objetivo general de este trabajo es formular un modelo de gestión de calidad que permita analizar los niveles de satisfacción que perciben los colaboradores y asesores productores de seguros midiendo el trato recibido, la eficiencia del personal, rapidez en los procesos y la incidencia que estos tienen sobre la rentabilidad de la organización.

La necesidad de investigar este tema de estudio se debe a los inconvenientes evidenciados y que se ven reflejados en el presupuesto anual de ventas, el mismo que se encuentra en decrecimiento constante, lo que resulta una causa preocupante para el futuro de la organización. Los autores concluyeron que la compañía de seguros analizó el nivel de satisfacción que perciben los clientes internos (colaboradores) y clientes externos (asesores productores de seguros) evidenciándose deficiencias en calidad de servicio y cultura organizacional, causas que están influyendo en el incumplimiento en un 80% de la producción emitida con relación al presupuesto establecido para el año 2013.

De acuerdo con las encuestas realizadas al personal de la empresa, las áreas donde se identificó mayores inconvenientes son aquellos departamentos que tienen contacto con los brókeres y/o clientes, debido a la pésima actitud con la que estas desarrollan sus funciones, los tiempos de respuesta para resolver requerimientos oscilan entre 24 a 48 horas, períodos que deben ser reducidos para alcanzar la eficiencia. Por su parte la organización invierte en capacitación a departamentos generadores de negocios como lo son comercial y fuerza de ventas; sin embargo, estas no están siendo reflejadas en los números ya que

acompañado del cierre de una negociación debe estar la actitud, predisposición y seguimiento que se dé al bróker.

Los inconvenientes encontrados en atención al cliente se producen debido a que la institución no tiene implementado parámetros para una cultura de servicio, por esto la motivación con la que los empleados ejercen sus funciones es simplemente muy buena cuando esta calificación debería ser excelente. Otro error de la empresa es no aplicar métodos de evaluación a su personal que permita comprobar el desempeño con el que desarrollan sus funciones, lo que genera en los empleados una percepción de bienestar por lo que no buscan la mejora constante.

A pesar de todo lo antes mencionado, los colaboradores de la empresa se encuentran dispuestos a realizar cambios y aplicar nuevos métodos que la empresa imparta, para el crecimiento de la institución. Ratificando los resultados de la encuesta al cliente interno, los APS coinciden en un 40% que la atención y la cortesía brindada por parte de los ejecutivos es buena, calificación que no es aceptable para una empresa que lo que comercializa es un intangible, es el servicio finalmente lo que el asegurado adquiere. Además, existen inconvenientes con falta de seguimiento por parte de los ejecutivos y los resultados a los requerimientos no son eficaces, es decir no cumplen con las expectativas de los asesores, la demora en los procesos también es percibida por los clientes y afectan a los negocios del bróker. Contrariamente y a favor de la organización se puede mencionar que debido al prestigio y la solvencia que ha alcanzado la empresa a lo largo de los años, los asesores aún se mantienen fieles en un 90% a la empresa en estudio, ventaja que debe ser explotada.

INFOTEP (2014) el equipo técnico de INFOTEP en el departamento Gerencia de Planificación Estratégica e Inteligencia Institucional realizaron el estudio de satisfacción clientes internos año 2014, con el objetivo de medir el

grado de satisfacción de los clientes internos del INFOTEP con los servicios brindados por la Institución.

En esta investigación los autores concluyeron, basados en su objetivo sobre medir la satisfacción de los clientes internos se apoyaron en la medición del cliente interno, siendo sus resultados en los distintos aspectos críticos para su conclusión, los criterios y resultados fueron: beneficios y motivación (69.3%), flujo de información (75.9%), servicios (76.8%), infraestructura física y seguridad (77.9%), condiciones del puesto de trabajo (78.8%). Partiendo de este análisis de satisfacción al cliente interno de mucha importancia para conocer en qué aspecto a área los colaboradores sienten que no son lo suficientemente apreciados o valorados, estos datos le permitirán desarrollar un plan de mejoras, centrado en sus colaboradores internos, permitiendo así la creación e implementación de acciones de mejoras y disposiciones correctivas, así mismo se continuarán optimizando los servicios ofrecidos a clientes internos.

Reyes Hernández (2014) construyó su tesis en base a calidad del servicio para aumentar la satisfacción del cliente de la asociación share, sede huehuetenango. Con el objetivo de verificar si la calidad del servicio aumenta la satisfacción del cliente en asociación SHARE, sede Huehuetenango, por lo que se presentan antecedentes de tesis, revistas, páginas de internet y periódicos, así como bibliografías de libros, sobre las variables de calidad de servicio y satisfacción del cliente.

Para llegar a sus conclusiones apoyaron su investigación en las opiniones y experiencias de los propios colaboradores de la empresa, para así poder conseguir una satisfacción del cliente respecto a los servicios y productos ofertados.

Es muy importante según el autor, incluir el reconocimiento a logros en tareas o proyectos específicos, felicitarlos en sus cumpleaños, ofrecerles tarifas especiales y una línea de créditos, estos detalles marcaran una diferencia en la relación de tus colaboradores y las estrategias de tu organización, las mismas han sido de soporte de alguna forma a que sus clientes externos sientan lealtad a la asociación.

Se determinó que luego de la implementación de capacitación en la calidad del servicio el 95% está satisfecho con la calidad del servicio que recibe. Para los clientes internos el 100% expuso así mismo que la calidad percibida por los clientes es la apropiada puesto que se les presta atención de una forma afable

Se logró examinar claramente que después de la capacitación en calidad del servicio el 64% señala que han participado de este tipo de capacitación, y la misma les ha guiado a poder ofrecer una calidad en el servicio favorablemente. En base a estos se obtuvieron los siguientes resultados: capacitación del personal 68%, información adecuada 60%, insatisfacción en parqueo con el 77%, información con el 63% e instalaciones con 78%

Partiendo de los resultados queda probada la hipótesis operativa, la misma afirma que: “La calidad del servicio sí aumenta la satisfacción del cliente en asociación SHARE, sede Huehuetenango, lo cual ayuda al crecimiento integral de la misma, ya que genera que el colaborador esté atento y brinde un servicio excepcional para que el cliente quede satisfecho”.

En la investigación quedo establecido que el 73% de la asociación SHARE capacita a sus colaboradores al menos cada 6 meses en temas no relacionados a la calidad en el servicio. No obstante, se puede analizar evidentemente que luego de la capacitación en la calidad del servicio un alto porcentaje asegura que han recibido dicho tipo de capacitación, la misma está dirigida a ofrecer una

calidad en el servicio, conservando una postura que reciben capacitaciones cada 6 meses y además otros temas relacionadas a otros propósitos.

Es claro que luego de la capacitación en la calidad del servicio se mantiene la misma tendencia de percepción, dejando en evidencia que logran aplicar lo que han aprendido en la capacitación.

Gaitán Moreno (2017) realizó un proyecto de mejora al servicio al cliente, con el objetivo de analizar la problemática que se presenta en la organización Distribuciones AC SAS, la cual estaba afectando el buen servicio prestado en años anteriores generando pérdida de clientes. De igual manera se presenta el proceso que se desarrolla internamente para lograr la meta de satisfacción al cliente externo, resaltando las fallas internas que incrementaron la baja de calidad en el servicio prestado al cliente externo.

Se concluyó en dicha investigación que cuando se logra ajustar el sueldo, se les muestra agradecimiento por los logros y los esfuerzos extras que este agrega a sus funciones o responsabilidades y otros aspectos, es un efecto inmediato que nace en ellos un incentivo que le impulsa a continuar trabajando con más pasión, para lograr un aporte en el crecimiento de la empresa.

La integración o disponer de los equipos tecnológicos se facilita el desarrollo de las actividades internas, permite que se genere respeto como un ambiente agradable de trabajo pues se está invirtiendo calidad de tiempo.

Se comprende que una vez el proyecto esté en marcha se generará confianza, agilidad, respeto, compromiso tanto en clientes internos como externos, para así finalmente ver reflejado estos cambios implementados en la

utilidad de la organización, aumento en las ventas, aumenta la rotación en el inventario y mejora la economía de la empresa.

Reyes (2018) realizó una tesis sobre Cliente interno como factor clave en la gestión y el éxito organizacional, con el objetivo de demostrar que la satisfacción de los empleados dentro de la Organización incide en la calidad de la producción o prestación de un servicio que se suministra a un Cliente Externo.

En su investigación el autor llega a la conclusión de que los clientes son los activos más importantes de esta, sin ellos no existiría, por lo que es imprescindible que la organización enfoque esfuerzos en poder satisfacer ciertas necesidades básicas o primarias de sus recursos humanos.

No se debe considerar este esfuerzo de velar por la satisfacción del colaborador solo en una vía de la organización hacia el colaborador sino entre ellos mismos.

Consiste en emplear instrumentos o herramientas que puedan conservar a los colaboradores apasionados y continúen apodándola con sus metas, lograr que se sientan parte de esta como familia, recompensar su esfuerzo, no basta solo en lo monetario, sino también procurando que sean más felices (salario emocional), ya que mientras estén más apoyados y necesitados se sientan, así mismo, más comprometidos se sentirán con entregar un servicio o producto de calidad.

El contar con colaboradores motivados aumenta el ambiente y sentido de felicidad en la empresa, así mismo, queda evidenciado en el trabajo diario ejercido en un ambiente organizacional con un clima positivo, esto potencializa el desempeño individual y grupal.

Concluye con que el cliente interno es la empresa hecha persona.

(Azcáparate, 2018) En su blog inicia definiendo de acuerdo con el diccionario de la RAE, que el cliente es la persona que usa los servicios de una empresa o un profesional independiente. Deja establecido que hasta esa definición no existen dudas al respecto, pero en realidad, ¿los colaboradores de la empresa se detienen a plantearse o analizar que los propios compañeros de labores también pueden ser nuestros clientes? ¿Se esfuerzan en ofrecer la misma calidad en la atención de su servicio igual que al cliente externo?

Es ya conocido, que las personas o áreas que pertenecen a la empresa se les llama clientes internos. Como sabemos, en el interior de cualquier empresa, el trabajo interno va pasando de un área a otra, así mismo para que los altos ejecutivos puedan saber cómo van sus logros y si es necesario cambiar las estrategias, necesitan de estas informaciones internas para tomar las mejores acciones para la empresa. Por lo tanto, este ejecutivo es considerado cliente por igual, el tomara las mejores decisiones para poder ofrecer el mejor producto y servicio a su cliente externo, y de este depende todo, tanto la empresa como los propios colaboradores. Así mismo, los colaboradores son clientes del ejecutivo, CEO de la organización puesto que él tiene que ofrecerles a todos ellos las herramientas necesarias y los medios adecuados para que logren cumplir con sus tareas bajo las mejores condiciones.

Esto logra alcanzar el pleno sentido cuando internamente en la organización todos tienen un solo objetivo. Es importante que la cultura de esta esté forjada sobre unos valores firmes y claros. Una vez que el colaborador está en conocimiento de cuál es el propósito, misión y visión de la organización. El trabajo en equipo es parte de ella, existe el respeto entre todos por igual y sobre todo se consideran los propios compañeros como clientes siendo de su conocimiento que también ellos son clientes de los demás, es como un ciclo y todos estamos

directamente relacionados. Entonces ante esto, ¿Cómo me gustaría que me traten?

No se puede negar que la principal característica del cliente interno es que es un cliente cautivo. Ante los clientes externos que proporcionan satisfacción y beneficios, nos encontramos con el cliente interno que solo les da problemas y muchas quejas de distintos aspectos. El cliente interno no tiene opción de seleccionar quien será su proveedor. De aquí que surjan los distintos conflictos, para que al final los verdaderamente afectados sean nuestros clientes externos.

Por lo tanto, ¿cómo podemos mejorar nuestro **servicio al cliente** internamente? "

Sensibilizando a todos los miembros en la organización en la importancia de la cadena de servicio al cliente interno y, sobre todo, los efectos de sus decisiones en otros departamentos.

Aún más importante, ¿Porque tratamos a nuestros compañeros como clientes?

En primer lugar, generalmente no nos sentimos como una parte importante en la organización. Por lo que solo nos preocupamos por nuestros objetivos como departamento, no en los objetivos como un solo equipo, en los de la organización. Igualmente, no tendemos a conocer propiamente las tareas que realizan los demás y como si fuera poco no recibimos ningún beneficio de los compañeros. Considerarnos propiamente como clientes o proveedores no es algo a lo que estamos acostumbrados. Y por otro lado se vive una motivación baja, más de lo mismo, trabajo desproporcionado, con líderes incompetentes, sin beneficios especiales para los colaboradores... entre otros.

Ahora bien, ¿cuáles son las verdaderas **necesidades de nuestros clientes internos**?

- **Recibir atención cuando habla:** Escucharlo y entender lo que nos dice. Atender sus demandas con el objetivo de proporcionarle la respuesta adecuada.
- **Bienvenido y aceptado:** Siempre es bueno que les quede claro que nos alegramos de verlos y que estamos en toda disposición para ayudarles y hacerles más fácil su jornada.
- **Sentirse necesario:** Cultivar la autoestima del cliente interno es de suma importancia. Siempre agregar valor al servicio para que el cliente interno se sienta especial y valorado.
- **Sentirse cómodo:** Debemos ofrecerle la seguridad necesaria de tal forma que sienta que sus necesidades serán atendidas.
- **Eficiente servicio:** Sentirse que siempre recibirá un buen servicio.
- **Sobre todo, sentirse apreciado y respetado.**

1.8.1. ¿Qué hacer para mejorar?

- Preguntarnos internamente **cómo es nuestro servicio al cliente.**
- Las frases mágicas que abren toda puerta: **Por favor, gracias, lo siento.**
- **Respetar** y conocer a los demás.
- **Disponer de una actitud de escucha,** estar dispuesto a escuchar con atención a los colaboradores y los compañeros.
- **Reconocer los logros** de los demás, sea por comunicación, actividades para estos fines o incluirlo en actividades de la organización al menos una vez al año.
- Trabajo en equipo. **Creando equipo fuerte y con lazos,** no solo compañeros de labores desconectados de sus intereses personales.

- Forjando una **buena cultura corporativa**: Valores, misión, visión, viviéndola y comunicándola en todo lo que se realice interna y externamente en la organización, un vínculo fuerte y permanente.
- Estableciendo una **cultura de servicio al cliente**.

Los estudios presentados anteriormente, nos han descrito de distintas formas lo que es un cliente interno, su importancia, lo que espera, que se debe hacer para mejorar la comunicación entre los colaboradores, entre muchas otras herramientas para mantener la calidad en el servicio al cliente interno. Sin duda alguna en estas investigaciones queda establecido muy claro que se debe dar igual importancia al cliente interno como al externo, la calidad en el servicio que ofrecemos al cliente final inicia desde adentro.

Los autores establecen claramente los distintos aspectos que se deben trabajar para lograr una mejora constante que fortalezca esa interacción entre compañeros y que inicia desde la cultura de la organización.

El servicio es básicamente satisfacer un cliente y la calidad tiene múltiples definiciones, per una de las más representativa es que consiste en las características de un producto o servicio que se basan en las necesidades del cliente y por lo tanto brindan plena satisfacción del bien recibido.

Como podemos detallar en las investigaciones anteriores presentan en qué se fundamenta el servicio al cliente con calidad, qué se debe aplicar en una organización para lograr y mantener en mejora constante el servicio al cliente interno, prácticamente podemos decir qué es una tarea diaria y debe estar radicada en las estrategias de la organización desde sus valores. Debe ser una actitud asumida por cada uno de los colaboradores de la organización, la cultura

de esta permite al colaborador reconocer el estilo de ella y alinearse al objetivo de la organización.

Una vez la empresa cuente con colaboradores identificados, alineados a las estrategias, colaboradores valorados, disponen de beneficios únicos en su condición como miembros de la organización, son felices en sus tareas y se sienten que pertenecen a la familia o empresa y no son solo un número para ellas, entonces el tema de la calidad en el servicio al cliente interno no será un objetivo por lograr, será parte de la rutina diaria en los procesos ofrecer un servicio de calidad a los compañeros de labores.

Mantener los colaboradores valorados y con sentido de que son un activo valorado por la empresa y la misma invierte en este tanto como con el cliente externo, fue un común denominador en todas las investigaciones presentadas y las que no lo fueron en esta investigación.

En mi experiencia como colaboradora de una organización que tiene muchos valores y hace parte de ella los RRHH de la misma, estoy segura de que estos factores determinan el desempeño de un colaborador y así mismo la organización proyecta esta imagen a sus clientes externos.

1.9. Marco Contextual

Socomedi Multisolutions SRL es una empresa dedicada a la venta y compra de materiales gastable de oficina y de materiales eléctricos. Con una población de 75 colaboradores al 2019. Ubicados en la Av. San Vicente De Paul esq. Carretera Mella, Provincia de Santo Domingo, Local A101.

Es una empresa familiar fundada en el año 2017, que nace de la intención de tener una actividad comercial independiente, con la concepción de la idea basada en brindar un servicio especial y diferenciado en la venta de productos diversos en el mercado de la farmacéutica, eléctrico y el mercado de oficinas empresariales.

Está comprometida en crear experiencias inolvidables mejorando continuamente todo lo que hacen. Basado en una mejora continua de calidad en todos sus productos y servicios.

La cultura organizacional de Socomedi se caracteriza por la accesibilidad de sus líderes y la manera honesta y ética en que dirigen el negocio. Sus colaboradores marcan la diferencia a través de sus distintos roles y metas en un ambiente de empoderamiento que estimula un sentido de familia y orgullo en todos los niveles, este aspecto radica en permitir al colaborador tener un balance entre lo personal y laborar, así mismo este se sentirá pleno en su vida y le ayudará a lograr mejores resultados en su desempeño.

Socomedi construye una vigorosa gestión del talento y satisfacción del personal, actualmente desde el año 2017 de su fundación. El talento se ha consolidado como uno de los ejes estratégicos más relevantes de cara al posicionamiento de la empresa como herramienta de transformación de la República Dominicana y generadora de un clima de confianza.

La empresa tiene un plan estratégico diseñado a cinco años, donde abarca todas las áreas con una proyección futurista, innovadora y de permanencia en el mercado.

1.9.1. Visión

Liderar con pasión la transformación de las ventas y compras de materiales diversos para ofrecer un servicio y producto de calidad con eficiencia a sus clientes.

1.9.2. Misión

Mejorar la calidad de servicios en las empresas ofreciendo soluciones ágiles mediante sus servicios y productos de calidad con gente apasionada.

1.9.3. Valores

Sus valores están fundamentados en los siguientes:

- Autoaprendizaje.
- Agilidad.
- Colaboración.
- Excelencia en los Resultados.
- Pasión en el servicio.

Sus valores son reflejados en todas sus actividades, en las comunicaciones y en el ambiente diariamente, pero de igual forma, debe ser liderado principalmente por los mismos colaboradores de la empresa, ya que deben ser asumidos y exhibirlos de forma natural.

1.10. Políticas De Comportamiento

En este punto del código de ética solo se presenta un punto que es relacionado a la relación entre los colaboradores que es: Deben velar por la buena imagen de la entidad siendo corteses, respetuosos con todos los clientes, atendiéndolos con amabilidad y empatía.

1.11. Marco Conceptual

Elevar: Colocar una cosa más alta de lo que está en el momento actual, se ha elevado un poco el nivel de cierto criterio, objeto o percepción.

Calidad: Lo podemos definir como un conjunto de características y propiedades de una persona o cosa que permiten definirla, calificarla y compararla con otras de su misma especie. También como una herramienta importante que permite medir diferentes aspectos de una organización.

Experiencia: Experiencia es una forma de conocimiento o habilidad derivados de la observación, de la participación y de la vivencia de un suceso proveniente de las cosas que suceden en la vida, es un conocimiento que se elabora colectivamente.

Cliente interno: El cliente cuyo proveedor no está fuera de la organización sino dentro de la misma, se refiere a toda persona o área que depende de otra persona o área para poder realizar su trabajo.

Marketing: hace referencia al conjunto de técnicas para mejorar la comercialización de un producto o servicio.

Innovador: corresponde a crear nuevas ideas, productos, servicios nuevos en el mercado.

Permear: significa penetrar a un grupo social una idea o concepto que se necesita sea acogido o adoptado.

CRM: este corresponde a un término que se utiliza en el marketing y ventas, sus siglas son en inglés, en español significa: gestión de relaciones con clientes.

Emprender: podemos comprenderlo como empezar a realizar un proyecto, un objetivo, básicamente es iniciar a realizar algo nuevo en las actividades cotidianas de una empresa o ya sea personal.

Efectividad: es el equilibrio entre eficiencia y eficacia, significa que es efectivo si se es eficaz y eficiente. Es lograr un resultado óptimo.

CEO: se entiende por el director general, presidente ejecutivo, ejecutivo delegado o principal oficial de una organización.

BRÓKER: El individuo o firma que actúa como intermediario entre un comprador y un vendedor, usualmente cobrando una comisión. Además, se encarga de asesorar y aconsejar sobre temas relacionados con el negocio.

1.12. Variables Operacionalización

1.12.1. Calidad De Servicio

Este concepto proviene de la misma definición de calidad, está relacionado a lograr o cumplir implícitamente las expectativas que tiene el cliente al solicitar un servicio, en cuanto a recibir oportunamente lo solicitado, que tenga una información de calidad, un trato empático y con una comunicación apropiada.

Antes de plantear la definición de calidad de servicio es oportuno hacer ciertas aclaraciones.

Debemos considerar que los recursos idóneos para satisfacer las necesidades del cliente interno van alineadas a su contenido, y existen dos clases: tangibles e intangibles.

Como los bienes tangibles son conocidos con el nombre de productos, por lo que tienen una consistencia material, aquí solo trataremos los bienes intangibles denominados generalmente, servicios. Donde su estructura es inmaterial. Consiste en actos que recibe el cliente, a través de los cuales soluciona sus problemas o requerimientos.

Así mismo vamos a ver los términos por separado para lograr arribar a lo que es en definitiva la calidad de servicio. Para llegar a una sola definición de lo que es la calidad de servicio para el cliente.

1.12.2. **Definición de Calidad, servicio y cliente:**

Calidad

Podemos entenderla como el total de las características de un bien o servicio. La calidad en el servicio es el nivel en el que un servicio cumple o satisface las expectativas del cliente.

Servicio

Simboliza un conjunto de acciones donde son realizadas para brindar un servicio a alguien. Básicamente son actos realizados por personas hacia otras, con la finalidad de satisfacer las necesidades al recibirlos. (Concepto de definición, 2019) La etimología de la palabra nos indica que proviene del latín «Servitium» haciendo referencia a la acción ejercida por el verbo «Servir».

Cliente

Es la persona que requiere el servicio a partir de sus necesidades, que no siempre tiene la razón, aun así, debemos tenerlo en el primer lugar de nuestras funciones y en la organización. Este simboliza el área, departamento, sección, personal, que emplean o consumen los productos obtenidos, pero con la característica particular de que pertenecen al conjunto de la empresa.

Concepto de Calidad de los Servicios

La calidad de servicio radica en satisfacer las expectativas que tiene el cliente y deja establecido en un requerimiento de este. Básicamente es la percepción que el cliente tiene de un producto o servicio. La calidad en si es un concepto dinámico, y depende de una cantidad de elementos, como la satisfacción y motivaciones del consumidor, la competencia, entre otros.

La calidad evoluciona y es necesario estar pendiente en todo momento, anticipándose a los diferentes cambios reaccionando de forma rápida y flexible.

Calidad del cliente

Esta representa la calidad que desea el cliente para que sus necesidades se cumplan y está vinculada con las distintas características que aportan calidad al producto o servicio.

Tipos de cliente

- **Ejecutivos.** Estos tienen una relación más de cerca con los clientes externos. Señalan cuál es el producto o servicio para ofrecer y a qué mercado va dirigido.
- **Comercial.** Es una relación directa con diferentes grupos de colaboradores, lo que permite que dispongan de una visión más clara de la calidad.
- **Operativo.** Estos se encargan de la elaboración de los productos, de sistemas y sus mejoras.

CAPÍTULO II.

LA PROPUESTA ELEVAR LA CALIDAD DE LA EXPERIENCIA EN EL SERVICIO AL CLIENTE INTERNO EN SOCOMEDI MULTISOLUTIONS SRL

CAPÍTULO II.

LA PROPUESTA ELEVAR LA CALIDAD DE LA EXPERIENCIA EN EL SERVICIO AL CLIENTE INTERNO EN SOCOMEDI MULTISOLUTIONS SRL

2.1. Diagnóstico de Situación Actual de la Empresa

En este análisis basado en todos los indicadores que se consideraron en la encuesta, tendremos en cuenta los beneficios de lograr una satisfacción en el colaborador, quien será el cliente interno, estos pueden ser resumidos en tres grandes beneficios:

1. **Cliente interno satisfecho:** un cliente interno satisfecho dará la milla extra, será más productivo, por lo que una organización obtendrá beneficios por encima de la media y su lealtad, a su vez, este mismo será quien recomiende otros candidatos a la empresa. Esta difusión podrá ser tanto interna como externa. Desde el punto de vista de los colaboradores como clientes internos, debemos tocar básicamente dos grupos de componentes que intervienen en su apreciación de la calidad en el servicio: en un lado, aquellos factores propios de la organización origen de satisfacción o insatisfacción en su compromiso laboral, entre los que resaltan: liderazgo, trabajo en equipo o colaboración, comunicación efectiva, coordinación entre áreas, y por otro lado, aquellos elementos interpersonales que son el principio de satisfacción o insatisfacción en su rol como clientes de otros compañeros o áreas dentro de la organización, así mismo, se debe considerar que para satisfacer estos componentes , será imprescindible reformar y mejorar las causas organizativas. Resulta elemental comprender cuáles son las esperanzas de los clientes internos con relación al servicio interno para emplear tal información como fundamento del proceso de la mejora continua en la calidad, con el mismo empeño que lo emprendemos o comprometemos con los clientes externos. Es necesario reconocer y deducir las exigencias de los clientes internos para poder reaccionar y ejercer alguna acción sobre ellas.

No se considera válida ninguna escala universalmente como aceptada que sea aprobada para la medición de la calidad reconocida por los clientes internos, existen elementos que son parte de la interacción entre un cliente y su proveedor, factores que son controlables y que afectan a la impresión que de dicho servicio puede obtener el cliente. Precisamente, existen tres: recuperación, adaptabilidad y espontaneidad.

- Recuperación se refiere a la capacidad de un colaborador ante la respuesta cuando durante el servicio se ha producido un error; dentro de esta nos tropezamos con cuatro tipos de incidentes por los que un cliente interno podría sentirse muy satisfecho o totalmente insatisfecho:
 - Respuesta a no brindar el servicio interno.
 - Respuestas a una prestación con un tiempo o SLA muy alto en el servicio sin ningún motivo justificado.
 - Respuesta sin calidad, por fallas en la empresa
 - Respuestas corresponde a la variabilidad que encontramos en todos los procesos u otros tipos de fallas.

- Adaptabilidad, nuestro segundo elemento, podemos definirlo como la capacidad de respuesta de un colaborador a las necesidades y requerimientos del cliente en brindar el servicio, este se divide en tres clases:
 - Respuestas a necesidades especiales del cliente, aquellas que contienen alguna dificultad especial.
 - Respuestas a requerimientos especiales del cliente interno.
 - Respuestas a un error provocado por el cliente interno, esto es cuando el requerimiento generado tiene como fin solucionar un error o fallo del cliente.

- Espontaneidad, se divide en dos categorías e incorpora aquellas acciones rápidas e incluso aquellas no solicitadas por el cliente que trascienden en la

satisfacción o insatisfacción con el momento de la asistencia del servicio, entre ellas están:

- Atención prestada al cliente, es decir, la actitud del proveedor del servicio.
 - Una acción o algo verdaderamente fuera de la práctica normal del proveedor, incluyendo en este grupo las acciones excepcionales, la cortesía o por el contrario, la grosería.
2. **Fidelización:** Se sentirá parte de la empresa, siendo parte de las metas y sus logros, por lo que será parte de su estructura.
 3. **Deja de lado la competencia:** Al tener el sentido de pertenencia dentro de la organización, el cliente interno no necesitará buscar otras ofertas que puedan superar su bienestar en dicha empresa, pues la estabilidad mental y profesional de la que disfruta no les dará cabida a otras ofertas tan fácilmente.

Las siguientes gráficas corresponden a los resultados de la encuesta, aplicada a una población de 60 colaboradores de la organización.

FIGURA: 7 Agilidad en el proceso de atención

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

FIGURA: 8 Atención del personal y seguimiento de casos

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

Se puede detallar en la Gráfica No 7 que en la “Agilidad en el proceso de atención” esta logrado, sobrepasa la media, el 62% opinan que la agilidad es excelente, aunque el 15% entiende que es regular, ninguno de la población encuestada opina que es malo, por lo que se debe mantener el nivel de

satisfacción, recordando que los clientes internos deben sentir que sus necesidades están cubiertas, que su talento es necesario y apoya el logro de las metas en la organización, que sus necesidades en general son escuchadas, aunque muchas de sus necesidades están relacionadas al bienestar de la organización. El servicio que les brindan las otras áreas le implica a ellos que tan importante es el trabajo que están desempeñando en la institución y esto le genera un sentir de fidelidad.

En "Atención al personal y seguimiento de casos" se visualiza el 50% de los colaboradores encuestados que entiende que el servicio es altamente satisfactorio, mientras que el resto de la población el 50% restante, está percibiendo el servicio regular o no tiene opinión al respecto.

Así mismo, las gráficas siguientes nos arrojan informaciones importantes sobre como los colaboradores perciben estos aspectos internamente.

FIGURA:11 Atención a personas sin cita o solicitudes previa

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

FIGURA:12 Interés en las necesidades del cliente

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

En cuanto a la "Atención a personas sin citas previas" es un indicador ambiguo, según los procesos, luego que estas gestionando casos, que tienes SLA, control cambios, gestión de solicitudes, se entiende o supone que no debes atender solicitudes sin seguir el procedimiento establecido, según los resultados tenemos un 42% que se están llevando a cabo el procedimiento, pero que si se le presenta una situación en la que no se puede realizar la solicitud, ellos reciben la respuesta a su requerimiento. En este aspecto se deben considerar las solicitudes y su alcance, ya que no se podrán eliminar, existen factores que son

ajenos a las distintas áreas y estos se darán de forma natural y variable, por lo que siempre se deben de analizar y asistirle de igual forma.

Este indicador es muy importante, los colaboradores conocen las necesidades del cliente, que es el primer paso para poder satisfacerlo, como institución es vital estar informado de ellas para que pueda existir una interacción buena entre los colaboradores, cuando se requiere la ayuda de un colaborador este en conocimiento de todo lo requerido, el 80% de los encuestado cuando requieren ayuda está muy identificado con lo que se requiere de caso, solo es un aspecto que se debe seguir desarrollando y trabajando para continuar elevando sus resultados.

La calidad del servicio y la satisfacción general con el servicio son dos aspectos muy parecidos, están estrechamente relacionados, es fundamentales para la relación entre colaboradores y que la organización pueda lograr sus objetivos, puede parecer que se refiere a lo mismo, pero no lo es, uno influye directamente en el otro, la calidad del servicio es el resultado de cumplir con los requerimientos que recibimos del cliente en su totalidad, mientras que la satisfacción es cuando alcanzan las expectativas de los clientes, o se superan a lo esperado, entonces el cliente se siente satisfecho, se aprecia que el 42% de la población encuestada en la empresa está “medianamente satisfechos”, mientras que un 9% lo percibe como “bajo”, el 49% está entre “satisfactorio y altamente satisfecho”, la meta debe establecerse al menos en un 80% de “satisfacción” en los colaboradores de la empresa, de tal manera se podría garantizar una baja rotación, bienestar y la misma satisfacción del cliente externo.

FIGURA: 13 Satisfacción general con Servicio

2.2. Presentación de la Propuesta

La empresa SOCOMEDI MULTISOLUTIONS SRL es una empresa con un excelente ambiente laboral, sus empleados en sentido general se sienten muy bien, y su rotación no es alta, esta empresa está enfocada en mantener sus colaboradores felices y alineados con los objetivos y su plan estratégico. Se mantiene constantemente capacitando su capital humano, actualizándolos y motivando el cambio y la excelencia en el servicio y en sus tareas. Aun así, en sus resultados de evaluaciones del cliente interno, siempre se ven reflejados aspectos que se deben trabajar y mejorar. En esta oportunidad se enunciarán recomendaciones basadas en las técnicas de investigación aplicadas y que han arrojado información sobre cuales puntos se pueden tocar y transformarlos en oportunidades de mejora.

2.3. Objetivos Perseguidos

Al presentar la propuesta para elevar la calidad en el servicio al cliente interno, se trata de lograr que los colaboradores en Socomedi Multisolutions se sientan identificados con la cultura de la organización, así mismo puedan adoptar sus valores y alcanzar una calidad al 100% en todos sus servicios dentro y fuera de la organización, de tal forma, los nuevos colaboradores podrán percibir una sola voz y actitud en todos los que integran dicha empresa, esta experiencia

elevada a su máxima expresión los llevara a vivir diariamente un servicio que los motivara a realizar sus tareas con cero defecto y al final cliente externo recibirá la calidad en el servicio que busca.

En base al estudio realizado se determinó que las principales recomendaciones que se deben aplicar en la empresa son las siguientes:

- a) Establecer planes de acción enfocados a los clientes internos, orientados a implementar una cultura organizacional y calidad de servicio mediante campañas que establezcan parámetros de atención al cliente interno que deberá ser impartido a todo el personal para su cumplimiento, con el objetivo de brindar una mejor calidad de atención entre colaboradores.
- b) Para las nuevas contrataciones que la organización realice se sugiere enfatizar a los candidatos sobre la cultura de servicio que tiene la empresa implementada y dar a conocer los parámetros de atención, además como requerimientos enfocar la búsqueda en conocimientos específicos que deberá tener el aspirante para el desempeño de su cargo, experiencia en cargos similares y capacidad de trabajo en equipo y colaborativo.
- c) Implementar estímulos para los colaboradores que tengan mejor desempeño en cuanto al servicio interno, motivando a la ejecución de sus funciones de manera eficiente.
- d) La capacitación continua dentro de la empresa debe considerarse dentro del plan operativo anual (POA), para fortalecer las deficiencias y mejorar aquellas actividades que han sido aceptables para garantizar la satisfacción del cliente en la calidad del servicio interno.
- e) Se recomienda a la organización, que posterior a la capacitación, se estudie la posibilidad de crear un comité de atención al usuario, con el objeto de evaluar las fortalezas, oportunidades, debilidades y amenazas; en los servicios entre los colaboradores internos, con el objeto de proponer un plan de mejora de los servicios y de atención al cliente interno.

- f) Seguir capacitando en relación con calidad del servicio para mantener la satisfacción del cliente interno como la del externo, ya que en el momento de aplicarla el cliente entra en contacto con la organización y depende de esa primera impresión si se queda o no, con la organización.
- g) Garantizar la formación oportuna del Cliente Interno. La fórmula más importante que conozco para garantizar la formación de los colaboradores y que estos se sientan motivados por ello es por lo que esta formación garantice la empleabilidad presente y futura de éstos en la organización y su crecimiento.
- h) Es importante realizar mediciones de la satisfacción del cliente, así como evaluaciones a las áreas que puntualmente estén por debajo de la meta en el servicio al cliente interno, de forma constante para mejorar la calidad de la atención al cliente que se brinda entre los departamentos de la empresa y elevar la calificación en atención al cliente de los usuarios de regular y buena a muy buena.
- i) Implementar actividades con las áreas que se interrelacionan en el proceso interno, de tal forma que se cree un vínculo más personal y humano, en esta misma forma llegaran a conocer los procedimientos internos y su razón de ser.
- j) Elaborar una evaluación de calidad del servicio para los colaboradores respecto al puesto que desempeña y verificar la percepción y la implementación de la calidad del servicio, para luego tomar aspectos positivos y negativos que ayuden a mejorar la calidad de atención del trabajador hacia el cliente. Logrando con ello que la satisfacción del cliente sea la esperada y que las metas y objetivos del cliente interno y externo sea alcanzadas satisfactoriamente y excediendo la meta.
- k) Para que la empresa SOCOMEDI MULTISOLUTIONS SRL siga alcanzando sus objetivos y metas es importante que la gerencia no olvide fortalecer periódicamente la cultura de calidad de servicio a sus colaboradores.
- l) Implementar un marketing interno para alcanzar una fidelización más alta de los colaboradores de la organización.
- m) Involucrar al Cliente Interno en la relación final con el cliente. Es necesario que el Cliente Interno se sienta parte del proceso que al final ha aportado un resultado satisfactorio.

- n) Establecer una comunicación semanal internamente sobre las noticias más relevantes, nuevas actividades, promociones, ingresos y reconocimientos.

Además de las recomendaciones antes mencionadas, las empresas de alto rendimiento y con un excelente clima para trabajar disponen de otras herramientas que implementan, una de las más utilizadas y con grandes aportes no solo de costo sino de mejoras en los procesos, aportando también al bienestar interno de los colaboradores.

2.4. Plan de Acción

Con el propósito de alcanzar y lograr ejecutar las distintas recomendaciones y propuestas para elevar la calidad en el servicio al cliente interno en Socomedi Multisolutions, SRL., se propone la participación de toda la alta dirección en colaboración con todos los colaboradores de la organización, esto porque el trabajo a realizar conlleva la responsabilidad de toma de decisiones que son muy importante para el desarrollo de la misma y su permanencia en el mercado, implica por igual la disponibilidad y aprobación del uso de presupuesto que fuere necesario en caso de su ejecución. Es necesario para alcanzar una óptima implementación y alta eficiencia de los objetivos propuestos, será necesario coordinar y alinear los esfuerzos para la acción de un trabajo en equipo y colaborativo, permitiendo así incluso la visibilidad de las áreas o procesos no vistos en este estudio de investigación dentro de la propuesta y que puedan ser sumadas en el plan de mejora, Aquí las acciones a considerar:

- Implementar reuniones con la alta dirección de la empresa para plantear, definir y establecer las tareas a realizar y que se persigue con estas.
- Establecer estrategias puntuales que soporten el logro de los objetivos específicos propuestos para elevar la calidad en el servicio al cliente interno de acuerdo a cada área.
- Asignar tareas y responsables dentro del departamento, para que dé seguimiento a cada acción y se logren los objetivos.

- Realizar comparaciones con propuestas aplicadas en empresas del mismo sector, con la finalidad de conocer mejores prácticas.
- Orientación y concientización al cambio de nuevas estrategias, hacia los colaboradores de la empresa en general, así todos estarán en la misma página.
- Manejar conflictos o dudas con relación a lo planteado en las propuestas, entre los colaboradores de una misma área y entre las que se interrelacionan.
- Uso de guion o protocolo para la atención de solicitudes y llamadas internas con las áreas en especial con las que menos interacción existe. Este debe indicar algunos aspectos que se deben seguirse en el servicio, estos serían: tono de voz, palabras, comunicación efectiva, un cierto grado de empatía, uso de formatos en los correos, un trato justo sin discriminar el estatus en la organización.
- Capacitación de los colaboradores en la atención del servicio al cliente: Con la creación e implementación de programas de capacitación orientados en la atención del servicio, comunicación efectiva y asertiva, capacitación de las nuevas herramientas a implementarse o que utiliza la organización para el servicio excelente y la mejora continua de los procesos específicos y propios del servicio ofrecido por los colaboradores a sus compañeros de labores.
- Metodología de mejora Seis Sigma; esta se incluirá mediante la capacitación por igual y para su implantación al mismo tiempo.
- La certificación de la norma ISO 9000. Para esto la empresa deberá cumplir con los requisitos establecidos garantizando la calidad en los procesos y el servicio de la misma.

2.5. Estructura de la Propuesta

Para una mayor eficiencia en este planteamiento, la propuesta se dividirá en dos una sería en fases y otra por área. Contemplaremos lo planteado en bloques para que sus aplicaciones sean más segregadas y eficientes en todo el desarrollo e implantación de estas, de tal forma que su proceso de crecimiento y formación de cada acción propuesta se pueda visualizar en el área que le corresponda para tener una vista 360 de todo el departamento donde se adoptará. Así mismo,

agregar cualquier detalle que sume valor a lo planteado o que se deba considerar para su mejora en busca de lograr el objetivo.

Se propone una estructura de las propuestas en bloque, donde estarán las actividades que tienen relación con su elaboración e implantación.

2.5.1. Bloque I

- **Creación de un programa de inducción:** este es un proceso muy importante; es donde la empresa presenta al nuevo integrante, le explica su misión, visión y sus valores, conoce la cultura de la organización, sus políticas, códigos de ética, sus prohibiciones, conducta, etc.
- **Capacitaciones:** aquí estarán incluidos todos los programas de capacitaciones para los colaboradores de la organización, abarcando los cursos que deben tomar durante el año, además, los cursos que deben repetirse anualmente para todos con el objetivo de mantener actualizado el manejo en el servicio al cliente y otras como la mejora continua en los procesos.
- **Comunicación constante:** Crear una estructura y formato para la comunicación interna a todo el personal, establecer los días y hora en que se enviará a todos. La misma estará formada por todas las novedades relevantes, noticias importantes sobre los cursos a vencer con su link para que lo realicen dentro del plazo, actividades propias de la empresa, notificaciones de los cambios en las estrategias internas para elevar la calidad en el servicio, en general, todo lo que sea relevante para las funciones de todos.

2.5.2. Bloque II

- **Actividades de integración:** Será responsabilidad de RRHH la coordinación anual de una actividad de integración con otras áreas, sobre todo con áreas que mantienen interrelación en sus tareas, la misma deberá establecerse para realizarlas una vez al año o cada 6 meses.
- **Certificaciones ISO 9000:** Gestionar oportunamente que la empresa logre certificarse en las normas que aumentaran la calidad de sus servicios y/o

productos, así mismo, las operaciones internas serán de mayor rendimiento o productividad logrando que los colaboradores sostengan una relación laboral más eficiente mediante un servicio interno de calidad superior.

- **Implementación de Six Sigma:** Todos los colaboradores deberán estar en conocimiento de esta herramienta.
- **Elaboración de evaluaciones:** Las evaluaciones no solo deben realizarse desde el área de calidad o RRHH, sino, que deben realizarse autoevaluaciones como área, para de esta forma que todo el equipo pueda ver sus oportunidades y las estrategias que debe desarrollar para alcanzar de una manera más eficiente sus objetivos como departamento.

CONCLUSION

En toda organización el cliente es el activo más importante, no es indistinto a lo que es el cliente interno para ella, cada vez son más las organizaciones que incluyen las encuestas o evaluaciones de satisfacción del cliente interno, sobre todo aquellas con proyección a los mejores lugares para trabajar. Este objetivo conlleva a evaluar cómo está la organización manejando su cultura interna y que está implementando para mejorarla y llevarla a esa Calidad excepcional en el servicio al cliente interno

Al aplicar las técnicas expuestas anteriormente se evaluó el servicio al cliente interno que brinda la empresa, alcanzando a completar su objetivo de conocer la situación actual de la misma. Con ellas pudimos disponer de la percepción actual de los colaboradores de Socomedi Multisolutions SRL sobre su valoración en la atención que reciben como clientes internos.

Se concluyó que el valor de la calidad del servicio al cliente interno desde un enfoque interpersonal entre los colaboradores al brindar o requerir un servicio es importante para alcanzar el objetivo de una excelente calidad en sus servicios entre colaboradores y hasta el servicio o producto que se le ofrece al cliente externo, quedo como resultado que una de las causas de que esto exista en la empresa, es debido a que no cuenta con actividades de integración interdepartamentales, que lleven a las distintas áreas a relacionarse y conocer sus procesos, logrando así generar empatía y colaboración entre todos, así mismo no hay un conocimiento de las funciones de esas áreas que intervienen en el proceso o labores de otras áreas, los requerimientos se realizan de una forma mecánica y sin un vínculo o conocimiento de sus requerimientos para poder brindar el servicio de manera oportuna a otros.

Partiendo de los resultados que dejaron en evidencias las necesidades de la organización en el estudio realizado, se realizó la propuesta de la aplicación de varias herramientas para elevar la calidad del servicio en el cliente interno en toda la organización Socomedi Multisolutions, SRL, en la que se plasman importantes mejoras para la eficiente interacción y colaboración en la gestión de procesos internos, mejoras de los procesos en la atención del cliente interno, capacitación y motivación a los colaboradores, logrando esto aumentar en gran medida la rentabilidad de la empresa, si una empresa cuenta con colaboradores felices tendrá clientes externos felices.

La propuesta garantizará un ambiente productivo y sano, aumentará la reputación positivamente, su rotación del personal será menor, logrando de esta forma que sean más fieles a la organización, así mismos, estos hablarán y promocionarán su empresa, generando una publicidad de boca en boca positiva, dejando una imagen de la empresa firme en el mercado, de esto se desprenden otros beneficios de rentabilidad y permanencia en el mercado.

Socomedi se embarcará no solo en la ola de las organizaciones que llevan el concepto más allá de su aplicación solo al cliente externo, sino, que pasa a crear una cultura organizacional orientada a los colaboradores; a los clientes internos.

Es necesario motivar la condición de relacionamiento constructivo y colaborativo, para que los vínculos entre los colaboradores garanticen una gestión adecuada y eficiente de los procesos que tienen como meta satisfacer o más bien exceder las expectativas de quien es la verdadera fuente de los ingresos: el verdadero y único cliente, el usuario final del servicio o producto que se le entrega. **“El cliente interno no existe”**

RECOMENDACIONES

Fundamentado en los estudios realizados y las técnicas aplicadas se concluyó que se deben aplicar en **SOCOMEDI MULTISOLUTIONS SRL** las siguientes recomendaciones:

- ✓ Diseñar un programa de inducción que contenga toda la historia de la empresa, sus políticas, código de vestimenta, de conducta, normativas dentro y fuera de la empresa, así como la cultura que vive la organización.
- ✓ En las futuras contrataciones que la organización sostenga se sugiere enfatizar a los candidatos sobre la cultura de servicio que tiene la compañía implementada o establecida y su importancia, así mismo dar a conocer los parámetros de servicio interno, por igual enfocar la búsqueda en conocimientos específicos que deberá tener el aspirante para su desempeño en dicho cargo, que sea un requerimiento, experiencia en cargos similares y capacidad de trabajo en equipo, para que sus valores estén ya plantados en la costumbre laboral de dicho candidato, esto garantizara que su adaptación sea más eficiente y rápida.
- ✓ Establecer planes de acción dirigidos a los clientes internos, orientados a implementar una cultura organizacional y calidad de servicio mediante marketing internos que establezcan parámetros de atención al cliente que deberá ser impartido a todo el personal para su basto cumplimiento, con el objetivo de elevar la calidad en el servicio al cliente interno.
- ✓ La organización debería realizar evaluaciones periódicas semestrales o trimestrales que permita identificar las fallas u oportunidades encontradas en las áreas de la organización, de tal manera que se pueda aplicar las medidas correctivas necesarias. Se sugiere que después de seis meses de aplicado los planes de acción propuestos anteriormente se debería realizar una encuesta de clima laboral para percibir el nivel de aceptación que han recibido dichos cambios en el personal.

- ✓ Promover actividades de interacción entre compañeros que permitan la integración con todas las áreas de la organización, pero resaltando que sean las áreas que se relacionan en alguna parte del proceso de sus funciones, con el objetivo de que se conozcan y se llegue a formar un vínculo mediante la empatía y el trato como seres iguales.
- ✓ Se recomienda, a la alta dirección de Calidad y RRHH integrar programas de capacitación como parte de la mejora continua, la capacitación continua dentro de la organización, debe considerarse como parte del plan operativo anual (POA), para fortalecer las deficiencias y mejorar aquellas actividades que han sido aceptables para garantizar la satisfacción del cliente en la calidad del servicio. Con el objeto de normalizar y promover el desarrollo de sus colaboradores, para crear una cultura de atención al cliente interno-estandarizada bajo los valores de la organización.
- ✓ Se recomienda a la alta gerencia de Socomedi, que posterior a la capacitación, se considere el evaluar y analizar la posibilidad de formar un comité de atención al usuario, con el objeto de evaluar las fortalezas, oportunidades, debilidades y amenazas; con el objeto de proponer un plan de mejora de los servicios y de atención al cliente desarrollando sus habilidades y actitudes para lograr la excelencia en el servicio.
- ✓ Para que la empresa Socomedi siga logrando sus objetivos y metas establecidas es importante que la gerencia mantenga constantemente el fortalecimiento periódico de la cultura de calidad de servicio a sus colaboradores y animar a que sea promulgado entre ellos.
- ✓ Los colaboradores son los clientes internos de la organización, es a quienes tenemos que “venderle” la misión y visión, la filosofía de la empresa. Ofrecerles, además, la empresa con ciertas características finales: las mejores condiciones laborales, participación de los diferentes niveles, mejor clima laboral, una alta integración y motivación, mayor productividad.
- ✓ Disponer obligatoriamente con un Plan de Comunicación Interna para transmitir los cambios y novedades en políticas, objetivos y acciones.

- ✓ Mantener una participación en la alta gerencia y los directivos de mandos de la empresa, siendo su papel fundamental en marketing interno en relación con la “fuerza de ventas” del plan elaborado.
- ✓ Mantener siempre presente que la meta u objetivo final que se persigue alcanzar es el de la motivación global de los colaboradores para incrementar la productividad global, el bienestar, elevar la calidad en el servicio y lograr una fidelidad de los clientes internos.
- ✓ En esta última, pero no para nada menos importante, es que la organización se interese en que los Clientes Internos vivan una Experiencia Memorable y única, no simplemente por lo que agregan o aportan a los resultados de la empresa a través de otros colaboradores, si no por el hecho de que son personas que han apostado por desarrollar su carrera profesional en esta organización y no en otra.
- ✓ Metodología de mejora Seis Sigma; en la actualidad existen diversas metodologías de mejoras entre las que se encuentra Seis Sigma que propone aplicar un método de investigación para los procesos que agregan valor para el cliente y desarrollar acciones o proyectos que permitan elevar la satisfacción de este, utilizando para ello métodos estadísticos que garantizan fundamentar las decisiones basada en datos (Gutiérrez y de la Vara, 2008), convirtiéndose así en una plataforma que permite mejorar la competitividad de las organizaciones (Porter, 2002). Para ello, se plantea aplicar la metodología de calidad Seis Sigma mediante el DMAIC, desarrollada en 5 etapas:

Gráfica No. 1 DMAIC

- **Definir**

Identificar aspectos importantes de la organización, definir clientes, sus requisitos y los procesos claves que pueden afectar a dichos clientes, es decir identificar posibles proyectos de mejora y aplicarlos.

Tales como: Diagrama Pareto, diagrama de flujo de proceso, histograma, Ishikawa, lluvia de ideas, árbol crítico de la calidad, entre otras tantas que existen actualmente.

- **Medir**

Identificar las causas claves del problema para la recopilación de informaciones en el proceso objeto de estudio.

- **Analizar**

Examinar los datos (procesarlos) recogidos, para determinar cuáles son las causas del mal funcionamiento de los procesos.

Diagrama de causa efecto, matriz de relación, correlación y regresión, análisis de varianza, muestreo.

- **Mejorar (Improve)**

Generar posibles soluciones al problema ya identificado y aplicar las más convenientes. Técnicas analíticas, pruebas piloto, entre otras.

- **Controlar**

Establecer un plan de controles que garanticen que la mejora alcanzará el nivel deseado.

- ✓ IMPLEMENTACION DE LA ISO 9000; Mantenerse en un mercado altamente competitivo, colocarse como una empresa de prestigio y que apuesta por la calidad en la actualidad es más y más indispensable. Muy distinto al concepto tradicional conforme el cual la calidad comprende altos costos, las investigaciones exponen claramente la incidencia acerca de la rentabilidad de una empresa de los costos de contar con una estructura operacional que genera productos de una calidad cuestionable.

Las Normas ISO 9000 son un conjunto de títulos, los cuales establecen que elementos deben integrar al Sistema de Gestión de la Calidad en la Organización y como deben funcionar en conjunto estos componentes para garantizar la calidad de los servicios y/o productos que ofrece la Organización

ISO 9000 no trata sobre demarcar como debe ser el Sistema de Gestión de la Calidad de una organización, por el contrario, fija los mínimos requisitos que deben cumplir los sistemas de gestión de la calidad como obligaciones. Así mismo, dentro de estas cláusulas existen una amplia serie de posibilidades que admite a cada organización definir su propio sistema de gestión de calidad, alineado con sus características específicas.

La Norma ISO 9000 es la que está vinculada con la calidad: Sistemas de Gestión de la Calidad – Fundamentos y Vocabulario. En ella se describen o definen términos relacionados con la calidad, así mismo dispone de lineamientos generales para los Sistemas de Gestión de la Calidad.

¿Calidad? La palabra Calidad se ha definido de muchas maneras, pero podemos decir que es el conjunto de características de un producto o servicio que le confieren la aptitud para satisfacer las necesidades del cliente.

¿Gestión de la Calidad? Antes que alguna cosa, es necesario definir qué significa sistema. Seriamente, se puede definir sistema como un conjunto de elementos que están relacionados entre sí. Es decir, discutimos de sistema, no cuando tenemos un grupo de elementos que están juntos, sino cuando además están interrelacionados entre sí, accionando todos en y como equipo. Podemos decir entonces, que Sistema de Gestión de la Calidad significa disponer de una serie de elementos como Procesos, Manual de la Calidad.

ISO 9001: Sistemas de Gestión de la Calidad – Requisitos.

Establece las burocracias, legalidades u obligaciones mínimas que debe ejecutar un Sistema de Gestión de la Calidad. Puede utilizarse para su empleo interno, certificación o para fines contractuales, de igual forma, los beneficios son numerosos a nivel de rentabilidad, operaciones, etc.

Suministra directrices para ir más allá de las responsabilidades de la ISO 9001, buscando la Mejora Continua del Sistema de Gestión de la Calidad.

Adicional a ser una plataforma idónea desde la cual avanzar hacia otras certificaciones de sistemas de gestión como: del medio ambiente, la seguridad o la responsabilidad social, ISO 9001 permite a las Pyme colocarse al nivel de las

más grandes empresas, homologándose en eficiencia y compitiendo en igualdad de posibilidades en el dinámico e innovador mercado de este siglo.

Otras ventajas o beneficios que ofrece es la posibilidad de complacer a clientes que buscan a proveedores que estén certificados, incrementar la posibilidad de desarrollar sus ventas en la UE (Unión Europea), enriquecer los sistemas de calidad propios de la organización, igual como el desempeño de los proveedores, como suscitar una mayor confianza entre proveedores y clientes.

Esta norma fomenta la adopción de un punto de vista basado en procesos, establece y mejora la efectividad de un sistema de gestión de la calidad, fundamentado así mismo en el ciclo de mejora continua PDCA (Planificar, Hacer, Comprobar, Actuar).

Beneficios ante el mercado:

- Perfecciona la imagen de los productos y/o servicios ofrecidos.
- Fomenta su desarrollo y afianzar su posición en el mercado.
- Aumenta su cuota de mercado y acceder a mercados exteriores esto debido a la confianza que genera entre los clientes y consumidores su certificación.
- Beneficios ante los clientes:
 - Incremento de la satisfacción de los clientes.
 - Descarta múltiples auditorías.
 - Transige a acuerdos de calidad concertada con los clientes.

Beneficios para la gestión de la empresa:

Fungir como medio para sustentar y enriquecer la efectividad y adecuación del sistema de gestión de la calidad, al colocar claro los puntos de mejora.

Fundamentar las bases de la gestión de la calidad y alentar a la organización para incursionar en un proceso de mejora continua.

Incrementar la motivación y participación del personal, tanto como mejorar la gestión de los recursos.

Al momento de implementar la ISO 9001:2015 es imprescindible tener en cuenta tres conceptos significativos:

Necesidad del liderazgo

No puede ni existirá un sistema de gestión eficiente sin un equipo de colaboradores o personas trabajando con una finalidad común, por lo tanto, para que esto sea posible es esencial el liderazgo de la alta dirección.

Los requerimientos del Sistema de Gestión de la Calidad obligatoriamente tienen que integrarse con los procesos esenciales de la organización, y sus objetivos tienen que ser parte de la planificación estratégica de la organización. Para lograr esta alineación es fundamental que se involucre la alta dirección y su capacidad para comprometer al resto de colaboradores en la eficiencia de sus tareas.

Concluyendo

Las normas ISO 9000 agregan valor y ayudan a la eficiente gestión y organización empresarial. Si importar lo bueno que el producto o servicio sea, siempre es imprescindible una estructura. Cuando en todas las secciones de una organización o empresa, algunas actividades se llevan a cabo de la misma forma, esto sin duda alguna facilitará el trabajo, puesto que el personal dispondrá de los mismos criterios a la hora de realizar dicho proceso o actividad. Si nos ubicamos en las entidades bancarias, como ejemplo, sería muy difícil que una de tuviera mucho futuro si cada persona que trabaja en ella hiciera su trabajo a su criterio o forma de hacerlo, lo personificara de tal forma que no se repite el proceso. Como podemos ver, en cada área se debe trabajar de una forma muy particular y concreta, formalizando una serie de normas redactadas y que son indispensables para que la organización desempeñe correctamente su actividad. De no ser así, los problemas económicos de dicha entidad podrían ser fatales.

Certificar una organización es la manera más sencilla, fácil y también la más efectiva para que ésta posea una mayor capacidad para expandirse a nivel nacional e internacional, puesto que está alineada a la misma estructura que rige las normas ISO 9000, siempre será mucho más sencillo que los colaboradores de una organización hagan lo mismo, con resultados parecidos, sin importar dónde y cuándo lo realicen.

REFERENCIAS BIBLIOGRÁFICAS

1. Amozorrutia, J. (14 de junio de 2018). Forbes México. Obtenido de <https://www.forbes.com.mx/cultura-centrada-en-satisfacer-al-cliente-interno/>
2. Arru, M. (16 de MARZO de 2014). OBSERVATORIO DE RRHH. Obtenido de Los conflictos que genera la ausencia de comunicación interna: <https://www.observatoriorh.com/articulos-orh/comunicacion-interna-oportunidades-trabajar-en-las-organizaciones.html>
3. Estrada, E. (18 de julio de 2019). Apuntes Tesis Artículos Servicio de atención al cliente. Obtenido de RRPPnet: <http://www.rrppnet.com.ar/atencionalcliente.htm>
4. Hernández, Y. S. (Junio de 2009). TURyEDES - Revista de investigación y desarrollo local. Obtenido de [eumed.net](http://www.eumed.net/rev/turydes/05/ysh.htm): <http://www.eumed.net/rev/turydes/05/ysh.htm>
5. HERNIQUEZ, G. (14 de febrero de 2019). Latín Entrepreneur. Obtenido de EMPRENDIMIENTO: <https://latinentrepreneur.co/emprendimiento/clientes-internos-y-externos/>
6. INFOTEP. (2017). Departamento de Investigación y Estadísticas de Mercados en su Estudio de satisfacción de los clientes internos realiza investigaciones. REP. DOM.
7. Link, G. K. (2018). GLOBAL KNOWLEDGE LINK. Obtenido de [gklucosa.com](https://www.gklusa.com/es/satisfaccion-del-cliente-interno#pll_switcher): https://www.gklusa.com/es/satisfaccion-del-cliente-interno#pll_switcher
8. Martínez, C. (17 de Enero de 2017). PuroMarketing. Obtenido de [PuroMarketin.com](https://www.puromarketing.com/13/11871/claves-para-mejorar-experiencia-cliente-interno.html): <https://www.puromarketing.com/13/11871/claves-para-mejorar-experiencia-cliente-interno.html>
9. Martínez, M. (03 de febrero de 2016). Bienpensado. Obtenido de Bienpensado: <https://bienpensado.com/el-cliente-interno-su-importancia-y-formas-de-satisfacerlo/>
10. Montserrat, J. (2014). "Equipos y Talentos". Obtenido de OPENMET GROUP: <https://www.openmet.com/la-satisfaccion-del-cliente-interno-un-recurso-para-la-optimizacion-de-procesos-y-el-valor-de-una-empresa.htm/>

11. PADIGITAL. (Octubre de 2019). PADIGITAL. Obtenido de Padigital.es:
<https://www.padigital.es/experiencia-de-cliente/mejora-el-trato-al-cliente-interno-y-externo.html>
12. Tigani, D. (2006). Excelencia en el servicio. Obtenido de Documento pdf:
https://s3.amazonaws.com/academia.edu.documents/38577421/Excelencia_en_el_servicio.pdf?response-content-disposition=inline%3B%20filename%3DExcelencia_en_el_servicio.pdf&X-Amz-Algorithm=AWS4-HMAC-SHA256&X-Amz-Credential=AKIAIWOWYYGZ2Y53UL3A%2F20190729%2Fus
13. Trujillo, R. S. (Diciembre de 2012). Dialnet. Obtenido de Mercadeo Responsable:file:///C:/Users/silvi/Downloads/Dialnet-ClienteInternoYCalidadDeServicioEnLasOrganizaciones-6578950.pdf
14. Villaseca Morales, D. (2014). Innovación y Servicios de Marketing en la Era Digital. Madrid: ESIC Editorial. Obtenido de
<https://ebookcentral.proquest.com/lib/bibliounapecsp/reader.action?docID=5885821&query=fundamentos%2Bmarketing>
15. De la Cruz Lablanca, I. (2014). *Comunicación efectiva y trabajo en equipo*. España: Ministerio de Educación, Cultura y Deporte. Obtenido de
https://books.google.es/books?id=tgDXAAQBAJ&dq=comunicacion+efectiva&lr=&hl=es&source=gbs_navlinks_s
16. Alcaide, J. C. (2015). Los 100 errores de la experiencia de cliente. ESIC Editorial. Obtenido de
[https://books.google.es/books?id=JsLXCQAAQBAJ&pg=PP1&dq=Casado+Alcaide,+J.+C.+\(2015\).+Los+100+errores+de+la+experiencia+de+cliente&lr=&hl=es&source=gbs_selected_pages&cad=2#v=onepage&q&f=false](https://books.google.es/books?id=JsLXCQAAQBAJ&pg=PP1&dq=Casado+Alcaide,+J.+C.+(2015).+Los+100+errores+de+la+experiencia+de+cliente&lr=&hl=es&source=gbs_selected_pages&cad=2#v=onepage&q&f=false)

ANEXOS

ANEXO 1. Anteproyecto

PLANTEAMIENTO DEL PROBLEMA

Sin importar la razón social de una empresa: El Servicio es la única razón de ser de una organización.

En el mundo digital e innovador la competencia es cada vez más fuerte y la globalización ha hecho que los productos ofrecidos sean más estándar, las empresas necesitan afianzarse en una ventaja diferenciadora, algo que les permita distinguirse entre las demás. Y es que además de ofrecer un producto de alta calidad con los mejores atributos posibles, la atención y el servicio que se les brinda a los clientes finales es una parte fundamental para el éxito de la empresa.

Los tiempos de solo pensar en el cliente externo han terminado, en las últimas décadas el sector empresarial en la República Dominicana cada vez está más enfocado al cliente interno, en cómo hacer sentir bien sus colaboradores y esto la hace una empresa diferente convirtiéndola en una de las mejores tanto para los clientes finales como para su fuerza laboral.

La empresa Socomedi Multisolutions SRL está avanzando en el mercado abriendo su nicho tanto en la calidad de los productos que ofrece en el mercado local como en convertirse en una empresa con uno de los mejores ambientes para trabajar del país, es por esto que surge la necesidad de esta investigación, la misma tratara de llevar propuestas para que esta empresa pueda elevar la calidad de la experiencia en el servicio al cliente interno.

En la empresa Socomedi Multisolutions SRL, existen departamentos que en sus resultados de evaluación no logran alcanzar su meta en el servicio al

cliente interno, dichas áreas no tienen oportunidades para mejorar la calidad del servicio y la experiencia de sus clientes. Considerando que el recurso humano es quien brinda el servicio y hace posible que la empresa exista, ambos, tanto clientes externos como internos, son parte esencial del negocio por lo que merecen un trato especial, sin desestimar a uno por el otro. Para los efectos de esta investigación se consideró solo a los clientes internos, aquellas personas que están dentro de la organización y es de donde origina el trato al cliente externo o final.

A pesar de los diferentes conocimientos que se han adquirido a lo largo de estos años de estudio en otros países, es frecuente demostrar que en la planificación, dirección y control de la empresa se evidencian oportunidades y esto genera retrasos continuamente, los tiempos de respuestas excesivos, no existe coordinación, poca o ninguna comunicación entre los departamentos, no existe empatía entre compañeros y así quedan evidenciados otros motivos que generan poca fluidez de los procesos normales dentro de la compañía, que finalmente serán percibidos por los clientes finales o externos.

En la actualidad en muchos países de Centroamérica y el caribe se dedican a brindar a los colaboradores el mejor ambiente laboral lo que incluye en cierta forma algunas de las herramientas que permiten una relación interpersonal más comunicativa. En los últimos años se ha podido notar por como fluyen los requerimientos internos entre las distintas áreas de la empresa Socomedi Multisolutions SRL que es necesario analizar como los colaboradores están gestionando sus requerimientos entre áreas, como se relacionan entre si dentro del espacio laboral y fuera de él.

Así mismo la importancia y utilidad de que cada departamento cuente con una definición clara de su razón de ser y los servicios que ofrece dentro de la

empresa, con un procedimiento estandarizado para ofrecer ese producto o servicio a su cliente interno.

El estudio de este trabajo permitirá mediante el análisis de la calidad de servicio, investigar el ambiente laboral bajo el cual se desarrollan a diario sus clientes internos (colaboradores de la empresa) determinando la necesidad de aplicar otros métodos o herramientas adicionales para de este modo elevar la calidad del servicio al cliente interno.

OBJETIVOS

Objetivo General

Elevar la calidad del servicio al cliente interno en Socomedi Multisolutions SRL,

Objetivos Específicos

- Evaluar el servicio al cliente interno que brinda la empresa, con el objetivo de conocer su situación actual.
- Valorar la percepción actual de los colaboradores de Socomedi Multisolutions SRL sobre la atención que reciben como clientes internos.
- Valorar la calidad del servicio al cliente interno desde un enfoque interpersonal entre los colaboradores al brindar o requerir un servicio.

JUSTIFICACIÓN DE LA INVESTIGACIÓN

Teórica

Esta investigación se realiza con el objetivo de aportar al conocimiento de las empresas existentes la importancia de elevar la calidad de la experiencia en el servicio al cliente interno como parte del plan estratégico para lograr sus objetivos, los resultados presentados serán sistematizados en una propuesta para que puedan ser aplicados en la organización y utilizados como conocimientos en las distintas investigaciones sobre el tema, puesto que en esta se estarían demostrando que elevar la calidad de la experiencia del servicio al cliente interno tiene numerosos aportes positivos dentro y fuera de la empresa.

Metodológica

Las propuestas de nuevos procedimientos estándares para requerimientos internos, estrategias que generarán una comunicación más eficiente y sus aportes en un nuevo enfoque a elevar la calidad de servicio en el cliente interno, estarán basadas en la investigación y métodos comprobables que una vez expuestos avalarán la autenticidad de lo propuesto. Siendo estos de utilidad para toda la institución y otras empresas que valoran su fuerza laboral.

Práctica

La satisfacción de cliente interno es valorada en la entidad, tanto como el servicio al cliente externo. Como cultura empresarial, aborda distintas dimensiones que establecen una balanza sobre la cual cada uno de estos componentes tiene un mismo peso, en este sentido la empresa debe invertir sus mejores esfuerzos en la calidad de la experiencia del servicio al cliente interno para así llevar una experiencia única y diferenciadora al cliente final.

La satisfacción de un Cliente Interno únicamente se puede lograr conociendo sus necesidades para luego tener experiencias significativas que le

permitan atraer al mejor talento del mercado laboral y posteriormente desarrollar y retener ese recurso, esto repercutirá en otros aspectos que son inherentes al logro de los objetivos de la empresa y permanencia en el mercado.

Basado en lo anterior expuesto, a través de esta investigación se mostrarán fundamentos de la gestión del servicio al Cliente Interno, elementos estratégicos del servicio, herramientas para medir la percepción de su satisfacción, un modelo de gestión de información estandarizado y la cadena de valor (Proceso/procedimientos/trámites, atención, protocolo de atención) como parte de la mejora continua en la empresa,

MARCO REFERENCIAL

MARCO TEÓRICO

La demanda de la excelencia en el servicio al cliente interno no puede ser postergado es un hecho inevitable. (Tigana, 2006) donde deja explicito que la demanda de la excelencia en el servicio al cliente interno no puede ser postergado es un hecho inevitable.

Es necesario analizar lo que implica un servicio excelente, desde plantearse por que es necesaria la excelencia en el servicio hasta en que consiste la excelencia en el servicio, estos son planteados para el cliente externo específicamente no obstante estos planteamientos son aplicables a elevar la excelencia en el servicio al cliente interno.

Se debe considerar que sin el cliente interno no se generaría un producto o servicio, por lo que no habría un cliente final ni mucho menos una empresa. El cliente interno es el colaborador que aporta sus capacidades y talentos para el logro del objetivo de la empresa, así mismo, es quien recibe el resultado de un proceso anterior y que fue realizado dentro de la misma organización.

(INFOTEP, 2017), Departamento de Investigación y Estadísticas de Mercados en su Estudio de satisfacción de los clientes internos realiza investigaciones periódicamente para medir el servicio al cliente interno con el objetivo de emprender acciones correctivas para la mejora del mismo, en esta oportunidad realizo un censo donde se midieron distintos aspectos como: La calidad, los servicios y flujo de información. Para esta investigación y objetivo de elevar la calidad.

Estos estudios anuales son de gran importancia en el aporte a desarrollar la calidad del servicio al cliente, cada vez son más las investigaciones sobre el tema, pero debemos ir mas internamente a los detalles que implica que el servicio

interno no tenga la calidad que se espera en una organización y que se puedan aplicar en cualquier empresa sin importar la naturaleza del servicio o producto de la misma, ya que el fin es estandarizar los servicios en el cliente interno elevando la calidad del mismo.

Amozorrutia 2018, en su artículo de: Cultura centrada en satisfacer al cliente interno puntualiza la relevancia de posicionarse frente al cliente. Así y como se invierte en el posicionamiento de productos y servicios al cliente externo, es igual de importante posicionar las prácticas, programas y estrategias que se quieran llevar a cabo al interior de la organización. Por ello, aplicar estrategias de marketing en la organización para permear las iniciativas de Capital Humano o cambio organizacional, son opciones efectivas para el éxito en su implementación. Se debe arraigar la cultura de que nuestra misión en la empresa va alineada a ofrecer una experiencia de calidad en nuestros servicios, en los últimos años se puede ver cómo ha aumentado la importancia de aplicar todas las técnicas necesarias e innovadoras para cada vez más sea posicionado este tema dentro de la organización.

El gurú del servicio al cliente Hyken, (2018) en una entrevista que le hicieron, sostiene en uno de sus comentarios que la experiencia del cliente no es o debe ser algo de un departamento de la empresa, sino una filosofía que debe ser adoptada por toda la empresa, desde el CEO hasta la última persona contratada que podría estar a cargo del correo. De tal forma, cuando se trata de la experiencia del cliente, si el objetivo es crear una experiencia única, esta debe ser de todos los involucrados, con el liderazgo obviamente del CEO, que se debe extender a toda la organización por igual. Se deben contratar recursos buenos y entrenarlos adecuadamente para que el servicio sea de calidad, describe en que debemos enfocarnos al brindar un servicio de calidad al cliente externo, no obstante, todos estos aspectos debemos también aplicarlos a los clientes internos, después de todo es mi cliente, y el fin es el mismo que ofrecemos a un cliente externo.

En Global Knowledge Link de como remodelar la experiencia del cliente interno de una forma muy llana y efectiva, dejando evidente que el colaborador es parte esencial de la cadena de valor de la empresa, y este garantiza la excelente experiencia de servicio al cliente, es claro que para lograr esto, necesitan sentirse apreciados por los líderes de sus áreas y por sus propios compañeros de labor, este en la empresa no es un tema que afecte al logro del objetivo de la investigación, más bien, es tener establecidos procesos bien definidos, informaciones en tiempo y sin errores más las herramientas que hacen que sea posible cumplir con las funciones en las distintas áreas o departamentos.

Los cuellos de botella, la confusión y las brechas en la comunicación interfieren con las experiencias positivas internas de los clientes.

¿Qué es la experiencia del cliente interno? Los clientes internos son las personas que dependen de los productos o servicios que le entregan otras áreas o departamentos de la empresa, para de esta forma realizar su trabajo. Se puede decir que un alto nivel de satisfacción del cliente interno se logra cuando se da una oportuna comunicación entre las áreas y el cliente interno recibe en el momento oportuno y con la calidad esperada los productos o servicios.

No contar con un plan efectivo para promover una experiencia en el servicio al cliente interno orientado a la excelencia, puede llevar a la desconexión entre los colaboradores y los clientes externos.

En conclusión, una empresa sin clientes no existe, por lo que desarrollar estrategias para afianzar las capacidades y las relaciones entre los colaboradores son necesarias para elevar la calidad de la experiencia en el servicio del cliente interno.

MARCO CONCEPTUAL

Elevar; Colocar una cosa más alta de lo que está en el momento actual, se ha elevado un poco el nivel de cierto criterio, objeto o percepción.

Calidad; Lo podemos definir como un conjunto de características y propiedades de una persona o cosa que permiten definirla, calificarla y compararla con otras de su misma especie. También como una herramienta importante que permite medir diferentes aspectos de una organización.

Experiencia; Experiencia es una forma de conocimiento o habilidad derivados de la observación, de la participación y de la vivencia de un suceso proveniente de las cosas que suceden en la vida, es un conocimiento que se elabora colectivamente.

Cliente interno; El cliente cuyo proveedor no está fuera de la organización sino dentro de la misma, se refiere a toda persona o área que depende de otra persona o área para poder realizar su trabajo.

Marketing; hace referencia al conjunto de técnicas para mejorar la comercialización de un producto o servicio.

Innovador; corresponde a crear nuevas ideas, productos, servicios nuevos en el mercado.

Permear; significa penetrar a un grupo social una idea o concepto que se necesita sea acogido o adoptado.

CRM; este corresponde a un término que se utiliza en el marketing y ventas, sus siglas son en inglés, en español significa: gestión de relaciones con clientes.

Emprender; podemos comprenderlo como empezar a realizar un proyecto, un objetivo, básicamente es iniciar a realizar algo nuevo en las actividades cotidianas de una empresa o ya sea personal.

Efectividad; es el equilibrio entre eficiencia y eficacia, significa que es efectivo si se es eficaz y eficiente. Es lograr un resultado óptimo.

CEO; se entiende por el director general, presidente ejecutivo, ejecutivo delegado o principal oficial de una organización.

ASPECTOS METODOLÓGICOS

Tipo de Investigación.

Explicativa

Esta investigación nos permitirá ordenar identificar las causas reales de un problema. Tiene un objetivo más práctico, responder ¿Por qué?

Este tipo de investigación es más estructurada que las demás, nos proporcionara un sentido de comprensión del tema.

Abarcando la investigación:

Campo ya que se obtendrán informaciones a través de encuestas, experiencias y datos directamente de la realidad de la empresa con el objetivo de dar respuestas a la situación planteada.

Enfoque de la Investigación.

Según los autores Blasco y Pérez indican que la investigación cualitativa observa la realidad en su contexto natural y cómo sucede, extrayendo y analizando fenómenos de acuerdo con las personas implicadas. Así mismo para nuestra investigación utilizar el método que más aporte al estudio brindando informaciones certeras mediante la observación constante y analizando cada situación relacionada con el comportamiento de las personas.

Es por esto que el enfoque Cualitativo es el que estaremos utilizando para el logro de excelentes resultados.

Métodos teóricos y Empíricos

Deductivo Con esta investigación se podrá recopilar datos o características de cada una de las áreas involucradas mediante la observación

para obtener nuestra hipótesis y explicar los fenómenos que intervienen para que se den los hechos que permitirán realizar un plan o propuesta de estrategias para elevar la experiencia de la calidad en el servicio del cliente interno.

Método Analítico

El método analítico ayuda a estudiar la interrelación de los compañeros al momento de requerir un servicio dentro de la empresa, observando los distintos aspectos que intervienen y causan un malestar en la satisfacción del cliente interno, de tal forma se puedan examinar estos hechos individualmente.

Técnicas e Instrumentos

Para desarrollar esta investigación procederemos a tener como apoyo diferentes técnicas, de tal manera que enriquezcan nuestro estudio en un tema tan importante.

Las técnicas utilizadas son una fuente que podrán validar la teoría sobre la necesidad que existe en la empresa de Elevar la Calidad en el servicio al cliente interno, sin embargo, es un estudio que podrá servir y ser aplicado para cualquier empresa sin importar el fin de la misma.

Encuestas a ser realizadas a los clientes internos de la empresa, recogerá todas las variables que aportaran con el análisis y con ellas se determinan las causas que impiden a que ciertas áreas .no les entreguen un servicio de calidad

Entrevistas dirigidas a líderes del área de calidad, directores de RRHH, asesores y coach de la fuerza laboral, para conocer si existen políticas de manejo del cliente interno, así como a expertos del servicio al cliente interno en República Dominicana.

Observación basándonos en las distintas áreas o departamentos de la empresa en función de la guía para la observación, de esta forma podremos ver los distintos factores que afectan el servicio al cliente interno en Socomedi.

Población y Muestra

Esta investigación se sustentará en base a un total de empleados de 100 empleados en la empresa, siendo la muestra de una población de 80 empleados para un 05% de error y un 95% de confianza.

Unidad de análisis

Para la unidad de análisis se utilizarán las áreas con los resultados de evaluación en el servicio al cliente por debajo del objetivo en la evaluación 2018 – 2019 en la empresa Socomedi Multisolutions SRL.

TABLA DE CONTENIDO

Presentación

Dedicatoria

Agradecimientos

Resumen

Índice o contenido

Introducción

Capítulo I – Marco Teórico

1.1.1 Aspectos generales de la empresa Socomedi Multisolutions SRL

1.1.2 Políticas del cliente interno

1.1.3 Definición e importancia de políticas y procedimientos

Conceptualizaciones

1.1.3 Calidad

1.1.4 Servicio

1.1.5 Excelencia en el servicio

1.1.6 Cliente

1.1.7 Cliente interno

1.1.8 Tipos de clientes

1.2 Las relaciones entre los colaboradores

1.2.2.1 Relación entre los clientes internos

1.2.2.2 Los requerimientos de los clientes internos

1.2.2.3 Claves a considerar para la atención del cliente interno

1.2.2.4 Servicio y Calidad

1.2.2.5 Satisfacción

1.2.2.6 Percepción y expectativas del cliente

Capítulo II – Análisis de los Resultados

2.1 Diagnóstico de la empresa

2.1.1 Análisis DAFO

Capítulo III – Propuesta para elevar la experiencia del servicio al cliente interno

3.1 Propuesta de modelos para elevar la experiencia del servicio al cliente interno

3.3 Matriz de indicadores de calidad del servicio interno

3.4 Análisis de las sugerencias o recomendaciones sobre el servicio interno

Conclusiones

Recomendaciones

Bibliografía

Anexos

REFERENCIAS BIBLIOGRÁFICAS

1. Amozorrutia, J. (14 de junio de 2018). Forbes México. Obtenido de <https://www.forbes.com.mx/cultura-centrada-en-satisfacer-al-cliente-interno/>
2. Arru, M. (16 de MARZO de 2014). OBSERVATORIO DE RRHH. Obtenido de Los conflictos que genera la ausencia de comunicación interna: <https://www.observatoriorh.com/articulos-orh/comunicacion-interna-oportunidades-trabajar-en-las-organizaciones.html>
3. Estrada, E. (18 de julio de 2019). Apuntes Tesis Artículos Servicio de atención al cliente. Obtenido de RRPPnet: <http://www.rppnet.com.ar/atencionalcliente.htm>
4. Hernández, Y. S. (Junio de 2009). TURyEDES - Revista de investigación y desarrollo local. Obtenido de eumed.net: <http://www.eumed.net/rev/turydes/05/ysh.htm>
5. HERNIQUEZ, G. (14 de febrero de 2019). Latín Entrepreneur. Obtenido de EMPRENDIMIENTO: <https://latinentrepreneur.co/emprendimiento/clientes-internos-y-externos/>
6. INFOTEP. (2017). Departamento de Investigación y Estadísticas de Mercados en su Estudio de satisfacción de los clientes internos realiza investigaciones. REP. DOM.
7. Link, G. K. (2018). GLOBAL KNOWLEDGE LINK. Obtenido de gklucosa.com: https://www.gklusa.com/es/satisfaccion-del-cliente-interno#pll_switcher
8. Martínez, C. (17 de Enero de 2017). PuroMarketing. Obtenido de PuroMarketin.com: <https://www.puomarketing.com/13/11871/claves-para-mejorar-experiencia-cliente-interno.html>
9. Martínez, M. (03 de febrero de 2016). Bienpensado. Obtenido de Bienpensado: <https://bienpensado.com/el-cliente-interno-su-importancia-y-formas-de-satisfacerlo/>
10. Montserrat, J. (2014). "Equipos y Talentos". Obtenido de OPENMET GROUP: <https://www.openmet.com/la-satisfaccion-del-cliente-interno-un-recurso-para-la-optimizacion-de-procesos-y-el-valor-de-una-empresa.htm/>

11. PADIGITAL. (Octubre de 2019). PADIGITAL. Obtenido de Padigital.es:
<https://www.padigital.es/experiencia-de-cliente/mejora-el-trato-al-cliente-interno-y-externo.html>
12. Tigani, D. (2006). Excelencia en el servicio. Obtenido de Documento pdf:
https://s3.amazonaws.com/academia.edu.documents/38577421/Excelencia_en_el_servicio.pdf?response-content-disposition=inline%3B%20filename%3DExcelencia_en_el_servicio.pdf&X-Amz-Algorithm=AWS4-HMAC-SHA256&X-Amz-Credential=AKIAIWOWYYGZ2Y53UL3A%2F20190729%2Fus
13. Trujillo, R. S. (Diciembre de 2012). Dialnet. Obtenido de Mercadeo Responsable:file:///C:/Users/silvi/Downloads/Dialnet-ClienteInternoYCalidadDeServicioEnLasOrganizacione-6578950.pdf

ANEXO 2. TECNICA DE OBSERVACION

Nombre del instrumento de recolección: Observación a SOCOMEDI MULTISOLUTIONS SRL

Autor: Silvia González

Dimensión: Comunicación / relación interpersonal

Objetivo: Analizar el servicio al cliente interno y ver sus distintas variantes

Instrucciones: observación directa

Comunicación	Muy satisfactorio	insatisfactorio	Observación
La comunicación entre colaborador y cliente interno es clara.			
Se recibe una respuesta clara de lo requerido.			
El cliente interno sabe dónde hacer su requerimiento.			
La empatía en el servicio es igual para todos.			
Brindan el servicio aun sin solicitudes previas de lo requerido.			
Tienen lazos de amistad fuera de lo laboral.			

ANEXO 3. ENTREVISTA

ENTREVISTA SOBRE EL CLIENTE INTERNO

Relación interpersonal entre el colaborador y el cliente interno

Con miras a lograr efficientizar la calidad en el servicio, tiene como objetivo conocer como es la relación interpersonal, como son los vínculos entre los colaboradores y sus clientes internos.

- 1.- ¿Cómo se visualiza en los actuales momentos al cierre de la segunda década la relación existente entre el colaborador y el cliente interno?
- 2.- ¿Usted considera que la gráfica del colaborador de una organización es un cliente interno?
- 3.- ¿Cuáles oportunidades no se están aprovechando en la comunicación entre colaboradores y cliente interno?
4. – ¿Cuáles herramientas usted considera que es posible diseñar para efficientizar la comunicación entre colaboradores y clientes internos?

ANEXO 4. RESULTADOS DE LA APLICACIÓN DEL INSTRUMENTO

Aplicación del instrumento de Observación

En la aplicación de esta técnica dentro de la organización se recolectaron datos muy importantes directamente de los colaboradores, sus impresiones, su sentir, su punto de vista y opiniones.

En el aspecto de la comunicación entre colaborador y cliente interno con respecto a si es clara, sienten que frecuentemente así lo es, pero más con los que tienen una cercanía en la empresa, sea por que pertenecen a la misma gerencia o han compartido por años en un equipo anteriormente, en otros que solo aleatoriamente se coayudan la interacción no es tan fluida y consideran que es normal porque muchas veces ni conocen bien las responsabilidades y funciones de dicho compañero en la empresa.

“Se recibe una respuesta clara de lo requerido” Este está muy unido al anterior, ya que si la comunicación no es lo bastante clara la respuesta que se recibe no lo será, por lo que es comprensible este sentir y realidad, sin embargo, siempre tienen las herramientas para lograr obtener la respuesta que necesitan para cumplir con su tarea, consideran que si no se necesitara muchas veces invertir tanto esfuerzos en obtener oportunamente la respuesta que en realidad necesitan esto les ahorraría tiempo y podrían continuar con otras asignaciones.

En este punto “El cliente interno sabe dónde hacer su requerimiento” por las razones expuestas en el primer punto, donde no siempre conocemos quienes son los responsables de las respuestas a ciertos procesos es normal que el cliente interno no llegue directamente al área donde le darán el servicio, esto es

de esperarse por que no están interactuando de una forma que logren conocer el organigrama con ese nivel de detalle ni quienes lo integran.

Los aspectos evaluados como “La empatía en el servicio es igual para todos” están todos interrelacionados y conectados, la empatía es una cualidad que existe en los sentimientos de una persona: Es la capacidad de conocer, compartir y comprender los sentimientos y emociones de otras personas, fundamentalmente en el reconocimiento como similar. Identificar y observar lo que otro puede sentir, básicamente preocuparse por las experiencias de otros o ajenas. Es algo que se puede desarrollar dentro del personal estableciendo algunas acciones y capacitándolos de igual forma.

“Tienen lazos de amistad fuera de lo laboral” expuesto en otros puntos, existen algunos que tienen vínculos desarrollados, otros en procesos, pero los que no trabajan dentro de la misma gerencia o dirección no lo tienen, incluso sienten que no existe un lazo de compañero laboral, no hay un vínculo de compromiso con el mismo objetivo general que es el de todo el personal con la empresa, sienten que se deben fortalecer, establecer y crear en el corto plazo.

ANEXO 5. Aplicación del instrumento de Entrevista

1. ¿Cómo se visualiza en los actuales momentos al cierre de la segunda década, la relación existente entre el colaborador y el cliente interno?
2. ¿Usted considera que la gráfica del colaborador de una organización es un cliente interno?
3. ¿Cuáles oportunidades no se están aprovechando en la comunicación entre colaboradores y cliente interno?
4. ¿Cuáles herramientas usted considera que es posible diseñar para eficientizar la comunicación entre colaboradores y clientes internos?

ANEXO 6. ANÁLISIS DE INFORME DE RESULTADOS

CUADRO No. 01

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Organización - planificación del área	NO APLICA	5	8%
	BAJO	7	12%
	MEDIANA SATISFACCION	15	25%
	SATISFACTORIO	9	15%
	ALTAMENTE SATISFACTORIO	24	40%

FIGURA: 1 Organización - Planificación del area

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

1. En esta gráfica podemos apreciar que, en la entrevista realizada a 60 personas, el 40% se siente “altamente satisfecho” con la organización y la planificación que tiene el departamento donde recibe el servicio internamente, mientras que tenemos el 60% de la población encuestada que considera que no es tan eficiente o satisfactorio como esperan. Estas respuestas conllevan a que se deben revisar o ser atendidas para mejorar la percepción de los clientes internos sobre el departamento.

CUADRO No. 02

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Comunicación - informaciones o servicio requerido	NO APLICA	0	0%
	BAJO	18	30%
	MEDIANA SATISFACCION	25	42%
	SATISFACTORIO	2	3%
	ALTAMENTE SATISFACTORIO	15	25%

Comunicación - informaciones o servicio requerido
FIGURA: 2

2. En esta gráfica se puede observar que el 42% de los encuestados siente que la comunicación es medianamente satisfactoria en la organización, teniendo un 25% solamente como satisfactoria, se puede observar un 30% que percibe la comunicación como baja. Es evidente en los resultados que la comunicación debe ser desarrollada individualmente y en equipo, para que de tal forma crear una convivencia y productividad efectiva entre los colaboradores.

CUADRO No. 03

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Utilidad/ eficiencia del soporte recibido	NO APLICA	6	10%
	BAJO	20	33%
	MEDIANA SATISFACCION	0	0%
	SATISFACTORIO	15	25%
	ALTAMENTE SATISFACTORIO	19	32%

FIGURA: 3 Utilidad/ eficiencia del soporte recibido

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

3. En esta gráfica queda evidenciado como los clientes internos en un 32% no perciben una comunicación efectiva en el servicio requerido. Las áreas entre si generalmente no conocen el proceso interno del área a quienes le requieren el servicio y viceversa, por lo que es normal que la comunicación no sea lo efectiva como se espera.

CUADRO No. 04

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Facilidad para trámites de solicitud de servicio	NO APLICA	0	0%
	BAJO	12	20%
	MEDIANA SATISFACCION	11	18%
	SATISFACTORIO	17	28%
	ALTAMENTE SATISFACTORIO	20	33%

FIGURA: 4 Facilidad para trámites de solicitud de servicio

- La gráfica nos presenta un 40% de la población encuestada que esta “altamente satisfecho” con la facilidad que dispone la organización para tramitar una solicitud internamente. Mientras que el 60% de los encuestados entienden que se debe mejorar la facilidad para los trámites y recolección, muchas veces por desconocimiento del mismo proceso interno del área.

CUADRO No. 05

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Trámites administrativos: envío de comunicaciones y su facilidad	NO APLICA	13	22%
	BAJO	9	15%
	MEDIANA SATISFACCION	1	2%
	SATISFACTORIO	13	22%
	ALTAMENTE SATISFACTORIO	24	40%

FIGURA: 5 Trámites administrativos: envío de comunicaciones

5. Aquí se evidencia que el 50% de los colaboradores encuestados percibe como satisfactorio los trámites administrativos en cuanto al envío de comunicaciones y su facilidad. Mientras se puede observar que el otro 50% ve oportunidades en el proceso, el cual puede mejorar con la recolección de sus experiencias en el proceso. Podrían aplicarse reuniones como brainstorming, focus groups y otros métodos para ver las oportunidades de mejora que se pueden usar para elevar estos resultados.

CUADRO No. 06

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Proceso de aceptación de comunicaciones	NO APLICA	4	7%
	BAJO	0	0%
	MEDIANA SATISFACCION	16	27%
	SATISFACTORIO	10	17%
	ALTAMENTE SATISFACTORIO	30	50%

FIGURA: 6 Proceso de aceptación de comunicaciones

6. Se puede observar que el 40% del personal encuestado percibe el proceso de aceptación de comunicaciones como “altamente satisfactorio” en el proceso de comunicación, así mismo tenemos de un 60% restante tiende a dar respuestas con tendencias a lo bajo, es un porcentaje considerable que se debe proceder a mejorar lo antes posible, aplicando acciones que permitan que esta fluya en los distintos colaboradores.

CUADRO No. 07

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Agilidad en el proceso de atención	NO APLICA	0	0%
	BAJO	15	25%
	MEDIANA SATISFACCION	0	0%
	SATISFACTORIO	8	13%
	ALTAMENTE SATISFACTORIO	37	62%

FIGURA: 7 Agilidad en el proceso de atención

7. Se puede observar que el 62% de la población encuestada está “altamente satisfecho” con la agilidad en el proceso de atención, mientras tenemos un 25% dentro del 60% restante que percibe como “Bajo” esta atención, siendo un número muy alto para un indicador importante en el servicio de atención al cliente interno, se debe prestar atención a mejorar estas experiencias.

CUADRO No. 08

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Atención del personal y seguimiento de casos	NO APLICA	8	13%
	BAJO	0	0%
	MEDIANA SATISFACCION	8	13%
	SATISFACTORIO	14	23%
	ALTAMENTE SATISFACTORIO	30	50%

FIGURA: 8 Atención del personal y seguimiento de casos

8. Según los colaboradores encuestados correspondiendo estos a 60 personas, se ha evidenciado que un 50% está completamente satisfecho con la atención del personal y el seguimiento que les dan a los casos, por otro lado, tenemos un 50% distribuidos en varias categorías, dentro de ella el 13 % entiende que es muy “Bajo” y otro 13% que es “mediana satisfacción”, es un punto que se debe minimizar para que no llegue afectar la productividad y la rotación del personal.

CUADRO No. 09

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Conocimientos del área para brindar el servicio	NO APLICA	3	5%
	BAJO	0	0%
	MEDIANA SATISFACCION	0	0%
	SATISFACTORIO	12	20%
	ALTAMENTE SATISFACTORIO	45	75%

FIGURA: 9 Conocimientos del área para brindar el servicio

- El 75% de los colaboradores encuestados entienden que las distintas áreas poseen un amplio y vasto conocimiento para brindar un servicio de calidad, esto se debe a que la empresa capacita constantemente a sus colaboradores y posee manuales de procedimientos en casi todas las áreas.

CUADRO No. 10

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Coordinación ante eventos para cerrar un caso	NO APLICA	0	0%
	BAJO	7	12%
	MEDIANA SATISFACCION	2	3%
	SATISFACTORIO	15	25%
	ALTAMENTE SATISFACTORIO	36	60%

FIGURA: 10 Coordinación ante eventos para cerrar un caso

10. La gráfica presenta que el 60% de la población encuestada entiende que se posee coordinación para cerrar un caso ante un evento inesperado, mientras que el 40% del resto está dividido entre; “bajo”, “Mediana Satisfacción” y “Satisfactorio”, evidenciando que se debe trabajar más e implementar mejoras en este aspecto para lograr un mejor desempeño tanto individual como grupal. Contar con un plan diseñado para estos eventos y/o contar con el flujo a seguir para entregar respuesta oportuna y eficiente, sin afectar a otras áreas.

CUADRO No. 11

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Atención a personas sin cita o solicitudes previa	NO APLICA	0	0%
	BAJO	0	0%
	MEDIANA SATISFACCION	21	35%
	SATISFACTORIO	0	0%
	ALTAMENTE SATISFACTORIO	25	42%

FIGURA:11 Atención a personas sin cita o solicitudes previa

FUENTE: AUTORIA PROPIA. GONZALEZ (2019)

11. Según los resultados obtenidos podemos observar que el 42% de los empleados consideran que se atiende a personas sin cita o solicitudes previas y el 35% considera que no se atiende a personas sin cita o solicitudes previa, por lo que podemos sugerir una evaluación al proceso de atención a clientes que se presenten sin citas previa. Generalmente las normas para este proceso no son estrictas, claro de acuerdo al servicio que afecte, en general, se debe de aumentar esta percepción o sentir de los colaboradores, pues las urgencias no se planifican y es grato contar con apoyo en estos momentos.

CUADRO No. 12

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Interés en las necesidades del cliente	NO APLICA	0	0%
	BAJO	5	8%
	MEDIANA SATISFACCION	28	47%
	SATISFACTORIO	7	12%
	ALTAMENTE SATISFACTORIO	20	33%

FIGURA: 12 Interés en las necesidades del cliente

12. El 47% de los colaboradores encuestados entiende que no existe un interés en las necesidades del cliente en distintas áreas de la organización, tal vez esto sea ocasionado porque no existe una relación más personal entre las áreas que no tienen un vínculo directo entre ellos, por otro lado, se visualiza desconocimientos de otras áreas respecto a otras áreas, lo que impediría que se genere un interés natural sobre la emergencia que tenga dicho departamento y reciba a tiempo y ciertos casos en minutos respuesta. Básicamente todo es comunicación entre todos.

CUADRO No. 13

INFORMACIÓN GENERAL			
Indicador	Respuestas	Cantidad	%
Satisfacción general con Servicio	NO APLICA	5	1%
	BAJO	10	8%
	MEDIANA SATISFACCION	27	42%
	SATISFACTORIO	14	20%
	ALTAMENTE SATISFACTORIO	14	29%

FIGURA: 13 Satisfacción general con Servicio

13. Según la gráfica se puede observar que el 42% de la población encuestada entiende que esta “Medianamente satisfecho” con el servicio en sentido general, es un valor significativo que lleva a reflexión y análisis, este número nos presenta una necesidad de tomar acciones para cambiar ese sentir a uno que sea al menos satisfactorio como parte de un modelo de mejora continua. Una empresa enfocada en el servicio, en sus clientes internos y externos y donde su norte es alcanzar la fidelidad tanto interna como externamente no puede permitirse arrojar estos %.

ANEXO 7. APROBACION DE LA EMPRESA

SOLICITUD Y AUTORIZACIÓN EMPRESARIAL PARA REALIZACIÓN DE TRABAJO FINAL Y/O MONOGRAFICO

Yo, Silvia Gonzalez, cédula 001 0138094 7, matrícula de la Universidad APEC 20012027, estudiante de término del programa de Gerencia y Productividad, cursando la asignatura de Trabajo final y/o Monográfico, solicita la autorización de SOCOMEDI MULTISOLUTIONS SRL

(Nombre de la empresa que autoriza)

para realizar mi trabajo final sobre: ELEVAR LA CALIDAD DE LA EXPERIENCIA EN EL SERVICIO AL CLIENTE INTERNO EN SOCOMEDI MULTISOLUTIONS SRL

(Título del Trabajo final y/o Monográfico,)

y acceder a las informaciones que precisaré para este fin.

Este trabajo tiene por objetivo aportar en En mejorar la calidad del servicio al diente interno en la empresa.

(Firma del estudiante)

Yo, Rosa Emilia Valdez Ogando

(Nombre de quien autoriza en la empresa)

Gerente General

(Cargo que ocupa)

Cédula 014-0016904-9, autoriza a realizar el Trabajo final y/o Monográfico, arriba señalado y que el mismo podrá:

Utilizar el nombre de la empresa

Utilizar un pseudónimo en caso necesario

Ser expuesto ante compañeros, profesores y personal de la Universidad APEC

Ser incluido dentro del acervo de la Biblioteca de UNAPEC

Aplicarlo en el área correspondiente dentro de la empresa si responde a las necesidades diagnosticadas.

(Firma de quien autoriza y sello de la empresa)

**SOCOMEDI
MULTISOLUTIONS, SRL
RNC: 1-31-56489-5**