

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS ADMINISTRATIVAS

Trabajo de titulación en la modalidad de proyecto de

investigación previo a la obtención del Título de Ingeniero

en Marketing y Gestión de Negocios.

TEMA: “LA CALIDAD EN LA ATENCIÓN Y SU

EFECTO EN LA SATISFACCIÓN DEL CLIENTE

DE LA CADENA DE FARMACIAS

FRANQUICIADAS CRUZ AZUL DE LA CIUDAD

DE AMBATO”.

AUTOR: Marlon Fernando Caicedo Torres.

TUTOR: Ing. Mg. Geovanny Fabricio Ríos Lara.

AMBATO – ECUADOR

DICIEMBRE 2016

i

APROBACIÓN DEL TUTOR.

Ing. Mg. Geovanny Fabricio Ríos Lara.

CERTIFICA:

En mi calidad de Tutor del trabajo de titulación “LA CALIDAD EN LA

ATENCIÓN Y SU EFECTO EN LA SATISFACCIÓN DEL CLIENTE DE LA

CADENA DE FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA CIUDAD

DE AMBATO “ presentado por el señor Caicedo Torres Marlon Fernando, para

optar por el título de Ingeniero en Marketing y Gestión de Negocios, CERTIFICO,

que dicho proyecto de investigación ha sido prolijamente revisado y considero que

responde a las normas establecidas en el reglamento de títulos y grados de la

Facultad suficientes para ser sometidos a la presentación pública y evaluación por

parte del tribunal examinador que se designe.

Ambato, 08 de Septiembre del 2016

Ing. Mg. Geovanny Fabricio Ríos Lara.

C.I. 1803081296

TUTOR.

ii

DECLARACIÓN DE AUTENTICIDAD.

Yo, Marlon Fernando Caicedo Torres, declaro que los contenidos y los resultados

obtenidos en el presente proyecto de investigación, como requerimiento previo a la

obtención del Título de Ingeniero en Marketing y Gestión de Negocios, son

absolutamente originales, auténticos y personales, a excepción de las citas

bibliográficas.

Marlon Fernando Caicedo Torres.

C.I. 1600297947

AUTOR.

iii

APROBACIÓN DE LOS MIEMBROS DEL TRIBUNAL DE GRADO.

Los suscritos docentes calificadores, aprueban el presente trabajo de titulación, el

mismo que ha sido elaborado de conformidad con las disposiciones emitidas por la

Facultad de Ciencias Administrativas de la Universidad Técnica de Ambato.

 f)______________________

 Ing. Marcelo Javier Mancheno Saa.

 C.I. 1803549219

 f)___ ___________________

 Ing. Christian Andrés Barragán Ramírez.

 C.I. 1803783644

Ambato, 24 de Octubre del 2016

iv

DERECHOS DE AUTOR.

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

titulación o parte de él, un documento disponible para su lectura, consulta y procesos

de investigación, según las normas de la Institución.

Cedo los derechos en línea patrimoniales de mi proyecto de investigación, con fines

de difusión pública, además apruebo la reproducción del mismo, dentro de las

regulaciones de la Universidad Técnica de Ambato, siempre y cuando esta

reproducción no suponga una ganancia económica y se haga respetando mis derechos

de autor.

Marlon Fernando Caicedo Torres.

C.I. 1600297947

AUTOR.

v

 AGRADECIMIENTO

Mi eterno agradecimiento a mi Dios Todo

Poderoso por todas sus bendiciones y darme la

satisfacción de tener una Esposa e Hijos

incomparables.

A la Universidad Técnica de Ambato,

representada en sus autoridades y docentes por

brindarme la oportunidad de formarme

profesionalmente en ésta ilustre institución. De

manera especial mi agradecimiento a mi tutor de

investigación Ing. Mg. Fabricio Ríos, a mis

calificadores Ing. Christian Barragán e Ing.

Marcelo Mancheno, que con sus acertadas

directrices supieron guiarme hacia la

culminación de este proyecto.

 Marlon Caicedo T.

vi

 DEDICATORIA

A mis hijos que son mi fuente de inspiración, a

ellos todo mi cariño y amor por ese inmenso

apoyo.

A mi esposa, fiel compañera que supo

entenderme en estos años de estudio, por esas

noches y fines de semana en los cuales estuve

ausente dedicado a mis tareas.

Con inmenso cariño y amor

Marlon

vii

ÍNDICE GENERAL

APROBACIÓN DEL TUTOR.. i

DECLARACIÓN DE AUTENTICIDAD. ... ii

APROBACIÓN DE LOS MIEMBROS DEL TRIBUNAL DE GRADO. iii

DERECHOS DE AUTOR. ... iv

AGRADECIMIENTO ... v

DEDICATORIA ... vi

ÍNDICE GENERAL .. vii

RESUMEN EJECUTIVO. .. xviii

ABSTRACT .. xix

INTRODUCCIÓN. .. 1

CAPÍTULO I.. 3

1. DEFINICIÓN DEL PROBLEMA DE LA INVESTIGACIÓN............................... 3

1.1. TEMA: .. 3

1.2. PLANTEAMIENTO DEL PROBLEMA. .. 3

1.2.1. ANÁLISIS CRÍTICO. ... 5

1.2.2. FORMULACIÓN DEL PROBLEMA. .. 6

1.2.3. PREGUNTAS DIRECTRICES. .. 6

1.3. JUSTIFICACIÓN. .. 6

CAPÍTULO II .. 8

2. OBJETIVOS DE LA INVESTIGACIÓN. ... 8

2.1. OBJETIVO GENERAL. ... 8

2.2. OBJETIVOS ESPECÍFICOS. ... 8

viii

CAPÍTULO III ... 9

3. FUNDAMENTACIÓN TEÓRICA. ... 9

3.1.- ANTECEDENTES INVESTIGATIVOS. ... 9

3.1.1. REFLEXIONES SOBRE LAS INVESTIGACIONES REALIZADAS. 11

3.2. FUNDAMENTACIÓN FILOSÓFICA. .. 11

3.3. FUNDAMENTACIÓN LEGAL. .. 11

CATEGORIAS FUNDAMENTALES. ... 14

3.4. DEFINICIÓN DE LA VARIABLE INDEPENDIENTE. 14

3.4.1. CALIDAD EN LA ATENCIÓN. ... 14

Atributo de Calidad. ... 15

Aspectos a tomar en cuenta para definir las dimensiones .. 15

3.4.2. MARKETING DE SERVICIOS. ... 16

Valor de los Servicios. ... 17

Los valores negativos. .. 17

Los valores positivos. ... 17

La Cadena de Utilidades del Servicio. ... 18

3.4.3. GESTIÓN DE LA CALIDAD DEL SERVICIO. .. 19

Factores que provocan cambios de comportamiento. .. 21

3.4.4. DIMENSIONES DE LA CALIDAD DEL SERVICIO. 22

Incidente crítico. ... 23

3.4.5. MODELOS DE CALIDAD DEL SERVICIO. .. 24

3.5. DEFINICIÓN DE LA VARIABLE DEPENDIENTE. 28

3.5.1. SATISFACCIÓN DEL CLIENTE. .. 28

Definiciones de Satisfacción del cliente .. 29

3.5.2. NECESIDADES DE LOS CLIENTES. ... 31

Experiencia del Cliente. ... 32

3.5.3. EXPECTATIVAS Y PERCEPCIONES DE LOS CLIENTES. 33

3.5.4. GUSTOS Y PREFERENCIAS DE LOS CLIENTES. 34

3.6. HIPÓTESIS. .. 35

3.7. SEÑALAMIENTO DE VARIABLES DE HIPÓTESIS. 35

CAPÍTULO IV ... 36

ix

4. METODOLOGÍA. ... 36

4.1. ENFOQUE DE LA INVESTIGACIÓN. .. 36

4.2. MODALIDAD DE INVESTIGACIÓN. ... 36

4.2.1. INVESTIGACIÓN DE CAMPO. .. 36

4.2.2. INVESTIGACIÓN BIBLIOGRÁFICA O DOCUMENTAL. 37

4.3. TIPO DE INVESTIGACIÓN. .. 37

4.3.1. INVESTIGACIÓN EXPLORATORIA. .. 37

4.3.2. INVESTIGACIÓN DESCRIPTIVA. ... 37

4.3.3. INVESTIGACIÓN EXPLICATIVA. .. 38

4.4. POBLACIÓN OBJETO. ... 38

4.5. PROCEDIMIENTO PARA ESTABLECER LAS ENCUESTAS. 39

4.5.1. METODOLOGÍA. ... 40

4.6. MATRIZ DE OPERACIONALIZACIÓN DE LAS VARIABLES. 41

4.7. PLAN DE RECOLECCIÓN DE INFORMACIÓN. .. 43

4.8. TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN. 43

4.9. PROCESAMIENTO DE LA INFORMACIÓN. .. 44

CAPÍTULO V .. 46

5.- ANÁLISIS E INTERPRETACIÓN DE RESULTADOS. 46

5.1. INTERPRETACIÓN DE RESULTADOS. .. 47

5.2. VERIFICACIÓN DE HIPÓTESIS. .. 59

5.2.1. HIPÓTESIS. ... 59

5.2.2. SEÑALAMIENTO DE VARIABLES DE HIPÓTESIS. 60

5.3. PLANTEAMIENTO DE LA HIPÓTESIS. .. 60

5.4. INTERPRETACIÓN... 65

CAPITULO VI ... 66

6. CONCLUSIONES ... 66

CAPÍTULO VII ... 68

7. RECOMENDACIONES. ... 68

x

ANEXOS. .. 73

PROPUESTA. .. 73

Tema: ... 73

1. DATOS INFORMATIVOS. .. 73

1.1. UBICACIÓN GEOGRÁFICA. ... 74

2. ANTECEDENTES DE LA PROPUESTA. ... 74

3. ALCANCE DEL MANUAL DE SERVICIO Y ATENCIÓN AL CLIENTE. 75

4. JUSTIFICACIÓN DE LA PROPUESTA. .. 75

5. OBJETIVOS. ... 77

5.1. OBJETIVO GENERAL. ... 77

5.1.1. OBJETIVOS ESPECÍFICOS. .. 77

6. ESTUDIOS DE FACTIBILIDAD. .. 77

6.1. FACTIBILIDAD HUMANA. ... 77

6.2. FACTIBILIDAD OPERATIVA. .. 78

6.3. FACTIBILIDAD ECONÓMICA. .. 78

7. FUNDAMENTACIÓN TEÓRICA. ... 78

7.1. MANUALES. ... 78

7.1.1. LOS MANUALES, DE ACUERDO A SU CONTENIDO, PUEDEN SER ... 79

7.1.2. LOS MANUALES SON DE GRAN AYUDA PORQUE: 79

7.2. NECESIDADES Y DESEOS. .. 79

7.2.1. NECESIDADES DEL CLIENTE. ... 79

7.2.2. DESEOS DE LOS CLIENTES. ... 80

7.3. COMO SE FORMA LA CALIDAD DEL SERVICIO. 80

7.3.1. EXPERIENCIAS. .. 80

7.3.2. EXPECTATIVAS DE LOS CLIENTES. .. 80

Servicio Deseado .. 80

Servicio Adecuado ... 81

7.3.3. FACTORES QUE AFECTAN LAS PERCEPCIONES DE LOS CLIENTES.

 .. 82

xi

7.4. GUSTOS Y PREFERENCIAS. .. 83

7.4.1.¿CÓMO QUIEREN EN REALIDAD SER TRATADOS LOS CLIENTES? .. 83

7.5. ÍNDICES. .. 84

7.6. INDICADORES DE GESTIÓN. .. 84

7.7. TIPOS DE CLIENTES. .. 84

Los Apóstoles. .. 85

Los Clientes Leales. ... 85

Clientes Terroristas. ... 85

Clientes Potenciales Desertores. .. 85

Los Clientes Indiferentes.. 85

Los Clientes Rehenes. .. 86

Los Mercenarios. .. 86

8. ACTIVIDADES PARA EL DESARROLLO DEL MANUAL DE SERVICIO Y

ATENCIÓN AL CLIENTE. .. 87

MANUAL DE SERVICIO Y ATENCIÓN AL CLIENTE 88

9. INFORMACIÓN DE LA CADENA DE FARMACIAS CRUZ AZUL. 88

9.1. MISIÓN. ... 88

9.2. VALORES. ... 88

10. POLÍTICA DE SERVICIO Y ATENCIÓN CON CALIDAD. 89

10.1. OBJETIVOS DE LA POLÍTICA DE SERVICIO Y ATENCIÓN CON

CALIDAD. ... 90

11. ANÁLISIS DE LA COMPETENCIA. .. 90

11.1. ANÁLISIS DE PRECIOS CRUZ AZUL VERSUS CADENAS

COMPETIDORAS. .. 91

12. RESPONSABILIDADES. ... 92

12.1. DE LA FRANQUICIA CRUZ AZUL HACIA LA PROPUESTA. 92

12.2. DE LAS FARMACIAS CRUZ AZUL A SUS CLIENTES. 92

13. DIMENSIONES DE LA CALIDAD EN LA ATENCION DE LAS

FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA CIUDAD DE AMBATO.

 .. 93

13.1. ESTABLECIENDO LAS DIMENSIONES. .. 93

xii

13.1.1. CAPACIDAD DE RESPUESTA DEL SERVICIO. 93

13.1.2. RELACIÓN CON EL CLIENTE. ... 93

13.1.3. CONOCIMIENTO. .. 94

13.1.4. ACCESIBILIDAD AL PRODUCTO - SERVICIO. 94

13.1.5. PRESENTACIÓN. ... 95

13.2. DEFINICIONES DE LA DIMENSIONES DE LA CALIDAD EN LA

ATENCIÓN DE LAS FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA

CIUDAD DE AMBATO. .. 95

13.2.1. CAPACIDAD DE RESPUESTA DEL SERVICIO 95

13.2.2. RELACIÓN CON EL CLIENTE ... 96

13.2.3. CONOCIMIENTO ... 96

13.2.4. ACCESIBILIDAD AL PRODUCTO – SERVICIO 96

13.2.5. PRESENTACIÓN .. 96

13.3. ELEMENTOS DE SATISFACCIÓN A TOMAR EN CUENTA PARA UNA

ATENCIÓN CON CALIDAD. .. 96

13.4. ESQUEMA DEL SERVICIO Y ATENCIÓN CON CALIDAD. 98

14. DESARROLLO DE LOS INDICADORES DE GESTIÓN PARA UN

SERVICIO Y ATENCIÓN CON CALIDAD.. 100

14.1. ANTECEDENTES. ... 100

14.1.1. DETERMINACIÓN DE LOS VALORES MEDIOS. 100

14.2. TRATAMIENTO DE LOS DATOS OBTENIDOS. 105

14.2.1. AGRUPAMIENTO DE LOS ÍNDICES DE CALIDAD. 106

14.2.2. DETERMINACIÓN DE LOS VALORES OBJETIVOS. 107

14.2.3. PARTICIPACIÓN EN LA SATISFACCIÓN GLOBAL DEL SERVICIO Y

ATENCIÓN. .. 107

14.2.4. ESTABLECIMIENTO DE LOS INDICADORES DE CALIDAD E

INDICADORES DE CALIDAD PONDERADO. ... 108

14.3. DETERMINACIÓN DE LOS INDICADORES GLOBALES DE LA

CALIDAD – APLICADO A LAS DIMENSIONES DE LA CALIDAD. 109

14.3.1. VALORES MEDIOS. .. 109

14.3.2. VALOR OBJETIVO. ... 112

xiii

14.3.3. PARTICIPACIÓN GLOBAL EN LA SATISFACCIÓN DEL CLIENTE,

INDICADORES DE CALIDAD E INDICADORES DE CALIDAD PONDERADO.

 .. 112

14.3.4. ÍNDICES E INDICADORES GENERALES DE LA CALIDAD EN EL

SERVICIO Y LA ATENCIÓN DE LAS FARMACIAS CRUZ AZUL DE LA

CIUDAD DE AMBATO. .. 114

14.4. ANÁLISIS DE EFECTIVIDAD. .. 114

14.4.1. INDICADOR DE EFECTIVIDAD.. 115

14.4.2. INDICADOR DEVOLUCIONES. .. 115

14.4.3. INDICADOR QUEJAS-RECLAMOS. ... 116

15. HERRAMIENTA PARA EL CONTROL DE LA PROPUESTA Y LA

SATISFACCIÓN DEL CLIENTE. .. 116

15.1. PREVISIÓN DE LA EVALUACIÓN. ... 119

16. CONCLUSIONES. .. 120

17. RECOMENDACIONES. ... 121

VALIDACIÓN DE LA PROPUESTA MEDIANTE EL METODO DELPHI. 122

INTRODUCCIÓN. .. 122

CONDICIONES PARA EMPLEAR EL MÉTODO DELPHI. 122

FASES DEL MÉTODO DELPHI.. 123

1.- Definición de Objetivos. ... 123

2.- Selección de Expertos. .. 123

3.- Elaboración y Lanzamiento de los cuestionarios.. 125

4.- Explotación de Resultados. ... 126

ÁRBOL DE PROBLEMAS .. 128

CUESTIONARIO: CRITERIOS SOBRE LA ATENCIÓN Y SERVICIOS

PRESTADOS EN LAS FARMACIAS DE LA CIUDAD DE AMBATO 129

CUESTIONARIO .. 130

INCIDENTES CRÍTICOS - ENTREVISTAS. .. 132

xiv

CARTA DE VALIDACIÓN Y APROBACIÓN DEL TRABAJO DE TITULACIÓN

 .. 134

ÍNDICE DE TABLAS

Tabla Nº 1 Factores que provocan cambios de comportamiento en el cliente. 22

Tabla Nº 2 Determinación de la fórmula para encontrar el tamaño de la muestra. ... 39

Tabla Nº 3 Variable Independiente. Calidad en la Atención 41

Tabla Nº 4 Variable Dependiente. Satisfacción del cliente. 42

Tabla Nº 5. Recolección de la Información ... 43

Tabla Nº 6. Técnicas e Instrumentos de Recolección de la Información. 44

Tabla Nº 7. Pregunta Nº 1 ... 47

Tabla Nº 8. Pregunta Nº 2 .. 48

Tabla Nº 9. Pregunta Nº 3 ... 49

Tabla Nº 10. Pregunta Nº 4 .. 50

Tabla Nº 11. Pregunta Nº 5 ... 51

Tabla Nº 12. Pregunta Nº 6 ... 52

Tabla Nº 13. Pregunta Nº 7 .. 53

Tabla Nº 14. Pregunta Nº 8 .. 54

Tabla Nº 15. Pregunta Nº 9 .. 55

Tabla Nº 16. Pregunta Nº 10 ... 56

Tabla Nº 17. Pregunta Nº 11 .. 57

Tabla Nº 18. Pregunta Nº 12 .. 58

Tabla Nº 19. Variables de la fórmula del CHI cuadrado .. 61

Tabla Nº 20. Pregunta N.2 escogida para el cálculo de las frecuencias. 61

Tabla Nº 21. Pregunta N. 11 escogida para el cálculo de las frecuencias. 62

Tabla Nº 22. Tabla de Frecuencias Observadas. ... 62

Tabla Nº 23. Tabla de Frecuencias Esperadas. .. 63

Tabla Nº 24. Cálculo del CHI cuadrado. ... 63

Tabla Nº 25. Tabla de variables de la fórmula Grados de Libertad 63

Tabla Nº 26. Distribución de x2 .. 64

xv

Tabla Nº 27 Datos informativos de las farmacias. ... 73

Tabla Nº 28. Tabla comparativa de precios (Agosto 2016) 91

Tabla Nº 29. Valor Medio. Pregunta 1 ... 101

Tabla Nº 30. Valor Medio. Pregunta 2 ... 101

Tabla Nº 31. Valor Medio. Pregunta 3 ... 101

Tabla Nº 32. Valor Medio. Pregunta 4 .. 102

Tabla Nº 33. Valor Medio. Pregunta 5 ... 102

Tabla Nº 34. Valor Medio. Pregunta 6 ... 102

Tabla Nº 35. Valor Medio. Pregunta 7 .. 103

Tabla Nº 36. Valor Medio. Pregunta 8 ... 103

Tabla Nº 37. Valor Medio. Pregunta 9 ... 103

Tabla Nº 38. Valor Medio. Pregunta 10 .. 104

Tabla Nº 39. Valor Medio. Pregunta 11 .. 104

Tabla Nº 40. Valor Medio. Pregunta 12 .. 105

Tabla Nº 41. Resumen valores medios obtenidos .. 105

Tabla Nº 42. Determinación del Valor Objetivo .. 107

Tabla Nº 43. Determinación del Indicador de Calidad e Indicador de Calidad

Ponderado. .. 109

Tabla Nº 44. Valor Medio de la Dimensión de la Calidad - Capacidad de Respuesta

del Servicio... 110

Tabla Nº 45. Valor Medio de la Dimensión de la Calidad – Relación con el cliente.

 .. 110

Tabla Nº 46. Valor Medio de la Dimensión de la Calidad – Conocimiento. 111

Tabla Nº 47. Valor Medio de la Dimensión de la Calidad – Accesibilidad al

Producto - Servicio. .. 111

Tabla Nº 48. Valor Medio de la Dimensión de la Calidad – Presentación. 112

Tabla Nº 49. Valor Medio y Objetivo de las Dimensiones. 112

Tabla Nº 50. Determinación del Indicador de Calidad e Indicador de Calidad

Ponderado de las Dimensiones de la Calidad. ... 113

Tabla Nº 51. Resumen de Índices e Indicadores de la Calidad en el servicio y la

atención de las farmacias franquiciadas Cruz Azul de la ciudad de Ambato 114

Tabla Nº 52. Previsión de la Evaluación. ... 119

Tabla Nº 53. Experiencia y Formación Académica de los Expertos. 124

xvi

ÍNDICE DE GRÁFICOS

Gráfico Nº 1 Categorización de la variable independiente. 14

Gráfico Nº 2 La naturaleza y las características de un servicio. 16

Gráfico Nº 3. Aseguramiento de la Calidad Humana .. 20

Gráfico Nº 4 Modelo de la calidad de Gronroos - Gummesson 25

Gráfico Nº 5. Modelo de calidad del servicio – modelo de las brechas 27

Gráfico Nº 6. Categorización de la variable dependiente .. 28

Gráfico Nº 7. Experiencia del cliente ... 32

Gráfico Nº 8. Pregunta Nº 1 .. 47

Gráfico Nº 9. Pregunta Nº 2 .. 48

Gráfico Nº 10. Pregunta Nº 3 ... 49

Gráfico Nº 11. Pregunta Nº 4 .. 50

Gráfico Nº 12. Pregunta Nº 5 .. 51

Gráfico Nº 13. Pregunta Nº 6 ... 52

Gráfico Nº 14. Pregunta Nº 7 .. 53

Gráfico Nº 15. Pregunta Nº 8 .. 54

Gráfico Nº 16. Pregunta Nº 9 .. 55

Gráfico Nº 17. Pregunta Nº 10 ... 56

Gráfico Nº 18. Pregunta Nº 11 ... 57

Gráfico Nº 19. Pregunta Nº 12 .. 59

Gráfico Nº 20. CHI Cuadrado .. 65

Gráfico Nº 21 Ubicación geográfica de las farmacias Cruz Azul. 74

Gráfico Nº 22. Factores que influyen sobre el servicio deseado. 81

Gráfico Nº 23. Factores que influyen en el servicio adecuado. 82

Gráfico Nº 24. Valores de la cadena de farmacias Cruz Azul 89

Gráfico Nº 25. Diagrama de flujo – Atención con calidad .. 98

Gráfico Nº 26. Árbol de Problemas. .. 128

xvii

xviii

RESUMEN EJECUTIVO.

Las farmacias Cruz Azul de la ciudad de Ambato, comercializan medicinas y

productos afines al por menor, sus primeras farmacias franquiciadas en la ciudad

aparecieron por el año 2002. Su principal objetivo es brindar la mejor atención, para

así satisfacer al cliente.

El presente proyecto de investigación, está determinado a diagnosticar la situación

actual de satisfacción del cliente, mediante la búsqueda de las dimensiones de la

calidad referentes a la atención del sector farmacias, en primera instancia éstas

ayudarán a desarrollar el cuestionario de preguntas, para posteriormente sirvan como

cimientos para elaborar un manual de servicio y atención al cliente.

Los resultados de las encuestas dicen que hay una satisfacción media, los clientes no

están totalmente satisfechos, existiendo temas como la cortesía, la gentileza, el

interés por escuchar los requerimientos de los clientes, la receta completa, que no han

sido calificados como totalmente satisfactorios, los cuales afectan a la calidad en la

atención, por lo tanto las expectativas del cliente no están totalmente cubiertas.

Por tal motivo, se propone un manual de servicio y atención al cliente, que permita a

través de lineamientos y explicaciones dar a conocer cómo proveer el servicio y

atención, además se determinarán índices e indicadores de la atención con calidad,

para conseguir la satisfacción del cliente.

PALABRAS CLAVES:

Atención al Cliente, Calidad en el Servicio, Farmacias Cruz Azul, Manual de

Servicio al Cliente.

xix

ABSTRACT

The Cruz Azul Pharmacies in Ambato sells medicaments and related products retail.

Its first franchised drugstores appeared in 2002 in the city. Its main objective is

provide the best service to the customer.

This research project is determined to diagnose the current state of customer

satisfaction by searching for the dimensions of quality of the attention in the

pharmacies. In firs instance, it will help us to develop a questionnaire. Then, it will

serve for developing a service and customer support manual.

The survey results demostrate that there is an average satisfaction. Customers are not

fully satisfied , existing issues such as courtesy , kindness , interest in listening to

customer requirements, the complete recipe, which haven´t been classified as fully

satisfactory. It affects the quality of the attention because customer expectations

aren´t fully covered.

For this reason, it is proposed the creation of a service and customer support manual.

It will allow, through guidelines and explanations, to show how to provide the

service and attention. It will specify indexes and indicators of attention quality to

achieve customer satisfaction.

KEY WORDS:

Customer Support, Quality in the Service, Cruz Azul Pharmacies, Customer Service Manual.

1

INTRODUCCIÓN.

Hoy en día la situación de la calidad y atención en las farmacias es variada en la

ciudad de Ambato, con la aparición de nuevas cadenas de farmacias en los últimos

10 años, y el crecimiento en sí del número de farmacias en el cantón Ambato, hace

que todos vuelvan la mirada hacia el comprador o cliente que lleva todas las de ganar

al momento de decidir dónde acudir a realizar la compra. Las ofertas no cesan mes a

mes, los descuentos son parte del día a día, en donde se generan guerras de precios,

pero lo que realmente se necesita es un efecto diferenciador, que va más allá de esto,

que es la calidad en la atención y su efecto en la satisfacción del cliente.

Ya hablando de la situación propia en cuanto a los niveles de calidad en la atención,

se puede decir que todos hacen su mayor esfuerzo, pero sin un norte u horizonte, que

les permita afrontar a una avalancha de clientes que buscan satisfacer sus

necesidades en cuanto al abastecimiento y compra de medicinas. Las expectativas de

los clientes externos son variadas y altas en su exigencia debido a la oferta que

supera a la demanda actualmente.

La calidad de la atención en las farmacias a nivel general también se ha visto

afectada por los continuos cambios a la norma sanitaria controlada por el Arcsa

(Agencia Nacional de Regulación, Control y Vigilancia Sanitaria) los cuales ante

situaciones emergentes, aplican políticas prohibitivas de expendio y comercialización

de ciertos medicamentos, como se expresa según memorando MSP-VGVS-2016-

0224-O en dónde conforme al “Criterio técnico en relación a la restricción de venta

con receta médica de antigripales, antitusígenos y medicamentos cuyo principio

activo sea ácido acetil salicílico, como medida para evitar complicaciones y riesgo de

mortalidad por influenza”. Otras es la Ley Orgánica de Salud, en su Art. 172 prohíbe

aplicar tratamientos, como es el servicio de inyectología. Todas las farmacias deben

acatar las disposiciones que ordena la ley, pero en muchos de los casos los clientes

por desconocimiento de éstas, entienden como un mal servicio por parte de la

2

farmacia, ante tal situación los clientes o consumidores expresan su malestar,

bajando el nivel de percepción de calidad en la atención.

Para el desarrollo de un diagnostico a la situación actual “LA CALIDAD EN LA

ATENCIÓN Y SU EFECTO EN LA SATISFACCIÓN DEL CLIENTE DE LA

CADENA DE FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA CIUDAD

DE AMBATO”, se realiza una encuesta a un grupo de 383 personas que frecuentan

las farmacias Cruz Azul de la localidad, los resultados reflejarán la situación actual

en cuanto a la calidad en la atención y satisfacción del cliente.

Ya en la propuesta se diseña un manual de servicio y atención al cliente, tomado

como base las dimensiones de la calidad encontradas, más un conjunto de

indicadores que sirvan como referencia al momento de realizar futuras evaluaciones.

La propuesta como parte fundamental del trabajo de investigación será validado por

un grupo de expertos, entre los cuales se encuentran algunos de los propietarios de

las farmacias Cruz Azul de la ciudad de Ambato, supervisores de la franquicia y

personas que dominan el concepto de servicio y atención.

3

CAPÍTULO I

1. DEFINICIÓN DEL PROBLEMA DE LA INVESTIGACIÓN.

1.1. TEMA: “LA CALIDAD EN LA ATENCION Y SU EFECTO EN LA

SATISFACCION DEL CLIENTE DE LA CADENA DE FARMACIAS

FRANQUICIADAS CRUZ AZUL DE LA CIUDAD DE AMBATO”

1.2. PLANTEAMIENTO DEL PROBLEMA.

En los actuales momentos la oferta ha superado notablemente a la demanda y es en

ese momento donde el cliente tiene la potestad de elegir su punto de compra

preferido. La ciudad de Ambato tiene alrededor de 157 farmacias según la Agencia

Nacional de Regulación, Control y Vigilancia Sanitaria en su cronograma de turnos

para el año 2016, muchas de ellas pertenecientes a franquicias como: Cruz Azul,

Fybeca, Sana Sana, Económicas, entre otras.

Dadas la circunstancias y competitividad en el mercado, se hace importante y crucial

investigar cual es la calidad de atención y el nivel de satisfacción de los clientes que

asisten o acuden a comprar en las franquicias Cruz Azul de la ciudad de Ambato.

Las farmacias Cruz Azul líderes en su segmento por la mayor cobertura y puntos a

nivel nacional, siempre están un paso delante de sus cadenas competidoras, por tal

motivo cree oportuno brindar toda la confianza al investigador para desarrollar este

estudio, en dónde se evidenciarán las falencias en cuanto a la atención. Es

preocupante ver cómo nuevas cadenas invaden los mercados, restando participación,

ya sea esto por precios, atención y más factores que al final causan satisfacción o

insatisfacción al cliente.

1

Dar una buena atención no solo basta a los clientes para llenar sus expectativas, hay

que brindar calidad en la atención y es por esto que se debe trabajar en estos aspectos

para mejorar estas condiciones y poderlos revertir.

Revisando publicaciones digitales de artículos científicos no se pudieron encontrar

temas similares a la problemática planteada, sin embargo se encontraron estudios e

investigaciones sobre calidad y satisfacción al cliente como la desarrollada por el

Centro de Estudios del Retail (CERET) – Ingeniería Industrial, Universidad de Chile

– Agosto 2011 y posteriormente publicada en el diario el Mercurio de Chile

(Troncoso, 2011), en donde se determina que sólo un 37 % compara el precio de los

medicamentos antes de efectuar la compra, además concluye puntualizando que los

factores más relevantes a la hora de escoger una farmacia son la ubicación, los

precios convenientes y la calidad de la atención, por último uno de los clientes de

una cadena de farmacias importantes de Chile, indicó que el servicio es muy

importante, aunque la variedad sea menor.

Según este estudio, al menos nos haría pensar que un poco menos del 40 % estaría

pensando en precios antes de decidir su compra, por el contrario más del 60 % de

clientes estaría concentrado o pensando en un buen servicio, en una buena atención,

lo cual es de suma importancia y nos llevaría a dedicar un mayor estudio a la calidad

de la atención y satisfacción al cliente.

En otros de los estudios encontrados ISSN 1577 - 4015 (Gómez, Boubeta, García, &

Mendo, 2010) recalcan la importancia de los diferentes modelos de gestión de

calidad, como incorporar a la conceptualización y medida de calidad de un servicio,

las opiniones y percepciones del usuario. Dicho así, todo proceso de gestión de

calidad debe ir acompañado de un manejo de calidad percibida. La realización de

este estudio ha permitido comprender como se va estructurando en la mente del

cliente los elementos que conforman la calidad.

2

En el tema de investigación propuesto por los autores y que está relacionado con la

calidad del servicio en los campos de golf, se identificaron 5 dimensiones: Personal,

Condiciones Físicas, Organización y Gestión, Instalaciones y Servicios

Complementarios y Vestuarios y Taquillas.

Los autores de este tema de investigación, también concluyen diciendo que no

existen modelos de gestión y evaluación de la calidad, es por tanto de interés la

investigación. Cabe resaltar que tampoco en la literatura y bibliografía revisada se

en encuentran modelos de gestión de calidad para la atención en farmacias, ni

modelos de medición específicos de la calidad de atención en las mismas.

Las estrategias educativas son armas de mucho interés, así lo corrobora The Journal

of the American Pharmacists Association, en artículo publicado en el volumen 49,

número 2 marzo-abril 2009 (Nau, 2009), éstas ayudan a las mejoras de calidad en la

farmacias, estimulándola, también hacen énfasis en el pago por rendimientos en las

farmacias, para alcanzar mayores niveles de calidad. Los investigadores de este

estudio sustentan su trabajo en el valor de los servicios profesionales a través de las

pruebas de calidad y valor.

Elementos básicos como el aspecto físico de la farmacias y experiencias previas de

calidad son determinantes para un mayor uso de las farmacias, así muestran los

resultados hechos por (Patterson, Doucette, Urmie, & Randal, 2013) en la revista de

The Journal of the American Pharmacists Association en su volumen 53, número 4.

Así mismo concluyen en su investigación recalcando que ofreciendo servicios únicos

no pueden ser suficientes para tener pacientes leales a todos los servicios prestados

en una farmacia. Los farmacéuticos deben centrarse en el desarrollo de fuertes

relaciones con los clientes externos en un ambiente profesional de la farmacia.

3

Ya que la lealtad es una acción consecuente a la satisfacción (Moliner & Gloria,

2011) centraron su atención en la publicación ISSN: 0120-3592 y concluyen

enfatizando que “la satisfacción afecta positivamente en la lealtad conductual y las

intenciones positivas” si el cliente está altamente satisfecho, será traducido a

mayores compras, repetitivas y de mayor gasto y lo más importante lo transmitirán

de boca a boca a futuros potenciales clientes.

En la práctica empresarial las organizaciones tienen como finalidad presentar un bien

o servicio al público, que tienen como objeto la satisfacción de las necesidades

planteadas. Pero realmente, ¿lo están haciendo bien? , ¿Están brindando un buen

servicio?, ¿la atención a los clientes es de calidad? La realidad puede distar mucho

de los objetivos propuestos.

El presente Proyecto de Investigación se basa o se relaciona con la Constitución de la

República del Ecuador en el TÍTULO VII RÉGIMEN DEL BUEN VIVIR en el

siguiente artículo:

Art. 340.- El sistema nacional de inclusión y equidad social es el conjunto

articulado y coordinado de sistemas, instituciones, políticas, normas,

programas y servicios que aseguren el ejercicio, garantía y exigibilidad de los

derechos reconocidos en la constitución y el cumplimiento de los objetivos

del régimen de desarrollo.

El sistema se articulará al Plan Nacional de Desarrollo y al sistema nacional

descentralizado de planificación participativa; se guiará por los principios de

universalidad, igualdad, equidad, progresividad, interculturalidad, solidaridad

y no discriminación; y funciona bajo criterios de calidad, eficiencia, eficacia,

transparencia, responsabilidad y participación.

4

El sistema se compone de los ámbitos de la salud, seguridad social, gestión de

riesgos, cultura física y deportes, hábitat y vivienda, cultura, comunicación e

información, disfrute del tiempo libre, ciencia y tecnología, población,

seguridad humana y transporte.

Hoy en día y como política de estado, todo proyecto de investigación debe estar

vinculado al Plan Nacional del Buen Vivir, que es eje fundamental para el desarrollo

de nuestro país. Esta competencia está a cargo de la Secretaria Nacional de

Planificación y Desarrollo y consta de 12 objetivos y éstos a su vez conformados por:

Diagnóstico, Políticas, Lineamientos Estratégicos y por último un establecimiento de

metas.

El Objetivo 10. Impulsar la Transformación de la Matriz Productiva, es uno de los

más trascendentales e importantes, en momentos que se necesita un cambio radical.

A través de esta transformación se conseguirá pasar de un país importador a uno

exportador, se desea generar ciencia e innovación, tener productos y servicios de

calidad, sin duda este es el momento de servir con calidad.

Los desafíos actuales deben orientar la conformación de nuevas industrias y

promoción de nuevos sectores con alta productividad, competitivos,

sostenibles, sustentables y diversos, con visión territorial y de inclusión

económica en los encadenamientos que generen. Se debe impulsar la gestión

de recursos financieros y no financieros, profundizar la inversión pública

como generadora de condiciones para la competitividad sistémica, impulsar la

contratación pública y promover la inversión privada.

Él presente proyecto de investigación está vinculado con los lineamientos

estratégicos del objetivo 10, en el numeral 10.3 Diversificar y generar mayor valor

agregado en los sectores prioritarios que proveen servicios. Específicamente en el

5

literal f. que dice lo siguiente: Fortalecer el marco institucional y regulatorio que

permita una gestión de Calidad y de Control de Mercado en la Prestación de

Servicios, para garantizar los Derechos de los proveedores y de los consumidores.

Bastante apegado a lo que se busca en el presente trabajo que es mejorar la calidad

en la atención y los servicios.

Además se relaciona con el Objetivo 9 en su numeral 9.6. Alcanzar el 21 % de

trabajadores capacitados, como se menciona en el árbol de problemas, existe

personal no capacitado o no apto en las farmacias Cruz Azul, es la oportunidad de

transferir conocimientos sobre productos, fármacos y calidad en la atención.

1.2.1. ANÁLISIS CRÍTICO.

La demora en el tiempo de atención causa insatisfacción en el cliente de farmacias

Cruz Azul de la ciudad de Ambato, teniendo como efecto a un cliente molesto,

tomando en cuenta que vivimos en épocas donde el tiempo vale oro.

El tener un personal no capacitado causa un cliente insatisfecho, si no se actúa con

respuestas inmediatas, seguras y confiables la venta no se concretaría.

Un inventario actualizado y suficiente tiene como resultado un cliente insatisfecho,

dando como efecto una compra mínima y peor aún una recompra no garantizada.

La presentación de la farmacia y sus empleados no es la más adecuada, afectando a

la mala imagen e insatisfacción del cliente.

6

1.2.2. FORMULACIÓN DEL PROBLEMA.

¿De qué manera la calidad en la atención en las farmacias franquiciadas Cruz Azul

de la ciudad de Ambato tiene su efecto en la satisfacción del cliente?

1.2.3. PREGUNTAS DIRECTRICES.

¿Por qué es importante la calidad en la atención en las farmacias Cruz Azul de la

ciudad de Ambato?

¿De qué manera la calidad en la atención mejora la satisfacción del cliente de

farmacias Cruz Azul?

¿Cómo sería el diseño de un manual de servicio y atención al cliente en farmacias

Cruz Azul?

1.3. JUSTIFICACIÓN.

La investigación llevada a cabo nos permitirá establecer y determinar el nivel de

satisfacción de los clientes externos Cruz azul, esto validará si la atención prestada

en los servicios es buena o mala, es decir, si las farmacias Cruz Azul de la ciudad de

Ambato proveen servicios de calidad en la atención. Llevará a comprender que es lo

que piensan y que necesitan los clientes de la franquicia, la percepción de éstos

conducirá a futuro a elaborar estrategias que permitan fidelizar y retener clientes.

Con la propuesta se diseñará un manual de servicio y atención al cliente, la cuál será

un instrumento que revelará las dimensiones de la calidad referentes a la atención,

establecerá parámetros formales de cómo proveer el servicio. Sin duda que este será

un gran aporte e impulso para fortalecer la marca Cruz Azul y sobre todo llegar a

brindar una atención de calidad a los usuarios de los servicios de la cadena.

7

Esta investigación se justifica en el hecho que todos los usuarios de los servicios de

una farmacia debe hacerse en un contexto seguro y confiable, en dónde los

encargados de ventas deben proporcionar información segura, confiable, dentro de

un marco de educación, cordialidad y gentileza. Los clientes deben salir de las

farmacias Cruz Azul convencidas que salieron con un producto y atención de

calidad.

8

CAPÍTULO II

2. OBJETIVOS DE LA INVESTIGACIÓN.

2.1. OBJETIVO GENERAL.

Determinar el nivel de satisfacción y calidad de atención a los clientes de las

farmacias franquiciadas Cruz Azul de la ciudad de Ambato con el fin de conocer las

necesidades, expectativas y percepciones de los clientes, tomado acciones que nos

permitan mejorar la calidad en la atención.

2.2. OBJETIVOS ESPECÍFICOS.

- Fundamentar científica, metodológica y teóricamente los temas relacionados a la

Calidad en el servicio como factor clave de la Satisfacción del cliente.

- Diagnosticar la situación actual de la calidad en la atención y la satisfacción de los

clientes de farmacias Cruz Azul.

- Diseñar un manual de servicio y atención al cliente, relacionada al sector farmacias

Cruz Azul.

- Validar la propuesta mediante el método Delphi.

9

CAPÍTULO III

3. FUNDAMENTACIÓN TEÓRICA.

3.1.- ANTECEDENTES INVESTIGATIVOS.

Es importante destacar ciertas investigaciones previas, como lo hacen autores como

(Kotler & Keller, 2012, pág. 374) y (Lamb, Hair, & McDaniel, 2014, pág. 197) en

donde evalúan la calidad de los servicios en razón de cinco elementos siguientes:

Fiabilidad: capacidad para desempeñar un servicio confiable, correcta y

consistente. Fiabilidad quiere decir desempeñar bien el servicio desde la

primera vez. Se ha visto que este elemento es el más importante para los

consumidores.

Capacidad de respuesta: capacidad para brindar un servicio con presteza.

Algunos ejemplos de capacidad de respuesta son regresar la llamada del

cliente lo más pronto posible, servir la comida rápido a una persona que tiene

prisa o enviar inmediatamente el talón de una transacción. La máxima

capacidad de respuesta es ofrecer el servicio las 24 horas de los siete días de

la semana.

Seguridad: conocimiento y cortesía de los empleados y su capacidad para

transmitir confianza. Los empleados bien preparados que tratan a los clientes

con respeto y les hacen sentir que pueden confiar en la empresa son ejemplo

de seguridad.

10

Empatía: mostrar interés por el cliente y brindarle una atención individual.

Las empresas que tienen empleados que reconocen a los clientes y que

conocen sus requerimientos específicos están mostrando empatía.

Bienes tangibles: evidencia material del servicio. Las partes tangibles de un

servicio incluyen las instalaciones físicas, las herramientas y el equipamiento

utilizados para brindar el servicio, así como la buena presentación del

personal.

Comprendiéndolo como un todo y haciendo un resumen, lo que verdaderamente

valora un cliente en la atención o servicio es: conocimiento sobre lo que vende,

cortesía, soluciones y apariencia del lugar donde se ofertan los servicios.

Un tema que va siempre relacionado con la calidad en la atención es la satisfacción

del mismo, es básicamente la consecuencia de la buena o mala atención, dependerá

de aquello para que el cliente acuda a la farmacia a realizar la compra. Cómo ya lo

expresa (Lamb, Hair, & McDaniel, 2014, pág. 8) “la calificación que el cliente

adjudica a un bien o servicio en la medida en que ha cumplido sus expectativas y

necesidades se conoce como satisfacción del cliente. Cuando el bien o servicio no

cumple con esas expectativas y necesidades, genera insatisfacción”. Igualmente lo

ratifica (Ginebra & Arana de la Garza, 2000) que dice que al comprador debemos

ofrecerle todo lo que el espera o todas las expectativas presentes, solo así el

comprador quedará satisfecho, la recompra se garantizará y más aún se hará una

costumbre, un hábito, transformándola en una adicción. Este es el fin de la presente

investigación, satisfacción de los clientes de las farmacias Cruz azul de la ciudad de

Ambato a través de diversas herramientas para aquello.

Todos los esfuerzos que se apliquen a la calidad en la atención hacia el punto de

venta de las farmacias Cruz Azul hacen prever que se trabajará en un manual de

11

servicio y atención al cliente, identificando las dimensiones de la calidad,

encontrando los puntos débiles y fuertes en la atención.

3.1.1. REFLEXIONES SOBRE LAS INVESTIGACIONES REALIZADAS.

 En todos los registros de los antecedentes investigativos, existen palabras comunes

dentro de los objetivos; todas relacionadas a nuestros clientes, como son: satisfacción

del cliente, calidad del servicio y atención al cliente, siempre buscando un bien

común, que es tenerlo cautivo y fidelizado al mismo, como ya lo dice (Kotler &

Keller, 2012, pág. 128) “Un cliente altamente satisfecho suele ser más perdurable;

compra más a medida que la empresa introduce productos nuevos o mejorados; habla

bien a otros sobre la empresa y sus productos; pone más atención a las marcas

competidoras, es menos susceptible al precio, y ofrece ideas para el desarrollo de

productos y servicios”.

3.2. FUNDAMENTACIÓN FILOSÓFICA.

En el presente proyecto de investigación utilizaremos el paradigma crítico

propositivo, ya que en la presente los fenómenos aquí descritos no son simplemente

observados, sino que también se dan alternativas de solución que benefician la

correcta interpretación, comprensión y explicación del problema a tratar, a través de

la utilización de herramientas como estrategias, modelos, planes y objetivos. El

enfoque crítico propositivo busca plantear por sí mismo la esencia del problema, sus

causas y consecuencias, de la misma manera que busca la comprobación de una

hipótesis que permita a la organización llegar a la superación en un periodo de

tiempo estimado, con la participación activa de todo el conglomerado que lo

conforma, para fortalecer la calidad en la atención y por ende la satisfacción del

cliente.

3.3. FUNDAMENTACIÓN LEGAL.

El presente proyecto de investigación se sustenta o se apalanca en la Constitución de

la República del Ecuador en los siguientes artículos:

12

 Capítulo tercero

Derecho de las personas y grupos de atención prioritaria.

Sección Novena.

Personas usuarias y consumidoras.

Art. 52.- Las personas tienen derecho a disponer de bienes y servicios de óptima calidad y a

elegirlas con libertad, así como a una información precisa y no engañosa sobre su contenido y

características.

Además como parte fundamental como son los clientes o consumidores la

investigación se sustenta en la Ley Orgánica de Defensa del Consumidor, en donde

se marcan aspectos sobre los derechos y obligaciones tanto para el proveedor de

bienes o servicios, así como también para el consumidor de los bienes o servicios. A

continuación los que se relacionan:

Capítulo II

Derecho y obligaciones de los consumidores.

Art. 4.- Derechos del consumidor.

1. Derecho a la protección de la vida, salud y seguridad en el consumo de

bienes y servicios, así como la satisfacción de las necesidades fundamentales

y el acceso a los servicios básicos,

2. Derecho a que proveedores públicos y privados oferten bienes y servicios

competitivos, de óptima calidad, y a elegirlos con libertad.

4. Derecho a la información adecuada, veraz, clara, oportuna y completa

sobre los bienes y servicios ofrecidos en el mercado, así como sus precios,

características, calidad, condiciones de contratación y demás aspectos

relevantes de los mismos, incluyendo los riesgos que pudieren prestar.

13

Art. 5.- Obligaciones del consumidor.

4. Informarse responsablemente de las condiciones de uso de los bienes y

servicios a consumirse.

Responsabilidades y obligaciones del proveedor.

Art. 18.- Entrega del bien o prestación del servicio.- Todo proveedor está en

la obligación de entregar o prestar, oportuna y eficientemente el bien o

servicio.

Como se evidencia, la Constitución de la República del Ecuador y la Ley Orgánica

de Defensa del Consumidor son muy claras en favor de los derechos y obligaciones

de ambas partes: proveedores y consumidores.

14

CATEGORIAS FUNDAMENTALES.

3.4. DEFINICIÓN DE LA VARIABLE INDEPENDIENTE.

Calidad en la Atención.

Gráfico Nº 1 Categorización de la variable independiente.

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

3.4.1. CALIDAD EN LA ATENCIÓN.

Según (Besterfield, 2009, pág. 2) “Cuando se usa el término calidad, solemos

imaginar un excelente producto o servicio, que cumple o rebasa nuestras

expectativas. Estas expectativas se basan en el uso que se pretende dar y en el precio

de venta.”

MARKETING DE

SERVICIOS

CALIDAD EN

LA ATENCION

GESTION DE LA

CALIDAD DEL

SERVICIO

MODELOS DE LA CALIDAD

DEL SERVICIO

DIMENSION DE

LA CALIDAD

15

La percepción es una fuente que determina la calidad, donde el proveedor del

servicio genera experiencias en el usuario de la atención, el conjunto de éstas da

como resultado expectativas y el cliente las percibe como buenas o malas, se refiere

básicamente al criterio y valoración del cliente hacia la calidad en la atención.

“La American Society for Quality (ASQ) define a la calidad como un término

subjetivo para la cual cada persona o sector tiene su propia definición. En su

aplicación técnica, la calidad puede tener dos significados: las características de un

producto o servicio que inciden en su capacidad para satisfacer las necesidades

explícitas o implícitas, o un producto o servicio que está libre de deficiencias”

(Besterfield, 2009, pág. 2)

Una definición más genérica aparece en la norma ISO 9000:2000 en la que se refiere

a la calidad como un conjunto de características, que determinan un grado de

satisfacción que puede ser mala, buena y excelente.

Atributo de Calidad.

Son las “dimensiones” del producto o servicio recibido que él cliente valora de forma

especial y puede percibir con claridad por separado. Normalmente el cliente es capaz

de distinguir sin dificultad entre 5 y 7 atributos, estando entre ellos los relacionados

con el precio, la disponibilidad y la calidad intrínseca del “producto” (necesidades

bastante objetivas); el resto harán referencia a sus expectativas. (Perez Fernandez de

Velasco, 2010, pág. 67).

Aspectos a tomar en cuenta para definir las dimensiones

- Accesibilidad del cliente al servicio.

- Capacidades técnicas del personal: fiabilidad y seguridad.

- Aspectos relacionados con el producto.

16

- Aspectos tangibles de la prestación del servicio.

3.4.2. MARKETING DE SERVICIOS.

Sin duda que el Marketing de Servicios se ha convertido en un puntal de todo

empresa, el marketing no solo está ligado a un producto, sino a los servicios, mundo

complejo, ya que hay que considerar las características que lo tienen, como lo

menciona (Armstrong & Kotler, 2013, pág. 208) “Una empresa debe considerar

cuatro características especiales al diseñar programas de marketing: intangibilidad,

inseparabilidad, variabilidad y caducidad “

Gráfico Nº 2 La naturaleza y las características de un servicio.

Elaborado por: Marlon Caicedo.

Fuente: Fundamentos de Marketing.

Expuesto ya un concepto de servicio y las características o naturaleza de los mismos,

se puede decir que el Marketing de Servicios son todos aquellos esfuerzos de la

Intangibilidad

Los servicios no pueden ser vistos,

tocados, degustados, escuchados ni

oídos antes de su compra.

Inseparabilidad

Los servicios no pueden ser

separados de sus proveedores

Servicios

Variabilidad

La calidad de los servicios depende

de quién los provee y dónde,

cuándo y cómo.

Caducidad

Los servicios no pueden ser

almacenados para su

utilización o venta.

17

mezcla de las 4 P del marketing, conjugados con la naturaleza propia de los

servicios, con el afán de satisfacer las demandas y necesidades de los clientes.

Valor de los Servicios.

Kotler (1995), citado por Ildefonso (2012), menciona que el valor de los servicios

tiene dos dimensiones: los valores positivos y negativos.

Los valores negativos.

Los valores negativos son todos los esfuerzos asociados a la compra de servicios que

los consumidores realizan; el precio que se paga, el tiempo dedicado al proceso de la

búsqueda de información, la energía que supone conseguir dicho servicio. Expuesto

los valores negativos bien se puede decir que es conveniente realizar una búsqueda o

señalar cuales son estos valores, ya que acceder a un servicio puede haber cierto

desgaste que no necesariamente sea un estímulo o motivación para los clientes.

Los valores positivos.

Son beneficios que obtiene el cliente al momento que consume los servicios. Los

valores positivos están asociados con la satisfacción y atención al cliente, puede

también ir acompañada por la imagen de la organización. Mientras más sean los

valores positivos que los negativos, mayor será la expectativa de valor, como se la

llama a la diferencia o resta entre éstas.

Sin pensarlo mucho, los clientes buscarán servicios de aquellas organizaciones que

generan mayor expectativa de valor, de ahí la importancia de señalar los puntos

débiles de las organizaciones, para solventar por ejemplo las demoras excesivas, la

mala atención, las colas interminables para acceder a un determinado servicio.

18

Sin embargo mucho dependerá y variarán los valores positivos y negativos del

entorno y de las circunstancias cuando se adquiera el servicio, como lo acota

(Ildefonso, 2012, pág. 327) “En la medida que los valores negativos se reduzcan y

aumenten los positivos aumenta la expectativa de valor para los consumidores, que

elegirán aquellos proveedores de servicios que proporcionen las mayores

expectativas de valor. La expectativa de valor también está condicionada por otros

factores distintos de los valores positivos y negativos.”

A lo que se refiere el autor en el párrafo anterior, es a los servicios sustitutivos, que a

mayor número de éstos para uno específico menor será la expectativa de valor. El

otro factor viene dado por las características propias de los consumidores, en tanto a

sus exigencias y formas de adquirir el servicio.

La Cadena de Utilidades del Servicio.

Para que haya una verdadera interacción eficaz entre empleado y cliente, deben

cumplirse ciertos procesos o pasos que generarán como resultado satisfacción tanto a

empleados y clientes. (Armstrong & Kotler, 2013), cita que existen cinco eslabones

que componen esta cadena:

- Calidad de servicio interno: selección y formación superior del empleado, un

entorno de trabajo de calidad y firme apoyo a los relacionados con los clientes.

- Empleados de servicios productivos y satisfechos: empleados más satisfechos,

leales y trabajadores.

- Mayor valor de servicio: creación de valor para el cliente y prestación de servicios

más eficaz y eficiente.

19

- Clientes leales y satisfechos: Los clientes satisfechos que siguen siendo leales,

hacen compras repetidas y refieren a otros clientes.

- Saludables ganancias y crecimiento por el servicio: desempeño superior de la

empresa de servicios.

3.4.3. GESTIÓN DE LA CALIDAD DEL SERVICIO.

“La calidad de servicio de una empresa se pone a prueba en cada encuentro de

servicio. Si los empleados se muestran aburridos, no pueden responder preguntas

sencillas, o conversan mientras los clientes esperan, éstos lo pensarán dos veces antes

de volver a hacer negocios con esa empresa.” (Kotler & Keller, 2012, pág. 370)

Cuando se habla de gestión de calidad del servicio, se involucra algunos factores

como: las percepciones, expectativas, comportamiento de los clientes a través de las

dimensiones de la calidad. Manejando estos factores llegaremos a la satisfacción del

cliente. Sin embargo (Uribe, 2010, pág. 72) recalca que para conseguir la satisfacción

del usuario del servicio, el empleado “debe tener la capacidad de detectar el grado de

educación de su cliente” para de esta manera ofrecer productos y servicios acorde a

su educación, que no solamente está catalogada por su formación académica, sino

por todas las experiencias adquiridas en el transcurso de la vida y plantea el siguiente

gráfico:

20

Gráfico Nº 3. Aseguramiento de la Calidad Humana

Elaborado por: Marlon Caicedo.

Fuente: Gerencia del servicio. Alternativa para la competitividad.

Con toda convicción y expuesto el gráfico anterior, se puede afirmar que la calidad

humana del cliente interno es un punto decisivo en el tratamiento de la gestión de la

calidad del servicio, aportando con capacitación, conversaciones adecuadas,

atendiendo de forma ágil los requerimientos de los clientes, poniéndose el empleado

en la posición del cliente, entre otras, tendremos un servicio impecable. Todo esto

acompañado de un correcto manejo de expectativas.

CALIDAD

HUMANA

(INTANGIBLE)

Calidad en el comportamiento y

el trato con el cliente basada en

una apreciación de mejores

relaciones humanas

Procedimientos de trato con el

cliente para lograr la completa

satisfacción del mismo

- Nivel de la moral de los empleados.

- Acción de servicios estrictamente manejada por

uno mismo.

- Percepción del grado de educación.

- Conversación cálida.

- Acciones y respuestas rápidas y atinadas.

- Actuar siempre con empatía hacia el cliente.

- Grado de aceptación del cliente.

- Grado en que se mejora la impresión que se da al

cliente.

- Una relación mejor organizada con el cliente.

- Una relación mejor y más continua con el cliente

como cliente regular.

21

Pero, ¿por qué ofrecer calidad en el servicio? la respuesta es sencilla y naturalmente

contundente, sino se lo hace en un corto o largo plazo, los clientes se perderán. El

mercado es altamente competitivo y no se debe vacilar al momento de proveer un

servicio, como lo expone (Stevens, 2012) y explora otros beneficios al ofrecer

calidad en los servicios como: moral y motivación, espíritu de grupo, buena

reputación y menos quejas.

La buena reputación citada como beneficio adicional al brindar un servicio de

calidad, se verá reflejada en la repetición de compra y en los buenos comentarios que

los clientes hagan a otros; en referencia a esto lo recalca (Lescano, 2014, pág. 83)

“Las experiencias que se repiten de modo favorable para los clientes van generando

una relación consistente que se traduce en confianza.”

Factores que provocan cambios de comportamiento.

(Pérez & Castro, 2013, pág. 60), dan su opinión al tema “En el cambio conductual

actúan fuerzas de cambio y de resistencia, entendidas éstas, como conjunto de

elementos capaces de aumentar o disminuir la disposición de un individuo a

cambiar”.

22

Tabla Nº 1 Factores que provocan cambios de comportamiento en el cliente.

PRECIO

Precio alto

Aumentos de precio

Precio injusto

Precio engañoso

RESPUESTAS AL FALLO DE

SERVICIO

Respuesta negativa

Sin respuesta

Renuncia a responder

INCOMODO

Ubicación y horarios

Esperar para la cita

Esperar el servicio

COMPETENCIA

Encuentro de mejor servicio

FALLOS EN EL SERVICIO BASICO

Errores de servicio

Errores de facturación

Incompetencia absoluta

PROBLEMAS ETICOS

Trampa

Venta dura

Inseguridad

Conflicto de intereses

FALLOS EN EL ENCUENTRO DE

SERVICIO

Indiferencia

Descortesía

Insensibilidad

Desinformación

CAMBIOS INVOLUNTARIOS

El cliente se mudó

El proveedor cerró

Elaborado por: Marlon Caicedo

Fuente: Dirección de Marketing.

3.4.4. DIMENSIONES DE LA CALIDAD DEL SERVICIO.

Realizando una comprensión de la investigación bibliográfica, se puede observar

algunas recomendaciones, como las hechas por (Hayes, 2003, pág. 9) “Resulta

esencial entender las dimensiones de la calidad para saber cómo definen los clientes

la calidad del servicio o producto. Sólo si se comprende las dimensiones de calidad

será posible diseñar mediciones para evaluarlas.” Lo expuesto por el autor se basa en

el conocimiento de las necesidades y expectativas de los clientes, son ellos quienes

verdaderamente nos ayudarán a establecer dichos parámetros o llamados

dimensiones.

23

El conjunto de las dimensiones encontradas, describirán al servicio. El

establecimiento de las mismas son esenciales, porque a través de ellas se reconocen

e identificamos las necesidades de los clientes, a través de sus propios testimonios y

opiniones.

Incidente crítico.

Según (Hayes, 2003, págs. 16-17)

Los incidentes críticos son aquellos aspectos del desempeño organizacional

con los que los clientes entran en contacto directo. Como resultado, estos

incidentes definen, por lo general, el desempeño del personal (en las

organizaciones de servicios) y la calidad del producto (en las compañías

manufactureras).

Un incidente crucial es un ejemplo específico del producto o servicio, que

describe el desempeño positivo o negativo.

Un buen incidente crítico para definir las necesidades de los clientes posee

dos características: 1) es específico, y 2) describe al proveedor del servicio en

términos de comportamiento, o describe el servicio o producto mediante

adjetivos específicos.

A continuación algunos ejemplos de incidentes negativos y positivos:

- El dependiente no sugirió ninguna alternativa a la inexistencia del medicamento.

- Había pocos dependientes para la atención.

- La atención fue increíble, mucha rapidez.

24

3.4.5. MODELOS DE CALIDAD DEL SERVICIO.

En los últimos treinta años la forma de atención y recibir un servicio han ido

evolucionando, de la misma manera muchos autores y estudiosos del marketing

desarrollaron herramientas, para tratar de comprender como relaciona sus

necesidades con el nivel de satisfacción, y es así que hasta el momento existen dos

modelos o escuelas claramente identificados y que se utilizan en trabajos y proyectos

de investigación como es la escuela nórdica, investigación realizada por Gronroos

(1988, 1994) y citado por (Duque, 2005) en la revista INNOVAR ISSN: 0121-5051,

en donde se contextualiza el modelo, mencionando que la calidad percibida por los

clientes es la integración de la calidad técnica (entrega del servicio técnicamente

correcto) y ésta a su vez relacionada con la imagen corporativa como un elemento

básico para medir la calidad percibida.

Calidad funcional es la manera en que el cliente es atendido durante el proceso de

entrega del servicio. Se concluye indicando que en este modelo el usuario recibe

influencia del servicio prestado en la forma como se lo entregan y la imagen

corporativa.

Casi al mismo tiempo (Gummesson y Gronroos, 1988) y citado por (Gronroos,

1994), fusionan sus modelos, el primero de éstos Gummesson, con su modelo de las

4Q, en dónde relaciona a la calidad como un todo, ampliando el modelo inicial

propuesto por Gronroos determinando la calidad percibida por el cliente a través de

la imagen, experiencias y expectativas. Para un mayor entendimiento se presenta el

modelo fusionado:

25

Gráfico Nº 4 Modelo de la calidad de Gronroos - Gummesson

Elaborado por: Marlon Caicedo.

Fuente: Marketing y Gestión de Servicios.

Por otro lado Parasuraman, Zeithalm y Berry (1985) mencionan que existen

características de los servicios que implican cuatro consecuencias importantes en el

estudio de la calidad del servicio (intangibilidad, variabilidad, inseparabilidad,

caducidad), pero de más valía para la investigación se considera la comparación entre

expectativas y resultados por parte del cliente y proceso de prestación de los

servicios.

Calidad del Diseño

Calidad de la Producción

Calidad de la Entrega

Calidad de las Relaciones

Calidad Técnica

Calidad Funcional

Imagen

Experiencias

Expectativas

Calidad Percibida por el

Cliente

26

En los años ochenta hubo un cambio en el modo de concebir la calidad en el servicio,

a través de entrevistas y encuetas que permitan entender la calidad, en donde estará

siempre presentes el cliente y la empresa. Este estudio determina que existen 5

discrepancias, gaps o vacíos: posicionamiento, especificación, prestación de servicio,

comunicación, diferencias o discrepancias entre percepción y expectativa,

marcándola esta última como la de mayor incidencia para medir la calidad del

servicio.

Estos últimos investigadores y basándose en lo anterior expuesto desarrollaron la

escala Servqual, sus estudios aplicaron a diversos servicios, llegando a establecer

hasta más de diez dimensiones, estos mismos autores Parasuraman, Zeithalm y Berry

(1998) finalmente establecieron cinco: tangibles, fiabilidad, capacidad de respuesta,

seguridad y empatía. Estas son las que actualmente siguen sirviendo como recursos

para desarrollar presentes investigaciones.

En síntesis y según lo expuesto se puede afirmar que la calidad del servicio está

enmarcada en las empresas y el cliente, en las diferencias entre la expectativa y la

percepción del servicio. Mientras más expectativas haya sobre la calidad de la

atención mayor será la brecha o el Gap que cubrir.

27

Gráfico Nº 5. Modelo de calidad del servicio – modelo de las brechas

 BRECHA 5

CONSUMIDOR

 BRECHA 4

ESPEC. MARKETING

 BRECHA 3

BRECHA 1

 BRECHA 2

Elaborado por: Marlon Caicedo.

Fuente: A. Parasuraman, Valerie A. Zeithaml y Leonard L. Berry, “A Conceptual Model of Service

Quality and Its Implications for Future Research”, Journal of Marketing (otoño 1985) y citado por

(Kotler & Keller, 2012)

Comunicación de

boca en boca

Necesidades

Personales

Experiencia

Previa

Servicio

Esperado

Servicio

Percibido

Entrega del Servicio

(incluyendo contactos

previos y posteriores)

Comunicación a los

consumidores

Traducción de

percepciones en

especificaciones de

calidad del servicio

Percepciones de la

dirección sobre las

expectativas del

consumidor

28

3.5. DEFINICIÓN DE LA VARIABLE DEPENDIENTE.

Satisfacción del Cliente.

Gráfico Nº 6. Categorización de la variable dependiente

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

3.5.1. SATISFACCIÓN DEL CLIENTE.

Un poco de Historia.

Según publica en un artículo (Thompson, 2013).

Por años, el popular adagio “El cliente siempre tiene la razón” ha dominado

los mercado minoristas. Sin embargo, desde la década de 1990, una nueva

MARKETING DE

SERVICIOS

SATISFACCION

DEL CLIENTE

NECESIDADES Y

EXPERIENCIAS

EXPECTATIVAS Y

PERCEPCIONES

GUSTOS Y

PREFERENCIAS

29

tendencia ha aparecido que coloca al cliente y sus necesidades como el centro

de todas las decisiones de negocios.

Los Inicios.

La Organización Internacional de Normalización (ISO, por sus siglas en

inglés) se formó en Ginebra, Suiza, en 1946. La organización fijó estándares

para el servicio al cliente. La primera reunión en Londres ese mismo año

atrajo a un total de 65 asistentes de 25 países.

Década de 1980.

La década de 1980 incluyó a los aparatos electrónicos en la discusión. Las

agencias como el Instituto de Calidad de Servicio, que ha proporcionado

capacitación en el servicio al cliente desde 1971, desarrolló seminarios, libros

y videos de capacitación adicionales. El seguimiento de los dispositivos y las

encuestas en línea en sitios Web también ganaron popularidad.

Década de 1990 en adelante.

Durante la década de 1990, las compañías se enfocaron más en retribuir a sus

clientes proporcionando regalos por la lealtad de los clientes. Puntos de

bonificación en las tarjetas de crédito, ofertas de dinero en efectivo de los

bancos por abrir cuentas y millas de viajero frecuente fueron sólo algunas de

las ofertas de las empresas utilizaron para incrementar las ventas. Internet

proporcionó incluso más opciones para dar seguimiento y mejores

oportunidades para que las compañías mejoren su servicio al cliente.

Definiciones de Satisfacción del cliente

Existen muchas definiciones y conceptualizaciones, pero hay dos palabras que

sintetizan o resumen satisfacción del cliente, por un lado la expectativa generada por

30

una experiencia y por otra parte la percepción, con estas dos palabras se realiza una

comparación como lo indica (Kotler & Keller, 2012), si el resultado es pobre frente a

la expectativa, el cliente quedará insatisfecho y si el caso es a la inversa, el resultado

sobrepasa o es igual a las expectativas el cliente estará satisfecho.

Hay otros autores (Lamb, Hair, & McDaniel, 2014, pág. 8) que coinciden con lo

anterior citado y afirman que es “La calificación que el cliente adjudica a un bien o

servicio en la medida en que ha cumplido sus expectativas o necesidades se conoce

como satisfacción del cliente”

Autores como (Ildefonso, 2012) menciona que un servicio podría ser definido como

un conjunto de acciones, prestaciones o esfuerzos, tangibles o intangibles, que

benefician a las personas. De la misma manera (Lovelock, 2011), coincide con lo

expuesto anteriormente, pero añade algo, diciendo que el servicio es un proceso, en

donde los clientes participan con frecuencia en la producción del servicio, tomando

en cuenta que un proceso es un método o pasos a seguir con una secuencia definida,

logrando objetivos fundamentales como la satisfacción del cliente y la eficiencia

operacional.

Las empresas u organizaciones ponen sus mayores esfuerzos en agradar al cliente,

deseando encontrar una conexión o interrelación con ellos, ¿pero verdaderamente lo

están consiguiendo? La pregunta está planteada y surgen más interrogantes y

desafíos, como saber sus expectativas, como lo conceptualiza (Kotler & Keller, 2012,

pág. 128) “La satisfacción es el conjunto de sentimientos de placer o decepción que

se genera en una persona como consecuencia de comparar el valor percibido en el

uso de un producto (o resultado) contra las expectativas”

Dicho de otra manera, si la percepción por el uso de un producto o servicio es más

baja que las expectativas creadas por el cliente, se tiene a un cliente insatisfecho y

31

por el contrario, si la percepción es igual o superior a las expectativas, se estará

hablando de un cliente satisfecho o altamente satisfecho.

La Satisfacción del cliente es un tema que interesa a todos, tanto a las pequeñas

como a las grandes empresas, tanto así que (Vallejo & Sánchez, 2011) es enfático en

decir que el servicio al cliente no sólo es determinante en la decisión de compra, sino

que genera credibilidad en la calidad de los bienes que ofrece la compañía.

A medida que el tiempo pasa, los clientes cambian sus expectativas, sus deseos y

gustos, es por esto que las organizaciones deben hacer evaluaciones periódicas y

controles de satisfacción, a favor de realizar cambios constantes en los planes y

estrategias de marketing.

3.5.2. NECESIDADES DE LOS CLIENTES.

De acuerdo a lo manifestado por (Lescano, 2014) , los clientes no solo espera obtener

los beneficios a través de un servicio, sino también satisfacer las necesidades que

giran alrededor de la prestación del mismo, los clientes desean hacer trato y negocios

con empresas y personas honestas que demuestren su apego a los valores éticos, que

sean confiables, que defiendan a los animales, que amen a la naturaleza, éstos son

aspectos que está ligados a un conglomerado de personas, que a través de éstas y

otras más características harán a un cliente satisfecho. Esto se llama naturaleza

humana, todos somos distintos y nuestras necesidades serán también distintas.

Por los motivos antes señalados las empresas deben trabajar en el conocimiento del

cliente, saber que desea, que problemas tiene y que necesita. “Este es el nuevo

camino y el más preciso para enfocar el servicio al cliente, pues conduce con gran

exactitud el esfuerzo por agregar valor para el cliente, y contribuye a no dejar de lado

detalles relevantes para la prestación y entrega del servicio.” (Lescano, 2014, pág.

32

123). En pocas palabras, lo que el cliente necesita es: seguridad, estimación y valores

éticos asociados o ligados al beneficio obtenido del servicio.

Experiencia del Cliente.

Gráfico Nº 7. Experiencia del cliente

INSATISFACCIÓN ALERTAS

* Pérdida de relación * Relación poco constante, * Relación de largo plazo

y de beneficios beneficios irregulares muy beneficiosa

Elaborado por: Marlon Caicedo.

Fuente: La Disciplina del Servicio.

EXPERIENCIA

DE CLIENTES

SATISFACCIÓN

INFERIOR

SATISFACCIÓN

MEDIA

SATISFACCIÓN

SUPERIOR O

DIFERENCIACIÓN

CLIENTES

DESERTORES

CLIENTES

RECUPERADOS

TEMPRANO

CLIENTES DAN

ACEPTACIÓN

CLIENTES

ADMIRAN

RESULTADOS EN EL

TIEMPO

DISMINUCIÓN

CARTERA DE

CLIENTES

CLIENTES

APÁTICOS

CLIENTES

ENLAZADOS

33

En la gráfica N. 7 se puede apreciar tres tipos de satisfacción: la satisfacción inferior,

que es cuando hay insatisfacción, que puede tener dos caminos, la deserción, que

básicamente no se haya hecho por retenerlo y el otro camino es activar las alarmas

cuando haya sucedido la insatisfacción, reaccionar y tomar las medidas correctivas

para retenerlo.

A continuación se puede observar la satisfacción media, cuando no es mala, ni es

buena, recordemos que siempre hay oportunidad para mejorar, hay que motivarlos y

consentirlos si verdaderamente queremos retenerlo, debemos generar experiencias,

momentos de la verdad.

Por último tenemos a la satisfacción superior, cuando hemos marcado diferencia con

nuestros competidores, generando un valor al servicio. Por tanto se ha creado una

experiencia, que determina lazos y relaciones con los clientes.

3.5.3. EXPECTATIVAS Y PERCEPCIONES DE LOS CLIENTES.

Si volvemos a revisar la gráfica 4. Modelo de calidad del servicio, podemos observar

las brechas que se van generando en los distintos niveles, éstas son las diferencias

entre las expectativas que tiene el cliente del servicio y la percepción de como

recibió ese servicio, mientras más elocuentes sean las brechas, más distantes, mayor

será la insatisfacción del cliente. “Los cliente se forman expectativas de servicio a

partir de muchas fuentes, como las experiencias previas, los comentarios de otros

personas y la publicidad. En general, los clientes comparan el servicio percibido con

el servicio esperado” (Kotler & Keller, 2012, pág. 373)

Las brechas o gaps que se identifican son los siguientes:

1.- La brecha entre la expectativa del cliente y la percepción de la dirección.

34

2.- La brecha entre las especificaciones de calidad del servicio y la entrega del

mismo.

3.- La brecha entre las especificaciones de calidad del servicio y la entrega del

mismo.

4.- La brecha entre la entrega del servicio y las comunicaciones al exterior.

5.- La brecha entre el servicio percibido y el servicio esperado.

Pero profundizando un poco más, se realiza una pregunta, ¿porque se da? o ¿cómo se

da la percepción de satisfacción del cliente? y se aclara la duda (Perez Fernandez de

Velasco, 2010, pág. 67) diciéndonos que la percepción de satisfacción del cliente

tiene una doble dimensión:

- Global de una determinada interacción, transacción o de sus relaciones con el

proveedor: solo refleja su fidelidad y es de poca utilidad para la toma de decisiones.

- De las dimensiones del producto (QSP); por su concreción proporciona valiosa

información para el diseño o la mejora de las funciones del producto o las

características del servicio.

La idea o fin de la percepción de la satisfacción del cliente es conjugar lo recibido en

el servicio como tal y los atributos o las dimensiones.

3.5.4. GUSTOS Y PREFERENCIAS DE LOS CLIENTES.

Según fuente tomada de Convergys 2008 U.S. Customer Scorecard y publicada en

(Kotler & Keller, 2012, pág. 372) se menciona dimensiones de servicio que los

clientes quisieran ver cumplidas por las empresas, como son los siguientes, enlistadas

en orden de importancia: Empleados bien uniformados, Atención a mis necesidades

35

desde el primer contacto, Trato como cliente valioso, Deseo evidente de satisfacer

mis necesidades, Capacidad de acceso rápido a la información, Valoración adecuada

de dinero, Cortesía de los empleados, Es una empresa o marca en la que confío, Me

tratan con justicia, Proveen un servicio relevante/personalizado.

Las dimensiones anteriormente citadas y consensuadas a un grupo de cliente, pueden

variar de acuerdo al entorno, tipo de servicio, características del cliente, cada negocio

o servicio deberá ir encontrando e identificando sus dimensiones de la calidad.

3.6. HIPÓTESIS.

La aplicación de Calidad en la atención incrementará la Satisfacción del Cliente de

la Cadena de Farmacias Franquiciadas Cruz Azul de la ciudad de Ambato.

3.7. SEÑALAMIENTO DE VARIABLES DE HIPÓTESIS.

Variable Independiente: Calidad en la atención.

Variable Dependiente: Satisfacción del cliente.

36

CAPÍTULO IV

4. METODOLOGÍA.

4.1. ENFOQUE DE LA INVESTIGACIÓN.

La investigación tendrá un enfoque cualitativo, debido a que se buscará la causa de

los hechos que producen el objeto de la investigación y la comprensión de los

fenómenos sociales que se producen a su alrededor. Es cualitativa porque se orienta a

la comprensión de la aplicación de la calidad en la atención y su efecto en la

satisfacción del cliente de la cadena de farmacias franquiciadas Cruz Azul de la

ciudad de Ambato, se analizará si la hipótesis es comprobada y si se ha logrado

incrementar la percepción de los clientes con relación al servicio prestado.

 También se tendrá un enfoque cuantitativo ya que las investigaciones hechas

arrojarán datos los cuales nos ayudarán a realizar mediciones y datos estadísticos.

Tendrá este enfoque porque se realizará, tomando como base los resultados del

diagnóstico la realización de un manual de servicio y atención, en el cual se

realizarán cálculos para obtener indicadores que permitan hacer evaluaciones acerca

del servicio.

4.2. MODALIDAD DE INVESTIGACIÓN.

4.2.1. INVESTIGACIÓN DE CAMPO.

Según el criterio de (Lara, 2011, pág. 51) “indica que la investigación de campo o

investigación directa es la que se efectúa en el lugar y tiempo en que ocurren los

fenómenos objeto de estudio”. Este tipo de investigación permitirá al investigador

recolectar información a través de encuestas, entrevistas y cuestionarios la situación

37

actual de satisfacción de los clientes de Farmacias Cruz Azul de la ciudad de

Ambato.

4.2.2. INVESTIGACIÓN BIBLIOGRÁFICA O DOCUMENTAL.

Según el criterio de (Lara, 2011, pág. 51) “la investigación documental en un análisis

de la información escrita sobre un determinado tema, con el propósito de establecer

relaciones, diferencias, etapas, posturas o estado actual del conocimiento respecto al

tema objeto de estudio”. Este tipo de investigación nos ayudará a la comprensión y

estudio de los fenómenos en función de la elaboración del marco teórico con el uso

de métodos para la obtención de la información. Para obtener información secundaria

y profundizar el problema de la calidad en la atención y su efecto en la satisfacción

del cliente se utilizó la investigación bibliográfica documental. Las fuentes a las que

se tuvieron acceso fueron las siguientes: libros, revistas y artículos indexados e

internet. Todo esto para tener claro los fundamentos, conceptos y teorías de lo que

estamos investigando.

4.3. TIPO DE INVESTIGACIÓN.

4.3.1. INVESTIGACIÓN EXPLORATORIA.

La investigación exploratoria se la utiliza para comprender la situación de las

farmacias franquiciadas Cruz Azul de la ciudad de Ambato, mediante el sondeo, la

indagación y el reconocimiento del objeto a estudiar, el autor de la investigación se

pondrá en contacto con la realidad del problema.

4.3.2. INVESTIGACIÓN DESCRIPTIVA.

(del Cid & Méndez, 2011, pág. 33) Indica que “describir es caracterizar algo; para

describirlo con propiedad por lo regular se recurre a medir alguna o varias de sus

características”.

Orienta de una mejor manera la situación actual de las farmacias franquiciadas Cruz

Azul de la ciudad de Ambato. Responde a las preguntas ¿Cómo es? ¿Cómo se

38

manifiesta el problema? Mediante la observación, entrevista se mide, se evalúa

aspectos, dimensiones y componentes del fenómeno a estudiar, se caracteriza el

problema objeto de estudio y por último se diseña la propuesta.

4.3.3. INVESTIGACIÓN EXPLICATIVA.

Afirma (Bernal, 2010, pág. 115) que “así como la investigación descriptiva es el

nivel básico de la investigación científica, la investigación explicativa o causal es

para muchos expertos el ideal y nivel culmen de la investigación no experimental, el

modelo de investigación “no experimental “por antonomasia. La investigación

explicativa tiene como fundamento la prueba de hipótesis y busca que las

conclusiones lleven a la formulación o al contraste de leyes o principios científicos”.

Estos tipos de investigación anteriormente citados nos ayudarán a comprender y

determinar las relaciones causa-efecto del árbol de problemas. Además de como la

atención al cliente influye en la satisfacción al cliente de las farmacias Cruz Azul.

4.4. POBLACIÓN OBJETO.

Para determinar la muestra se tomará a la Población Económicamente Activa

(P.E.A) de la ciudad de Ambato que según el último Censo de Población y vivienda

2010 es el 60 % de 329856 habitantes que tiene el cantón Ambato, esto arroja como

resultado una población (P.E.A) de 197914 h.

Determinada la población, aplicaremos la siguiente fórmula que corresponde al

cálculo del tamaño de la muestra, conociendo el tamaño de la población (población

conocida finita):

En dónde:

39

Tabla Nº 2 Determinación de la fórmula para encontrar el tamaño de la

muestra.

N = Tamaño de la población 197914

Z = Valor Estandarizado 1,96

P = Probabilidad de Ocurrencia 0,5

Q = Probabilidad de no Ocurrencia 0,5

e = Error muestral 5 %

n = Total muestra ¿?

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

𝑛 =
1,962 ∗ 197914 ∗ 0,5 ∗ 0,5

0,052 (197914 − 1) + 1,962 ∗ 0,5 ∗ 0,5

 n = 383

La muestra resultante para una población de 197914 es de 383 clientes, a éstos se

realizará las encuestas, con el fin de obtener información veraz y precisa, para llegar

a establecer la propuesta.

4.5. PROCEDIMIENTO PARA ESTABLECER LAS ENCUESTAS.

Antes de realizar las encuestas, primero hay que investigar cuáles son las

dimensiones de la calidad en la atención para las farmacias franquiciadas Cruz Azul

de la ciudad de Ambato.

40

Para desarrollar y obtener ésta información se utilizará la investigación de campo,

mediante entrevistas y encuestas personalizadas a clientes que hayan hecho uso de

los servicios de las farmacias de la ciudad de Ambato, en un plazo no mayor a un

mes, para que la información sea fresca y precisa. Esta investigación se la realizará a

un grupo de 10 clientes reales, bajo la técnica de incidentes críticos (Flanagan, 1954)

citada por (Hayes, 2003, pág. 10)

4.5.1. METODOLOGÍA.

- Entrevista con el cliente: Recolección de la información a través fuentes primarias:

10 casos positivos y 10 negativos.

- Clasificación: Agrupar los incidentes críticos reportados por los clientes, que

tengan en común un adjetivo y verbo. La idea de concentrar incidentes parecidos en

grupos. No importa si son positivos o negativos.

- Luego que hemos agrupado, daremos un elemento de satisfacción a este grupo de

incidentes, que será una frase que englobe todas las anteriores. El elemento de

satisfacción puede podría ser uno de los incidentes críticos.

- Necesidad: Cuando ya hemos realizado los grupos, nuevamente agrupamos los

elementos de satisfacción y los relacionamos con una necesidad específica.

Las preguntas de la encuesta saldrán de una necesidad establecida, de un elemento de

satisfacción o de un propio incidente crítico.

41

4.6. MATRIZ DE OPERACIONALIZACIÓN DE LAS VARIABLES.

Tabla Nº 3 Variable Independiente. Calidad en la Atención

Conceptualización Categorías Indicadores Ítems Técnica e

Instrumento

“La American Society for Quality

(ASQ) define a la calidad como un

término subjetivo para la cual cada

persona o sector tiene su propia

definición. En su aplicación

técnica, la calidad puede tener dos

significados: las características de

un producto o servicio que inciden

en su capacidad para satisfacer las

necesidades explícitas o implícitas,

o un producto o servicio que está

libre de deficiencias”

Calidad

Características

Servicio

Producto

Satisfacer

Necesidades

Capacidad de respuesta al

servicio.

Relación con el cliente.

Conocimiento

Accesibilidad al producto

Presentación

Satisfacción global con la

atención

¿Esperé poco tiempo para que me

atendieran?

¿El vendedor durante la atención se

dirigió de forma cortes y gentil?

¿El vendedor tenía conocimientos sobre el

producto que necesitaba?

¿La farmacia disponía de toda la medicina

que necesita?

¿La farmacia presentaba orden y

limpieza?

¿Está usted satisfecho de la calidad en la

atención prestada?

Cuestionario

dirigido al

cliente

externo

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

42

Matriz de Operacionalización de las variables.

Tabla Nº 4 Variable Dependiente. Satisfacción del cliente.

Conceptualización Categorías Indicadores Ítems Técnica e Instrumento

La satisfacción es el

conjunto de sentimientos de

placer o decepción que se

genera en una persona como

consecuencia de comparar el

valor percibido en el uso de

un producto (o resultado)

contra las expectativas que

se tenían.

Expectativas

Percepción

Satisfacción

Gustos

Experiencias

Necesidades

satisfechas

¿La forma cómo me trató el

vendedor cubrió mis

expectativas?

¿Los precios que encuentro

en las farmacias Cruz Azul

son convenientes?

¿El vendedor muestra interés

cuando escucha mis

requerimientos?

Cuestionario dirigido al

cliente externo

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia

43

4.7. PLAN DE RECOLECCIÓN DE INFORMACIÓN.

Tabla Nº 5. Recolección de la Información
PREGUNTAS RESPUESTA

¿Para qué? Para encontrar una solución al problema de

investigación.

¿A qué personas o sujetos? A los clientes que frecuentan las farmacias

franquiciadas Cruz Azul de la ciudad de

Ambato.

¿Sobre qué aspecto? Calidad en la atención y satisfacción del

cliente.

¿Quién? El investigador – Marlon Caicedo Torres.

¿Cuándo? Junio-Julio

¿En qué lugar se recolectará la información? En las farmacias Cruz Azul y lugares varios

de la ciudad.

¿Cuántas veces? Una sola vez por persona.

¿Con qué técnica se recolectará la

información?

Encuesta.

¿Con qué instrumentos? Cuestionario de preguntas.

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

4.8. TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN.

En el desarrollo de la presente investigación “LA CALIDAD EN LA ATENCIÓN Y

SU EFECTO EN LA SATISFACCIÓN DEL CLIENTE DE LA CADENA DE

FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA CIUDAD DE AMBATO”

se utilizaron las técnicas e instrumentos de investigación que a continuación

detallamos:

44

Tabla Nº 6. Técnicas e Instrumentos de Recolección de la Información.
TIPOS DE

INVESTIGACIÓN

TÉCNICAS DE

INVESTIGACIÓN

INSTRUMENTOS PARA

RECOLECTAR LA

INFORMACIÓN

Información Secundaria

Lectura Científica

Lectura Científica –

Páginas Web

Libros de Marketing de

Servicios

Libros de Administración.

Libros de Investigación

Científica.

Libros de Gestión por

Procesos.

Libros de Calidad.

Libros de Satisfacción del

Cliente.

Internet: Artículos

Científicos, Revistas, Libros.

Información Primaria Encuestas Cuestionario de Preguntas

(Ver anexos)

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

4.9. PROCESAMIENTO DE LA INFORMACIÓN.

Como primer paso luego de la realización de la encuesta, revisar las respuestas,

dando por descartadas aquellas que están doblemente contestadas o que tengan algún

tipo de error, de esta manera la tabulación será más ágil.

Luego iniciar la tabulación, categorizando o segmentando conforme a sus respuestas.

Como ésta operación es manual, se la debe realizar con el mayor cuidado, ya que de

éstas se recogen las frecuencias.

45

Posteriormente para una mayor apreciación y comprensión de los resultados, se

recomienda trabajar en Excel para la realización de gráficos estadísticos.

Una vez hecho los gráficos, se realiza el análisis, que no es otra cosa que una

redacción de los resultados conjuntamente con las opciones de respuesta, este

procedimiento refuerza la comprensión de los datos obtenidos.

Por último la interpretación de los resultados, en dónde se reflejan las falencias, es la

información que da un diagnóstico inicial.

A continuación y para afirmar o desmentir la hipótesis se utiliza la prueba del CHI

cuadrado, ésta compara y contrasta las frecuencias observadas con las frecuencias

esperadas de acuerdo con la hipótesis nula.

46

CAPÍTULO V

5.- ANÁLISIS E INTERPRETACIÓN DE RESULTADOS.

Para la ejecución del presente proyecto de investigación se efectuó la aplicación de

encuestas a los clientes que frecuentan las farmacias Cruz Azul de la ciudad Ambato,

las mismas que arrojan un cúmulo de datos e información que debe ser analizada e

interpretada para realizar las conclusiones y recomendaciones sobre la calidad en la

atención y su efecto en la satisfacción del cliente externo.

Se analizará cada una de las preguntas planteadas en las encuestas realizadas a los

clientes externos de farmacias Cruz Azul, éstas permitirán verificar la hipótesis

hecha.

47

5.1. INTERPRETACIÓN DE RESULTADOS.

PREGUNTA 1.- ¿En farmacias Cruz Azul espero poco tiempo para que me

atiendan?

Tabla Nº 7. Pregunta Nº 1

FRECUENCIA PORCENTAJE %

SIEMPRE 73 19,06

CASI SIEMPRE 212 55,35

RARA VEZ 98 25,59

383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 8. Pregunta Nº 1

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- El 19 % de los clientes encuestados menciona

que siempre espera poco tiempo para recibir atención. El 55 % indica que casi

siempre espera poco tiempo para recibir la atención debida y el 26 % dice que rara

vez espera poco tiempo para su atención. Expuestos los resultados vemos que apenas

un pequeño porcentaje percibe que siempre la atención es rápida. Sin duda que hay

que buscar mecanismos para agilitar la atención.

19%

55%

26%

SIEMPRE

CASI SIEMPRE

RARA VEZ

48

PREGUNTA 2. ¿El vendedor durante la atención se dirige a mí de forma cortés y

gentil?

Tabla Nº 8. Pregunta Nº 2

FRECUENCIA PORCENTAJE %

SIEMPRE 178 46,48

CASI SIEMPRE 168 43,86

RARA VEZ 37 9,66

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 9. Pregunta Nº 2

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- Del total de encuestados un 46 % indica que

siempre el vendedor durante la atención se dirige al cliente en forma cortés y gentil.

El 44 % responde que casi siempre la atención se da en forma cortés y gentil y el 10

% rara vez siente que la atención se da bajo un marco de cortesía y gentileza. Los

resultados dan a entender que una mayoría percibe que existe cordialidad y gentileza

en la atención, pero siempre hay algo por hacer, sobre todo en los que casi siempre lo

perciben y en los que poco o nada lo sienten.

46%

44%

10%

SIEMPRE

CASI SIEMPRE

RARA VEZ

49

PREGUNTA 3. ¿El vendedor muestra interés cuando escucha mis requerimientos?

Tabla Nº 9. Pregunta Nº 3

FRECUENCIA PORCENTAJE %

SIEMPRE 147 38,38

CASI SIEMPRE 188 49,09

RARA VEZ 48 12,53

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 10. Pregunta Nº 3

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- Un 38 % de los clientes menciona que siempre

existe interés por escuchar los requerimientos por parte del vendedor. Un 49 % no lo

percibe tan claramente y dice que casi siempre el vendedor escucha con interés sus

requerimientos y el 13 % percibe que rara vez lo hace. Se nota que la percepción

mayoritaria es que no existe un verdadero interés por parte del vendedor cuando

escucha las necesidades y requerimientos del cliente.

38%

49%

13%

SIEMPRE

CASI SIEMPRE

RARA VEZ

50

PREGUNTA 4. ¿El vendedor tenía conocimientos sobre el producto que necesitaba?

Tabla Nº 10. Pregunta Nº 4

FRECUENCIA PORCENTAJE %

TOTALMENTE DE

ACUERDO 123 32,11

DE ACUERDO 241 62,92

EN DESACUERDO 19 4,96

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 11. Pregunta Nº 4

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANALISIS E INTERPRETACIÓN.- El 32 % de los encuestados se manifestó con un

totalmente de acuerdo acerca del conocimiento sobre el producto que necesitaba el

cliente. Un 63 % percibió como un de acuerdo a acerca de los conocimientos que

tenía el vendedor acerca de los productos que solicitaba el cliente y 5 % en

desacuerdo acerca del conocimiento acerca de los productos. El cliente no está

totalmente de acuerdo sobre los conocimientos de los productos de solicita. Los

vendedores deberían capacitarse y poder transmitir esos conocimientos a sus clientes.

32%

63%

5%

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

51

PREGUNTA 5. ¿La farmacia Cruz Azul dispone de toda la medicina que necesito?

Tabla Nº 11. Pregunta Nº 5

FRECUENCIA PORCENTAJE %

TOTALMENTE DE

ACUERDO 102 26,63

DE ACUERDO 229 59,79

EN DESACUERDO 52 13,58

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 12. Pregunta Nº 5

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACION.- El 27 % indica con un totalmente de acuerdo

acerca de la disponibilidad de toda la medicina que necesitó en el momento de la

compra. Un mayoritario 60 % percibe con un de acuerdo sobre la disponibilidad de

toda la medicina que necesitó al momento de efectuar la compra y apenas un 13 %

menciona un desacuerdo sobre la disponibilidad de toda la medicina que requirió el

cliente. Claramente se nota que la clientela en su mayoría no está totalmente

satisfecha con los inventarios que existe en las farmacias Cruz Azul de la ciudad de

Ambato. El porcentaje que está totalmente satisfecho es bajo y el insatisfecho o en

desacuerdo puede ir creciendo sino se hace algo al respecto.

27%

60%

13%

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

52

PREGUNTA 6. ¿Los precios que encuentro en las farmacias Cruz azul de la ciudad

de Ambato son convenientes?

Tabla Nº 12. Pregunta Nº 6

FRECUENCIA PORCENTAJE %

SIEMPRE 59 15,40

CASI SIEMPRE 254 66,32

RARA VEZ 70 18,28

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 13. Pregunta Nº 6

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- Un 16 % de los clientes siente que los precios

son siempre convenientes en farmacias Cruz Azul de la ciudad de Ambato. El 66 %

menciona que casi siempre los precios son convenientes y un 18 % cree que rara vez

los precios son convenientes. Una mayoritaria parte de los clientes percibe que los

precios no son del todo convenientes, esto puede derivarse de la sobreoferta y

cantidad de promociones que circulan por el medio a través de las distintas cadenas,

esto hace que la percepción puede ser muy variable, sin embargo es un punto a

tomarse muy en cuenta.

16%

66%

18%

SIEMPRE

CASI SIEMPRE

RARA VEZ

53

PREGUNTA 7. ¿La farmacia cuenta con horarios cómodos para la atención?

Tabla Nº 13. Pregunta Nº 7

FRECUENCIA PORCENTAJE %

SI 315 82,25

NO 68 17,75

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 14. Pregunta Nº 7

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- El 82 % de los clientes encuestados afirma que

los horarios son cómodos para la atención en las farmacias Cruz Azul de la ciudad de

Ambato, mientras que un 18 % no lo cree así, es decir no cuenta con horarios

cómodos para la atención. Con un contundente porcentaje los clientes estás

satisfechos con los horarios para la atención, es digno de destacar, sin embargo el 18

% podría estar en farmacias que no tienen horarios flexibles y alargados. Estas

farmacias deberán modificar sus horarios para brindar una mejor atención y

conseguir una satisfacción plena.

82%

18%

SI

NO

54

PREGUNTA 8. ¿La farmacia presenta orden y limpieza?

Tabla Nº 14. Pregunta Nº 8

FRECUENCIA PORCENTAJE %

SIEMPRE 251 65,54

CASI SIEMPRE 128 33,42

RARA VEZ 4 1,04

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuestas.

Gráfico Nº 15. Pregunta Nº 8

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- El 66 % de los clientes percibe que la farmacia

Cruz azul siempre presenta orden y limpieza. El 33 % cree que casi siempre la

farmacia presenta orden y limpieza y apenas un 1 % siente que rara vez la farmacia

Cruz Azul presenta orden y limpieza. Según los datos obtenidos se interpreta que una

gran parte de los clientes siente que las farmacias Cruz Azul son ordenadas y limpias,

mucha atención se deberá poner en ciertas farmacias que no se esmeran por hacerlo,

ya que el porcentaje no es bajo y se deberían tomar acciones que fortalezcan la

imagen, apariencia y limpieza.

66%

33%

1%

SIEMPRE

CASI SIEMPRE

RARA VEZ

55

PREGUNTA 9. ¿Usted encuentra en las farmacias Cruz Azul productos de

especialidad para el tratamiento de enfermedades delicadas o crónicas?

Tabla Nº 15. Pregunta Nº 9

FRECUENCIA PORCENTAJE %

SIEMPRE 67 17,49

CASI SIEMPRE 240 62,66

RARA VEZ 76 19,84

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 16. Pregunta Nº 9

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- El 17 % de los encuestados piensa que en

farmacias Cruz azul siempre encuentra productos de especialidad o para el

tratamiento de enfermedades delicadas o crónicas. Un 63 % percibe que casi siempre

encuentra estos productos para el tratamiento de enfermedades delicadas o crónicas y

el 20 % cree que rara vez encuentra este tipo de productos o medicinas. Los

productos o medicinas que tratan enfermedades crónicas o delicadas son atrapa-

17%

63%

20%

SIEMPRE

CASI SIEMPRE

RARA VEZ

56

recetas y no deberían faltar en las farmacias Cruz Azul, salvo el caso que por la

situación geográfica de la misma, o estar alejadas de consultorios médicos de

especialidades no amerite tener este tipo de medicamentos. Los clientes que perciben

que casi siempre encuentran estos medicamentos son altos y más aun los que rara vez

lo encuentran, para esto las farmacias deberán estudiar su caso por separado y

determinar si amerita tener este tipo de fármacos.

PREGUNTA 10. ¿Con qué frecuencia realiza compras en las farmacias Cruz Azul?

Tabla Nº 16. Pregunta Nº 10

FRECUENCIA PORCENTAJE %

1 VEZ A LA SEMANA 57 14,88

2 VECES A LA SEMANA 49 12,79

1 VEZ AL MES 277 72,32

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 17. Pregunta Nº 10

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

15%

13%

72%

1 VEZ A LA SEMANA

2 VECES A LA SEMANA

1 VEZ AL MES

57

ANÁLISIS E INTERPRETACIÓN.- Un 15 % de los clientes acuden 1 vez a la

semana a realizar alguna compra a las farmacias Cruz Azul. El 13 % realizan sus

compras 2 veces a la semana y 72 % va a realizar las compras 1 vez al mes. La

mayoría de los clientes acude a la farmacia con intervalos muy espaciados, tomando

en consideración que muchas de las veces la misma persona compra para otros

miembros de la misma familia.

PREGUNTA 11. ¿La forma como me trató el vendedor cubrió mis expectativas?

Tabla Nº 17. Pregunta Nº 11

FRECUENCIA PORCENTAJE %

TOTALMENTE DE

ACUERDO 88 22,98

DE ACUERDO 272 71,02

EN DESACUERDO 23 6,01

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Gráfico Nº 18. Pregunta Nº 11

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

23%

71%

6%

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

58

ANÁLISIS E INTERPRETACIÓN.- Del total de los clientes encuestados un 23 %

está totalmente de acuerdo en la forma como el vendedor lo trató y cubrió sus

expectativas. El 71 % está de acuerdo con el trato que recibió y sus expectativas que

cubrió y un 6 % está de desacuerdo con la forma como lo trató y cubrió las

expectativas. Se puede notar que los resultados no son muy complacientes en cuanto

a una plena satisfacción, tomando en cuenta que las expectativas del cliente son muy

valederas al momento de evaluar la calidad en la atención. Hay un alto porcentaje

que lo acepta, pero no ha cubierto totalmente las expectativas. Los vendedores no se

han esforzado lo suficiente para agradar a los clientes. También hay que destacar

que los que están en desacuerdo son realmente muy pocos.

PREGUNTA 12. ¿Considera que la atención brindada por farmacias Cruz Azul en la

ciudad de Ambato es de calidad?

Tabla Nº 18. Pregunta Nº 12

FRECUENCIA PORCENTAJE %

TOTALMENTE DE

ACUERDO 82 21,41

DE ACUERDO 276 72,06

EN DESACUERDO 25 6,53

 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta

59

Gráfico Nº 19. Pregunta Nº 12

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

ANÁLISIS E INTERPRETACIÓN.- Un 21 % de los clientes encuestados considera

como totalmente de acuerdo con que la atención brindada por las farmacias Cruz de

la ciudad de Ambato es de calidad. El 72 % indica un de acuerdo con la calidad

brindad en las farmacias Cruz Azul y el 7 % está en desacuerdo con la calidad de la

atención brindada por las farmacias Cruz azul de la ciudad de Ambato. Los clientes

en su mayoría perciben una calidad media en la atención de farmacias Cruz Azul, la

calidad debe sobrepasar las expectativas de los clientes. Los valores deben invertirse

con estrategias y herramientas que permitan fidelizar al cliente, llegando a una

calidad en la atención altamente calificada.

5.2. VERIFICACIÓN DE HIPÓTESIS.

5.2.1. HIPÓTESIS.

La aplicación de Calidad en la atención incrementará la Satisfacción del Cliente de la

Cadena de Farmacias Franquiciadas Cruz Azul de la ciudad de Ambato.

21%

72%

7%

TOTALMENTE DE ACUERDO

DE ACUERDO

EN DESACUERDO

60

5.2.2. SEÑALAMIENTO DE VARIABLES DE HIPÓTESIS.

Variable Independiente: Calidad en la atención.

Variable Dependiente: Satisfacción del cliente.

5.3. PLANTEAMIENTO DE LA HIPÓTESIS.

Se plantea Ho (Hipótesis Nula) y H1 (Hipótesis Alterna)

Modelo lógico.

Ho = La aplicación de Calidad en la atención no incidirá considerablemente en la

Satisfacción del Cliente de la Cadena de Farmacias Franquiciadas Cruz Azul de la

ciudad de Ambato.

H1 = La aplicación de Calidad en la atención si incidirá considerablemente en la

Satisfacción del Cliente de la Cadena de Farmacias Franquiciadas Cruz Azul de la

ciudad de Ambato.

Modelo Matemático.

Ho O = E

H1 O ≠ E

Nivel se significancia.- La investigación propuesta tendrá un nivel de confiabilidad

del 95 % por tanto un nivel de riesgo del 5 % = 0,05

Cálculos.

Para la verificación de la hipótesis se realiza la prueba del CHI cuadrado, aplicando

la siguiente fórmula:

61

Dónde:

Tabla Nº 19. Variables de la fórmula del CHI cuadrado

𝑥2 = Valor a calcular del CHI cuadrado

∑ = Sumatoria

fo = Frecuencias Observadas

fe = Frecuencias esperadas

Como parte del procedimiento se escogen 2 preguntas, una correspondiente a cada

variable. Es la relación que se da entre la calidad en la atención y la satisfacción de

los clientes de farmacias franquiciadas Cruz Azul de la ciudad de Ambato.

CALIDAD EN LA ATENCIÓN.

PREGUNTA 2. ¿El vendedor durante la atención se dirige a mí de forma

cortés y gentil?

Tabla Nº 20. Pregunta N.2 escogida para el cálculo de las frecuencias.

FRECUENCIA

PORCENTAJE

%

SIEMPRE 178 46,48

CASI SIEMPRE 168 43,86

RARA VEZ 37 9,66

 TOTAL 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

62

 SATISFACCIÓN DEL CLIENTE

PREGUNTA 11. ¿La forma como me trató el vendedor cubrió mis expectativas?

Tabla Nº 21. Pregunta N. 11 escogida para el cálculo de las frecuencias.

FRECUENCIA

PORCENTAJE

%

TOTALMENTE DE

ACUERDO 88 22,98

DE ACUERDO 272 71,02

EN DESACUERDO 23 6,01

 TOTAL 383 100,00

 Elaborado por: Marlon Caicedo.

 Fuente: Resultados de la encuesta.

Tabla Nº 22. Tabla de Frecuencias Observadas.

PREGUNTAS TOTALMENTE

DE ACUERDO

DE ACUERDO EN

DESACUERDO

TOTAL

PREGUNTA.2 178 168 37 383

PREGUNTA.

11

88 272 23 383

TOTAL 266 440 60 766

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

63

Tabla Nº 23. Tabla de Frecuencias Esperadas.

PREGUNTAS TOTALMENTE

DE ACUERDO

DE ACUERDO EN

DESACUERDO

TOTAL

PREGUNTA 2 133 220 30 383

PREGUNTA 11 133 220 30 383

TOTAL 266 440 60 766

Elaborado por: Marlon Caicedo.

Fuente: Elaboración Propia

Tabla Nº 24. Cálculo del CHI cuadrado.

fo fe fo-fe (fo-fe)2 (fo-fe)2/fe

178 133 45 2025 15,2255639

88 133 -45 2025 15,2255639

168 220 -52 2704 12,2909091

272 220 52 2704 12,2909091

37 30 7 49 1,63333333

23 30 -7 49 1,63333333

58,2996127

Determinación de los grados de libertad.

Gl = (f-1) (c-1)

Dónde:

Tabla Nº 25. Tabla de variables de la fórmula Grados de Libertad
Gl = Grado de libertad

f = fila de la tabla

c = columna de la tabla

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

𝑥2

64

Gl = (2-1) (3-1)

Gl = (1) (2)

Gl = 2

Nivel de Significancia.

Tabla Nº 26. Distribución de x2

Elaborado por: Marlon Caicedo.

Fuente: Página Web.

Como se puede observar, para el grado de libertad 2 y con una probabilidad del 0,05

el valor resultante es de 5,99

65

Gráfico Nº 20. CHI Cuadrado

Elaborado por: Marlon Caicedo.

Fuente: Elaboración Propia.

5.4. INTERPRETACIÓN.

Como se puede apreciar en la tabla anterior y comparando las frecuencias

observadas y las esperadas, podemos decir que son diferentes O ≠ E, en

consecuencia se acepta la hipótesis alterna. El valor del CHI cuadrado calculado es

58,29, éste es mayor al CHI tabulado 5,99, por lo tanto se rechaza la hipótesis nula y

se acepta la hipótesis alterna.

H1 = La aplicación de Calidad en la atención si incidirá considerablemente en la

Satisfacción del Cliente de la Cadena de Farmacias Franquiciadas Cruz Azul de la

ciudad de Ambato.

66

CAPITULO VI

6. CONCLUSIONES

- Antes de empezar cualquier evaluación o medición de la calidad en la atención de

algún servicio debemos comprender la naturaleza propia de los servicios, sus

características, las necesidades que deben ser satisfechas y que al mismo tiempo se

convierten en las dimensiones de la calidad, las mismas que nos sirven como

instrumento o herramienta de medición de la calidad en la atención.

- Lo que más valora el cliente y percibe en la atención es la rapidez de la atención, el

interés que muestre el vendedor por satisfacer las necesidades de los clientes, el

grado de conocimiento que tengan el personal acerca de las bondades terapéuticas de

las medicinas, que la farmacia disponga de toda la receta completa, precios

convenientes todo el tiempo. Todo lo expuesto hace una sinergia o bien podría

llamarse mezcla del marketing que hace que el cliente de valor a la generación del

servicio.

- Existe puntos en donde los clientes califican de buena manera los siguientes

aspectos: la atención en horarios cómodos, pueden encontrar cerca y a toda hora una

farmacia Cruz Azul. De la misma manera el orden y la limpieza en los locales está

siempre de buen aspecto, esto de cierta manera de debe a la estandarización de

muebles, aparadores y góndolas que norma la cadena, sin embargo mucho cuenta

también la limpieza que práctica el personal.

67

- La frecuencia de compra a las farmacias Cruz Azul no es la más aceptable, y por

este motivo es que tiene interés esta investigación, determinar mediante el

diagnóstico las principales falencias y mejorar la calidad en la atención.

68

CAPÍTULO VII

7. RECOMENDACIONES.

- Existen resultados en dónde se nota claramente deficiencias, es por este motivo que

se debe implementar un manual de atención y satisfacción del cliente, con el motivo

de seguir lineamientos y procedimientos que mejoren la calidad en la atención.

- En los resultados se evidenciaron deficiencias, entre las cuáles por ejemplo, el

hecho que no todos están contentos o altamente satisfechos con el interés que ponen

los vendedores al momento de escuchar los requerimientos del cliente, por lo que el

personal debe poner énfasis y enfoque en el cliente, mostrando respeto y haciéndole

saber que nos interesa su bienestar.

- En cuánto a los conocimientos, existe un alto porcentaje de clientes que no percibe

plenamente un alto conocimiento de los responsables de las ventas, por lo que es

recomendable por parte de los propietarios de las farmacias un plan de capacitación y

actualización de conocimientos.

- El paso del tiempo y de las circunstancias, propias del entorno, hace que las

necesidades y expectativas del cliente varíen, por lo tanto se sugiere realizar

investigaciones a futuro que permitan determinar nuevas dimensiones de la calidad

en la atención en el sector farmacias.

69

BIBLIOGRAFÍA

 Aceituno, P. (2013). Prospectiva y Partidos Políticos. Santiago: RIL.

 Alma del Cid, R. M. (2007). Investigación Fundamentos y Metodología.

Mexico: Pearson Educación.

 Armstrong, G., & Kotler, P. (2013). Fundamentos de Marketing. México:

Pearson Educación.

 Barquero, J. D. (2007). Marketing de clientes - ¿Quié se ha llevado a mi

cliente? Madrid: McGraw-Hill/Interamericana de España.

 Bernal, C. A. (2010). Metodología de la Investigación. Bogotá: Pearson

Educación.

 Besterfield, D. (2009). Control de calidad. México: Pearson Educación.

 del Cid, A., & Méndez, R. (2011). Investigación Fundamentos y metodología.

México: Pearson Eduación.

 Duque, E. J. (Enero-Junio de 2005). Revisión del concepto de calidad del

servicio y sus modelos de medición: Innovar. Obtenido de Innovar:

http://www.redalyc.org/comocitar.oa?id=81802505

 Entrepreneur. (s.f.). Entrepreneur Institute. Recuperado el 15 de Julio de

2016, de https://www.entrepreneur.com/article/269007

 Ginebra, J., & Arana de la Garza, R. (2000). Dirección por Servicio La otra

Calidad. México: Mc Graw Hill.

 Gómez, V., Boubeta, A., García, Ó., & Mendo, A. (2010). La evaluación de

la calidad percibida del servicio como elemento clave para la gestión de los

clubs de golf en España:Gestión deportiva, ocio activo y turismo. Obtenido

de Gestión deportiva, ocio activo y turismo:

http://search.proquest.com/openview/54201eb01776744cc4001b1d0bedd4c4/

1?pq-origsite=gscholar

70

 Gronroos, C. (1994). Marketing y gestión de Servicios. Madrid: Diaz de

Santos S.A.

 Hanke, J. (2006). Pronóstico en los negocios. México: Pearson Educación.

 Hayes, B. (2003). Como medir la satisfacción del cliente. México: Replofo.

 Hernández, R., Fernández, C., & Baptista, M. (2010). Metodología de la

investigación. México: Mc Graw - Hill/Interamericana Editores.

 Herrera, L., Medina, A., & Naranjo, G. (2010). Tutoría de la Investigación

Científica. Ambato: Gráficas Corona.

 Ildefonso, E. (2012). Marketing de los servicios. México: Alfa Omega Grupo

Editor.

 Kotler, P., & Keller, K. (2012). Dirección de Marketing. México: Pearson

Educación.

 Lamb, C., Hair, J., & McDaniel, C. (2014). MKTG. Marketing. México:

Edición del estudiante.

 Lara, E. (2011). Fundamentos de Investigación. México: Alfaomega Grupo

Editor.

 Lescano, L. (2014). La disciplina del servicio. Bogotá: Ediciones de la U.

 Lovelock, C. (2004). Administración de Servicios - Estrategias de marketing,

operaciones y recursos humanos. México: Pearson Educación.

 Lovelock, C. y. (2011). Administración de servicios. Estrategias para la

creación de valor en el nuevo paradigma de los negocios. México: Pearson

Educación.

 Moliner, B., & Gloria, B. (Enero-Junio de 2011). El efecto de la satisfacción

del cliente en la lealtad:aplicación en establecimientos minoristas:Cuadernos

de Administración. Obtenido de Cuadernos de Administración:

http://www.redalyc.org/articulo.oa?id=20520042005

71

 Montecristi, A. C. (20 de OCTUBRE de 2008). Constitución de la República

del Ecuador. Régimen del Buen Vivir. Montecristi, Manabí, Ecuador.

 Munch, L., & García Martínez, J. (2012). Fundamentos de administración.

México: Trillas Editorial.

 Muruais, J., & Sánchez, J. C. (Octubre de 2012). Dialnet. Recuperado el

Septiembre de 2016, de

https://dialnet.unirioja.es/servlet/articulo?codigo=5468045

 Nau, D. P. (Marzo de 2009). Measuring pharmacy quality: Journal of the

American Pharmacists Association. Obtenido de Journal of the American

Pharmacists Association: http://www.japha.org/article/S1544-

3191(15)30973-0/abstract

 Patterson, B., Doucette, W., Urmie, J., & Randal, M. (Julio de 2013).

Exploring relationships among pharmacy service use, patronage motives,

and patient satisfaction: Journal of the American Pharmacists Association.

Obtenido de Journal of the American Pharmacists Association:

http://www.japha.org/article/S1544-3191(15)30365-4/abstract

 Perez Fernandez de Velasco, J. A. (2010). Gestión por procesos. Madrid:

Esic Editorial.

 Pérez, E., & Castro, J. C. (2013). Mercadotecnia Fundamentos de Dirección

Comercial y Marketing. Riobamba: Editext.

 Rodríguez, F., & Gómez, L. (1991). Indicadores de Calidad y Productividad

en la empresa. Venezuela: Editorial Nuevos Tiempos.

 Sapag, N. (2014). Preparación y Evaluación de Proyectos. México:

McGraw-Hill/Interamericana Editores.

 Servat, A. A. (2005). Calidad Metodología para documentar el ISO-9000

versión 2000. México: Pearson Educación.

 Stevens, D. (2012). Tips efectivos para el servicio al cliente. México: Trillas

S.A.

72

 Thompson, E. (2016 de Junio de 2013). Historia del servicio al cliente:eHow

en español. Obtenido de eHow en español:

http://www.ehowenespanol.com/historia-del-servicio-cliente-hechos_99217/

 Troncoso, J. (18 de Septiembre de 2011). 46% de los chilenos compara

precios antes de comprar medicamentos: NoticiasFinancieras. Obtenido de

NoticiasFinancieras:

http://search.proquest.com/docview/890602888?accountid=36765

 Uribe, M. (2010). Gerencia del servicio. Alternativa para la competitividad.

Bogotá: Ediciones de la U.

 Vallejo, G., & Sánchez, F. (2011). Un paso adelante Cómo lograr la ventaja

competitiva a través del servicio al cliente. Bogotá: Grupo Editorial Norma.

 Zeithaml, V., & Bitner, M. (2002). Marketing de Servicios-Un Enfoque de

integración del cliente a la empresa. México: McGraw-Hill/Interamericana

Editores.

73

ANEXOS.

PROPUESTA.

Tema: Diseño de un Manual de Servicio y Atención al Cliente externo para el

personal de ventas de farmacias Cruz Azul franquiciadas de la ciudad de Ambato,

con el objeto de fortalecer y mejorar la calidad en la atención y satisfacción del

cliente.

1. DATOS INFORMATIVOS.

Tabla Nº 27 Datos informativos de las farmacias.

Farmacias Ejecutoras:

Farmacias franquiciadas Cruz Azul de la

ciudad de Ambato.

Provincia: Tungurahua

Cantón: Ambato

Dirección:

Puntos varios de la ciudad

Beneficiarios: Clientes externos

Clientes internos

Propietarios

Tiempo de ejecución: 2 meses

Responsable: Investigador

Elaborado por: Marlon Caicedo.

Fuente: Elaboración Propia.

74

1.1. UBICACIÓN GEOGRÁFICA.

La propuesta de un Manual de servicio y atención al cliente será realizada para los

franquiciados Cruz Azul de la ciudad de Ambato.

Gráfico Nº 21 Ubicación geográfica de las farmacias Cruz Azul.

Fuente: Google Maps.

2. ANTECEDENTES DE LA PROPUESTA.

La comercialización de medicinas y productos afines al sector de la salud se ha visto

incrementada en los últimos años. Las farmacias hacen todo lo posible por fidelizar

a sus clientes, por tenerlos contentos y motivados, es así que recurren a un sinnúmero

de estrategias que por lo general son ofertas y rebajas.

75

Las farmacias Cruz azul no se quedan atrás y apelan también a la estrategia de

precios y medicación gratuita por acumulación de compra. Sin embargo lo ideal es

que los clientes acudan a las farmacias Cruz Azul todo el tiempo, no solamente

cuando hay descuentos, porque hay que ser enfático; la misma estrategia tiene el

resto de cadenas competidoras. Lo que se pretende es encontrar el efecto

diferenciador a través del diseño de un manual de servicio y atención al cliente.

La marca Cruz Azul ha realizado algunas capacitaciones sobre manejo de clientes,

relaciones humanas, pero ninguna relacionada con los temas abordados en el manual

como: política y objetivos de calidad, responsabilidades, determinación de las

dimensiones de calidad, esquema de atención y sobre todo indicadores que permitan

medir la gestión de servicio.

3. ALCANCE DEL MANUAL DE SERVICIO Y ATENCIÓN AL CLIENTE.

El Manual de Servicio y Atención al Cliente luego de su culminación será entregado

al Gerente Nacional de la franquicia Cruz Azul para su invalidación o validación

como aporte indiscutible para la mejora de la calidad en la atención. De igual manera

y siguiendo el método Delphi los manuales serán entregados a expertos, que

anónimamente darán su validación o no como aporte a la mejora de la calidad.

4. JUSTIFICACIÓN DE LA PROPUESTA.

Con la realización de un Manual de Servicio y Atención al Cliente externo para las

farmacias Cruz Azul de la ciudad de Ambato, se plantearán políticas y objetivos que

delinearan una atención con calidad, la cual se debe proveer al momento de efectuar

la compra, porque no solamente debe estar la calidad presente en el producto que se

dispensa, sino también en la atención como un servicio de excelencia. Esto

76

conllevará a clientes altamente satisfechos, cubriendo de la mejor manera sus

expectativas.

La importancia de un Manual de Servicio y Atención al Cliente de las farmacias

Cruz Azul de la ciudad de Ambato, radica en el hecho de saber y entender lo que

necesita el cliente por medio del establecimiento de las dimensiones de calidad.

Actualmente no existe un esquema de atención, en el manual se dará a conocer los

pasos para una atención con calidad y calidez, de esta manera los empleados de

ventas de las farmacias sabrán como proveer un buen servicio.

Cuando los empleados conocen las políticas, objetivos de trabajar con calidad, lo

hacen motivadamente, este manual incidirá positivamente en las actividades diarias

de los encargados de realizar ventas.

Es indispensable un manual de servicio y atención al cliente, para permitir tener un

cliente contento, complacido y esto se verá reflejado en compras más habituales, la

recompra subirá los ingresos por ventas y por ende mejorará la rentabilidad de las

farmacias Cruz Azul.

Las farmacias Cruz Azul de la ciudad de Ambato trabajarán bajo un solo formato de

atención, muchas de las veces los clientes no eligen donde comprar por precios, sino

por la calidez y cortesía que son atendidos.

77

5. OBJETIVOS.

5.1. OBJETIVO GENERAL.

Elaborar un Manual de Servicio y Atención al Cliente externo de las farmacias

franquiciadas Cruz Azul de la ciudad de Ambato, con afán de contribuir a la mejora

de la calidad en la atención.

5.1.1. OBJETIVOS ESPECÍFICOS.

- Definir la política y objetivos del servicio y atención con calidad.

- Establecer y comprender las dimensiones de la calidad referentes al servicio y

atención en las farmacias Cruz Azul de la ciudad de Ambato.

- Determinar los índices e indicadores de la calidad del servicio y atención al cliente,

con el fin de que los propietarios de las farmacias se enfoquen en los factores más

sensibles y puedan realizar evaluaciones a la calidad en la atención.

6. ESTUDIOS DE FACTIBILIDAD.

6.1. FACTIBILIDAD HUMANA.

La presente propuesta tiene factibilidad humana, debido a que siempre el ser humano

está en capacidad e interesado en afrontar cambio, a nutrirse de nuevos

conocimientos y nuevos retos, el personal de ventas sabe que el mercado es muy

competitivo y hay que estar a la vanguardia, siempre un paso adelante. Los

empleados deben empoderarse, hacer suyo este Manual de servicio y atención al

cliente, lo cual conllevará al beneficio de todos.

78

6.2. FACTIBILIDAD OPERATIVA.

Es factible operativamente, en el sentido que los responsables de las ventas,

desarrollarán su trabajo, bajo políticas y objetivos de calidad, lo cual lo hará más

productivos, más serviciales. Esto será un beneficio mutuo entre las organizaciones y

sus empleados, ya que las reglas y procedimientos estarán claros, ayudando a

mejorar el desempeño tanto de los responsables de ventas como para la empresa en

sí.

6.3. FACTIBILIDAD ECONÓMICA.

Económicamente es factible, porque más que nada se necesita buena voluntad y

predisposición para efectuar cambios de comportamiento, definitivamente se sabrá

quien realmente se quiere poner la camiseta de las farmacias Cruz Azul y apoyar la

aplicación del Manual de servicio y atención al cliente.

7. FUNDAMENTACIÓN TEÓRICA.

Los Manuales están inmersos dentro de las técnica de organización, a las cuales

(Munch & García Martínez, 2012, pág. 150) las definen como “las herramientas

indispensables durante el proceso de organización y aplicables de acuerdo con las

necesidades de cada grupo social”.

Dentro de las principales técnicas de organización están los organigramas,

procedimientos, diagramas de flujo y por supuesto los manuales.

7.1. MANUALES.

Según (Munch & García Martínez, 2012, pág. 152) “Son documentos detallados que

contienen en forma ordenada y sistemática, información acerca de la organización de

la empresa”. En el presente manual se norman y se siguen directrices establecidas

para mejorar la calidad en la atención.

79

7.1.1. LOS MANUALES, DE ACUERDO A SU CONTENIDO, PUEDEN SER:

- De organización (general o específico). Si corresponde a un determinado

departamento o sección debe anotarse el nombre de éste.

- De descripción de puestos.

- De procedimientos

7.1.2. LOS MANUALES SON DE GRAN AYUDA PORQUE:

- Describen la estructura de funciones de toda la empresa o departamento al que se

refiere el manual.

- Uniforman y controlan el cumplimiento de las funciones de la empresa.

- Delimitan actividades, responsabilidades y funciones.

- Aumentan la eficiencia de los empleados, ya que indican lo que se debe hacer y

cómo se debe hacer.

- Son una fuente de información, pues muestran la organización de la empresa.

- Ayudan a la coordinación interdepartamental.

- Reducen costos al incrementar la eficiencia.

- Son fuente de consulta y un medio de adiestramiento.

7.2. NECESIDADES Y DESEOS.

7.2.1. NECESIDADES DEL CLIENTE.

Existen diversas conceptualizaciones, pero tomando como referencia al Marketing

(Armstrong & Kotler, 2013, pág. 6) lo definen así “Las necesidades humanas son

estados de carencia percibida. Incluyen las necesidades físicas, de comida, de

vestido, de seguridad; las necesidades sociales de pertenencia y afecto; y las

necesidades individuales de conocimiento y auto expresión.” De las misma manera y

apegado a la identidad y características propias del ser humano (Lovelock C. , 2004,

80

pág. 130) lo describe así “Las necesidades están arraigadas profundamente en el

inconsciente de las personas y tienen que ver con asuntos de identidad y de

supervivencia. Cuando las personas tienen una necesidad, se sienten motivadas a

llevar a cabo una acción para satisfacerlas” Como se puede apreciar las necesidades

son un conjunto de factores que hacen posible el desarrollo de la vida misma del ser

humano, conscientes de esto, harán todo lo posible por conseguirlas y satisfacerlas.

7.2.2. DESEOS DE LOS CLIENTES.

Los Deseos son necesidades bajadas a un nivel más específico, personal e individual

del cliente, como lo menciona (Armstrong & Kotler, 2013) son caracterizados por la

sociedad y determinados por los gustos de los clientes.

7.3. COMO SE FORMA LA CALIDAD DEL SERVICIO.

7.3.1. EXPERIENCIAS.

Las experiencias son vivencias y encuentros previos con proveedores de servicios,

que hacen que el cliente vaya formando una conceptualización acerca de cómo desea

recibir el servicio. Autores como (Armstrong & Kotler, 2013), (Lovelock C. , 2004)

ya mencionan a las expectativas como derivaciones de las experiencias previas,

como fábrica de sueños y recuerdos que a través del tiempo van dando una

dimensionalidad del servicio.

7.3.2. EXPECTATIVAS DE LOS CLIENTES.

Según investigaciones realizadas, las expectativas de los clientes pueden enmarcarse

o definirse en distintos tipos, pero las más acordes las vamos a conceptualizar de la

siguiente manera y como lo mencionan (Zeithaml & Bitner, 2002) y (Lovelock C. ,

2004):

Servicio Deseado.- Puede “definirse como el nivel de servicio que el cliente espera

81

recibir – el nivel de desempeño que se podría desear. El servicio deseado es una

combinación de lo que el cliente considera que puede ser con lo que considera que

debe ser”.

Gráfico Nº 22. Factores que influyen sobre el servicio deseado.

 SERVICIO ESPERADO

 Elaborado por: Marlon Caicedo.

 Fuente: Marketing de Servicios – Un enfoque de integración del cliente a la empresa.

Servicio Adecuado.- “Es el nivel de servicio que el cliente puede aceptar. El servicio

adecuado representa la expectativa mínima tolerable, es decir, el nivel inferior de

desempeño aceptable por el consumidor y refleja el nivel de servicio aceptable por el

consumidor y refleja el nivel de servicio que los clientes creen que van a obtener de

acuerdo con su experiencia en los servicios”.

Servicio

Deseado

Zona de Tolerancia

Servicio Adecuado

Intensificadores

permanentes del

servicio

Necesidades

personales

82

Gráfico Nº 23. Factores que influyen en el servicio adecuado.

 Elaborado por: Marlon Caicedo.

 Fuente: Marketing de Servicios – Un enfoque de integración del cliente a la empresa.

7.3.3. FACTORES QUE AFECTAN LAS PERCEPCIONES DE LOS

CLIENTES.

- Factor determinante es el encuentro con el proveedor del servicio. Ellos deben tener

la suficiente adaptabilidad para enmendar un servicio mal prestado. El empleado o el

prestador del servicio deben comprender las necesidades, deseos y expectativas de

los clientes.

- En cada prestación de un servicio, de dejan evidencias tangibles, que constituyen

una imagen, como por ejemplo el pago o cancelación por el servicio, esto se entiende

como una percepción.

- Y definitivamente el cliente percibe calidad del servicio y la atención.

Servicio Deseado

Zona de Tolerancia

Servicio

Adecuado

Intensificadores

transitorios del servicio

Percepción de las

alternativas de servicio

Autopercepción del papel

que se juega en el servicio

Factores situacionales

Servicio predicho

83

7.4. GUSTOS Y PREFERENCIAS.

7.4.1.¿CÓMO QUIEREN EN REALIDAD SER TRATADOS LOS CLIENTES?

Tomando en cuenta la intangibilidad de los servicios y las expectativas de los

clientes, es realmente difícil saber lo que desean, lo que necesitan, más aún el trato

que requieren tener, este punto lo abordamos en la encuesta por su importancia, a

continuación veremos que es importante para los clientes al momento de recibir un

servicio o atención, según (Stevens, 2012, pág. 29) que afirma los siguiente:

 - Que lo escuchen. Todos queremos poder hablar y sentirnos interesantes.

- Que lo entiendan. Utilice un cuestionamiento eficaz y habilidades

aclaradoras, para descubrir las necesidades o llegar con rapidez al fondo del

problema; también muéstreles que ellos le importan.

- Empatía genuina. Muy a menudo nos falta empatía y después la

interacción puede ser eficiente pero fría, y el cliente llega a sentirse

despreciado.

- Contacto adecuado. A menudo lo que recordamos o lo que crea un

momento sorprendentemente maravilloso es nuestro impacto humano, pero

ser el adecuado a la situación y al tipo de cliente.

- Sentirse importante. Todos piensan que son la persona más importante y si

hacemos que nuestros clientes se sientan así, es porque lo son.

- Entusiasmo. Se remonta a nuestra actitud y percepción; cuando tenemos

contacto con el cliente, éste de inmediato siente si somos negativos o

apáticos.

- Flexibilidad. Los clientes son individuos, tienen necesidades individuales y

así quieren ser tratados, saben que no hay una talla que le quede a todos.

84

7.5. ÍNDICES.

En esta investigación se desarrolla un índice en el campo de la satisfacción del

cliente relacionado con la calidad en el servicio y la atención, Para el caso (Zeithaml

& Bitner, 2002, pág. 158) nos conceptualiza así: “Un índice de satisfacción del

cliente es el conjunto de las mediciones que recolecta una empresa respecto de la

satisfacción perceptual o de la calidad en el servicio. Este tipo de presentación

resume grandes cantidades de datos de la compañía y es útil para dar seguimiento al

desempeño del servicio a través del tiempo”.

7.6. INDICADORES DE GESTIÓN.

(Rodríguez & Gómez, 1991) En su obra auspiciada por la C.A.F. (Corporación

Andina de Fomento) manifiestan “Es la expresión cuantitativa del comportamiento o

desempeño de una empresa o departamento, cuya magnitud, al ser comparada con

algún nivel de referencia, nos podrá estar señalando una desviación sobre la cual se

tomarán acciones correctivas o preventivas según el caso”.

Al decir que es una expresión matemática que cuantificará el estado de las

características o hecho que se quiere controlar o medir, éstas podrán incluir

cantidades físicas, proporciones, tiempo, etc.

Ejemplos:

- Porcentajes de defectos por unidades producidas.

- Número de accidentes mensuales.

- Cantidad de informes retrasados.

- Etcétera, etcétera.

7.7. TIPOS DE CLIENTES.

Las farmacias Cruz Azul día a día atienden y proveen de servicios a un sinnúmero de

clientes, todos diferentes los unos a los otros, con características distintas. Es

85

importante saber diferenciarlos y tener cuidado el momento de brindar la atención.

Según artículo de (Entrepreneur) se los puede encasillar en siete tipos:

Los Apóstoles.

Son los incondicionales. Manifiestan muy elevados niveles de encanto y de

compromiso futuro. Se convierten en embajadores de buena voluntad, porque dentro

de sus respectivos círculos de referencia suelen ejercer un pronunciado liderazgo de

opinión a favor de nuestros productos.

Los Clientes Leales.

Manifiestan un patrón de conducta similar a los apóstoles, pero con un nivel de

intensidad menor. La lealtad de acaba muy rápido, debido a factores como precios y

calidad en la atención.

Clientes Terroristas.

Se caracterizan por sus muy bajos niveles de compromiso futuro. Frecuentemente

han tenido una o varias malas experiencias con el producto o servicio y una gran

parte de ellos difunde su mala voz con un comparativo elevado nivel de efectividad.

Clientes Potenciales Desertores.

Manifiestan un patrón de conducta similar, aunque con una menor intensidad.

Los Clientes Indiferentes.

Agrupa a aquellos consumidores que tienen una actitud neutra hacia el producto o

servicio. En este segmento es importante aplicar alguna estrategia que permita

cautivar al cliente y retenerlo.

86

Los Clientes Rehenes.

Son aquellos, que pesar de no estar contentos, permanecen con la marca, porque

escoger otra alternativa le provocará un costo mayor o el servicio o producto son de

carácter monopólico.

Los Mercenarios.

Tienen niveles de encanto comparativamente elevados, pero con muy bajas

intenciones de compromiso hacia el producto o servicio. Éstos suelen darse

claramente en categorías dónde el precio del bien o servicio dicta las condiciones de

permanencia del cliente.

Existen otras categorizaciones de tipos de clientes como se describe (Barquero,

2007, pág. 2):

- Cliente actual. Es el que me compra. Espera una atención y prestación del

servicio satisfactoria.

- Cliente del competidor. Es el que compra a la competencia. Espera que nos

dirijamos a él con una mejor oferta de valor que la que ya tiene.

- Cliente potencial no usuario. Es el que podría comprar pero no lo hace.

Espera (aunque no lo explicite) que le expliquemos de qué modo nuestro

producto cubre sus necesidades.

- Cliente antiguo recuperable. Es el cliente que compraba pero que ahora ya

no compra. Espera que nos dirijamos a él con una nueva oferta de valor que

mejore la anterior.

87

8. ACTIVIDADES PARA EL DESARROLLO DEL MANUAL DE SERVICIO

Y ATENCIÓN AL CLIENTE.

- Determinación de las dimensiones de la calidad en la atención de las farmacias

franquiciadas Cruz Azul de Ambato, mediante la aplicación de incidentes críticos.

- Se diagnosticó la situación actual en cuanto a la calidad en la atención en las

farmacias franquiciadas Cruz Azul de la ciudad de Ambato, mediante la aplicación

de la encuesta.

- Análisis y estudio de la información obtenida.

- Realización del manual de servicio y atención al cliente, aplicando los resultados

más significativos obtenidos.

- Validación del manual de servicio y atención al cliente.

88

MANUAL DE SERVICIO Y ATENCIÓN AL CLIENTE

9. INFORMACIÓN DE LA CADENA DE FARMACIAS CRUZ AZUL.

Grupo Difare, propietario de la marca Cruz Azul, con el fin de impulsar el

crecimiento de microempresarios farmacéuticos crea en el año 2000 farmacias Cruz

Azul.

Farmacias Cruz Azul es la primera cadena de farmacias franquiciadas del Ecuador y

actualmente la cadena de farmacias más grande del país, número uno en ventas con

más de 950 farmacias en 145 poblaciones del país, cubriendo las cuatro regiones:

costa, sierra, oriente y las Islas Galápagos. Permanentemente cumple su propuesta de

valor “me cuida” basada en cuatro pilares fundamentales que la marca ofrece al

consumidor final: confianza, ahorro, cercanía y variedad. Contamos con más de 390

franquiciados, quienes son parte de las farmacias Cruz Azul.

9.1. MISIÓN.

Somos dueños de farmacias que integramos la primera y más grande franquicia del

país, compartiendo los mismos valores y estrategias; contribuyendo a mejorar la

salud de los ecuatorianos.

9.2. VALORES.

En Cruz azul nos preocupamos por cuidar tu salud y la de tú familia. Nuestro

compromiso es cumplir nuestra promesa de valor “Me cuida” ofreciéndote siempre la

89

mejor atención y asesoría, poniendo a tu alcance la mayor variedad de productos con

los mejores precios.

Gráfico Nº 24. Valores de la cadena de farmacias Cruz Azul

Elaborado por: Marlon Caicedo.

Fuente: GrupoDifare – Cruz Azul.

10. POLÍTICA DE SERVICIO Y ATENCIÓN CON CALIDAD.

Las farmacias Cruz Azul buscan permanentemente mantener y mejorar la

satisfacción de nuestros clientes, mediante una atención cálida, cordial, amigable,

personalizada y rápida. Brindamos un servicio profesional, muy capacitado para la

seguridad y confianza de todos nuestros clientes.

CONFIANZA

Es saber que hay alguien que se preocupa

por mí y me asesora con responsabilidad y

amabilidad.

Farmacias Cruz Azul, Me cuida, porque

se preocupa por mí siempre.

AHORRO

Es saber que todo lo que necesito está al

alcance de mi bolsillo.

Farmacias Cruz Azul, me cuida, porque

me da los mejores precios siempre.

CERCANÍA

Es saber que tengo a la mano una de las

más de 900 farmacias en todo el Ecuador.

Farmacias Cruz Azul, Me cuida, porque

está cerca de mío siempre.

VARIEDAD

Es saber que encuentro la receta completa

y productos para la higiene y belleza de mi

familia.

Farmacias Cruz Azul, Me cuida, porque

me da más para elegir siempre.

90

10.1. OBJETIVOS DE LA POLÍTICA DE SERVICIO Y ATENCIÓN CON

CALIDAD.

- Mejorar la calidad de la atención en farmacias Cruz Azul.

- Mantener a nuestro cliente altamente satisfecho con nuestros servicios.

- Incrementar el desempeño y eficiencia del personal de ventas.

- Cumplir con las expectativas de los clientes.

- Buscar permanentemente la satisfacción de los clientes a través de herramientas que

nos permita medir los niveles de satisfacción.

- Garantizar los recursos económicos que posibiliten a las farmacias Cruz azul seguir

operando con una atención con calidad.

11. ANÁLISIS DE LA COMPETENCIA.

La cadena de farmacias Fybeca es la pionera en este tipo, sus cadenas son cerradas,

cuenta con más de 90 locales en las principales ciudades del país, en la ciudad de

Ambato existen 2 locales. Su atención se basa en convenios con tarjetas de crédito,

acceso a clubes, son los primero en ofrecer servicio a domicilio personalizado y

autoservicios.

La cadena de farmacias Económicas, cuentan con 225 locales a nivel nacional, su

atención se menciona que se sustenta en el ahorro y servicio personalizado. La

amplitud de sus locales, y el trato cordial son fundamentales.

91

Farmacias Sana Sana, a lo largo del país tienen 400 locales, sus servicios se centran

en la excelente atención y la mejor variedad de productos.

11.1. ANÁLISIS DE PRECIOS CRUZ AZUL VERSUS CADENAS

COMPETIDORAS.

Tabla Nº 28. Tabla comparativa de precios (Agosto 2016)

Medicamento FYBECA SANA

SANA

ECONO-

MICAS

CRUZ

AZUL

Cataflam 25

mg (1 grag)

0,22 0,19 0,20 0,20

Cataflam 50

mg (1 grag)

0,32 0,30 0,28 0,28

Buprex Forte

susp(1)

3,06 3,06 2,62 3,00

Mesigyna (1

amp)

5,30 4,66 4,53 4,66

Parabay 750

mg (1 tabl)

0,34 0,31 0,31 0,33

Curam 312

susp(1)

14,28 14,28 12,28 14,28

Mobic 7,5 mg

(1 tabl)

1,43 1,29 1,29 1,36

Sertal grag (1

comp)

0,34 0,29 0,34 0,33

Lertus 50 mg

(1 comp)

0,20 0,17 0,18 0,19

Migradorixina

grag (1 comp)

0,68 0,63 0,57 0,68

Elaborado por: Marlon Caicedo.

Fuente: Investigación del autor.

92

Como se puede observar y luego de hacer una comparación, podemos afirmar que el

principal competidor en precios es la Cadena de Farmacias Económicas, seguida en

menor proporción las farmacias Sana Sana.

12. RESPONSABILIDADES.

12.1. DE LA FRANQUICIA CRUZ AZUL HACIA LA PROPUESTA.

La franquicia Cruz Azul representada en sus máximos directivos y jefes son

responsables de brindar todo el apoyo en cuanto a información y documentación

requerida en el diseño del presente manual.

Es responsabilidad también de sus directivos a la entrega del proyecto de

investigación conjuntamente con el manual de servicio y atención al cliente, emitir

una carta de invalidación o validación del contenido en favor de la mejora de la

calidad en la atención.

12.2. DE LAS FARMACIAS CRUZ AZUL A SUS CLIENTES.

Recapitulando la fundamentación teórica, traemos nuevamente a la palestra la frase

dimensión de la calidad, que no es más que las necesidades que desea satisfacer el

cliente o características que en este caso debe tener el servicio o atención. Ante esto

(Hayes, 2003, pág. 10) menciona “Es importante que cada compañía identifique

todas las dimensiones de la calidad para garantizar el entendimiento de la definición

de calidad respecto a sus productos o servicios. El análisis de éstos proporcionará un

panorama amplio de estas dimensiones”.

En este caso se ha investigado en los mismos usuarios de las farmacias en general,

cuales son las expectativas, necesidades cubiertas o insatisfechas de los clientes, a

través de experiencias positivas y negativas (ver anexos). De ésta manera se describe

93

lo que es importante para los clientes, estableciendo las dimensiones de la calidad

para la atención en el sector Farmacias y exclusivamente Farmacias Cruz Azul que a

continuación se presenta.

13. DIMENSIONES DE LA CALIDAD EN LA ATENCION DE LAS

FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA CIUDAD DE

AMBATO.

13.1. ESTABLECIENDO LAS DIMENSIONES.

Las Dimensiones de la Calidad fueron establecidas mediante un análisis, selección,

agrupación de las experiencias positivas y negativas de los clientes, se encontraron

los incidentes críticos, posteriormente los elementos de satisfacción y finalmente las

necesidades del cliente que se convierten en dimensiones de la calidad, tal como lo

señala (Hayes, 2003) y se argumenta en la fundamentación teórica, todos aquellas

dimensiones relacionadas a la atención en farmacias.

13.1.1. CAPACIDAD DE RESPUESTA DEL SERVICIO.

I. Esperé poco tiempo para que me atendieran.

1. El vendedor tan pronto entré, pregunto por mi necesidad.

 2. La agilidad de los empleados hace que la espera sea corta.

II. El vendedor tardó mucho tiempo en realizar el cobro.

3. La fila para cancelar mi pedido se demora.

 4. El tiempo que esperé para pagar fue mínimo.

13.1.2. RELACIÓN CON EL CLIENTE.

III. El vendedor durante la atención era cortés y gentil.

94

 5. El personal que me atiende se preocupa por mi salud.

 6. El personal muestra poca paciencia y se enoja fácilmente.

 7. El personal fue descortés al atender mis necesidades.

IV. La farmacia se esfuerza por tenerme contento y motivado.

 8. La farmacia regala premios por mis compras.

9. La farmacia me ofrece descuentos por ser cliente frecuente.

V. El personal se dirigió a mí con respeto y consideración.

 10. Cuando ingreso a la farmacia no saludan los empleados.

 11. El vendedor se despidió con una sonrisa y gratitud.

13.1.3. CONOCIMIENTO.

VI. El vendedor tenía conocimientos sobre el producto que necesitaba.

12. El vendedor desconoce la acción terapéutica del medicamento.

13. El vendedor ofreció un medicamento sustituto al que no había.

14. El vendedor comprendió lo que necesitaba.

13.1.4. ACCESIBILIDAD AL PRODUCTO - SERVICIO.

VII. La farmacia disponía de toda la medicina que necesitaba.

15. Es difícil encontrar variedad en los productos.

16. La farmacia no tenía la receta completa.

17. El vendedor no recomienda medicina genérica.

VIII. En la farmacia encontré servicios y productos nuevos que me sirvieron.

18. Encontré servicios complementarios, cómo medicación continua.

95

19. Las promociones y descuentos no son informadas a tiempo.

20. Encontré productos complementarios, cómo ortopédico.

21. Cuando realizo el pago me aceptan tarjeta de crédito.

22. La farmacia encuentro abierta en horarios extendidos.

23. Es difícil encontrar dónde parquear.

IX. Los precios que encuentro en la farmacia son convenientes.

24. Los precios que encontré son accesibles

25. La farmacia tiene precios elevados.

13.1.5. PRESENTACIÓN.

X. La farmacia presentaba orden y limpieza.

26. La farmacia luce descuidada y sucia.

27. La limpieza y el orden de la farmacia es aceptable.

XI. El personal está correctamente uniformado.

28. El personal no utiliza su uniforme distintivo.

29. El personal estaba impecable en su aspecto.

13.2. DEFINICIONES DE LA DIMENSIONES DE LA CALIDAD EN LA

ATENCIÓN DE LAS FARMACIAS FRANQUICIADAS CRUZ AZUL DE LA

CIUDAD DE AMBATO.

13.2.1. CAPACIDAD DE RESPUESTA DEL SERVICIO.- Se refiere al grado de

rapidez con que el personal de ventas atiende o presta atención a sus requerimientos,

desde el momento mismo que ingresa a la farmacia, escucha sus necesidades,

despecha la medicina, cobra el valor pertinente y por último entrega la factura.

96

13.2.2. RELACIÓN CON EL CLIENTE.- Este es la dimensión de la calidad más

delicada, en dónde se deben enfocar más los proveedores del servicio, como son los

responsables de las ventas. Es todo lo que concierne a la calidez, la empatía y

educación que brindamos a los clientes. De las buenas relaciones con los clientes,

nace la fidelización y compromisos.

13.2.3. CONOCIMIENTO.- Se representa en la seguridad y aplomo con el que se

maneja el vendedor. Se debe transmitir información clara, concisa y sobre todo real

sobre los beneficios, reacciones y demás indicaciones que contengan los

medicamentos. El poder del conocimiento valora el cliente y es importante al

momento de decidir la compra.

13.2.4. ACCESIBILIDAD AL PRODUCTO – SERVICIO.- Esta dimensión

tiene que ver con facilidad que el producto y servicio llega al cliente, los diferentes

mecanismos o canales con los cuales el servicio es prestado, estamos hablando de la

variedad, de las existencias, de los horarios, precios.

13.2.5. PRESENTACIÓN.- Se relaciona con la apariencia de la farmacia, en su

orden, limpieza y pulcritud. Así mimo lo vincula con la uniformidad en las prendas

de trabajo y con el aseo de los mismos. Es un fiel reflejo de higiene, en un ambiente

donde se expende fármacos, el cliente necesita saber que su producto está bien

conservado, almacenado y listo para su consumo o utilización.

13.3. ELEMENTOS DE SATISFACCIÓN A TOMAR EN CUENTA PARA

UNA ATENCIÓN CON CALIDAD.

Sin mayor duda que el establecimiento de los elementos críticos y los elementos de

satisfacción encontrados en las dimensiones de la calidad, nos ayudarán a

comprender y entender lo que es importante al momento de brindar una atención con

calidad, a continuación los detallaremos:

97

1.- El tiempo de espera para que la atención se dé.

2.- El tiempo que dura la transacción y cobro del servicio.

3.- La cortesía y gentileza del personal de ventas durante el servicio.

4.- La entrega que ponga de manifiesto la farmacia para tener al cliente contento y

motivado.

5.- El respeto y consideración brindada por el personal de ventas.

6.- Los conocimientos y el grado de información que pueda transmitir el personal de

ventas a sus clientes.

7.- Que la farmacia disponga de toda la medicina que el cliente necesite.

8.- Que las farmacias tengan servicios y productos nuevos.

9.- Los precios que encuentren los clientes en las farmacias deben ser bajos y

convenientes.

10.- La limpieza y el orden de las farmacias.

11.- Que el personal de ventas y en general esté impecable con su uniforme.

98

13.4. ESQUEMA DEL SERVICIO Y ATENCIÓN CON CALIDAD.

Gráfico Nº 25. Diagrama de flujo – Atención con calidad

NO SI

Entrada de cliente a farmacia

Saludo efusivo, cálido y

muy cordial

Si no hay puntos de atención, indicarle que ya

se le atiende o pedirle que se siente, con mucha

amabilidad

Solicitar el requerimiento del cliente,

siempre mostrando interés y educación

Constatar en el sistema

sobre la existencia o no

del producto

Ofrecer con criterio y conocimiento un

producto sustituto

Responder inquietudes y dudas con

conocimiento de causa. Mostrar seguridad

Indicar la misma composición y acción

terapéutica. Mostrar seguridad

Resolver inquietudes,

despejando dudas

Valorar el requerimiento o

costo del producto

99

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

El seguir apropiadamente estos pasos permitirá establecer una secuencia lógica de lo

que debemos hacer y como lo debemos hacer y al mismo tiempo garantizará un

servicio y atención al cliente con calidad. Además de un manejo correcto con el

cliente, permitirá descontar el tiempo total utilizado para atender a los mismos,

mejorando el tiempo de entrega del servicio.

Indicar costo con descuento Cruz Azul

Informar al cliente sobre los planes de apoyo con

medicación frecuente y otras promociones especiales

Aceptación de compra. Mostrar gratitud

y complacencia

Despacho de medicinas, constatando la

integridad de la misma

Emisión de la factura. Solicitando los datos

con mucha amabilidad y educación

Despedida, haciéndolos sentir lo

importante que son nuestros

clientes

Fin de la Atención con Calidad

al cliente Cruz azul

100

14. DESARROLLO DE LOS INDICADORES DE GESTIÓN PARA UN

SERVICIO Y ATENCIÓN CON CALIDAD.

14.1. ANTECEDENTES.

14.1.1. DETERMINACIÓN DE LOS VALORES MEDIOS.

Luego de haber realizado la encuesta a 383 clientes frecuentes de farmacias

franquiciadas Cruz Azul de la ciudad de Ambato y obtener los resultados con sus

frecuencias, se procede a continuación a dar escalas de puntuación a cada una de las

alternativas de respuesta, según el grado de aceptación para cada pregunta. A

continuación detallamos la puntuación que asignaremos a las respuestas de la

encuesta realizada:

Siempre 10 Totalmente de acuerdo 10

Casi siempre 7 De acuerdo 7

Rara vez 4 En desacuerdo 4

Posteriormente vamos a multiplicar las frecuencias observadas en cada respuesta

por la puntuación asignada, sumamos este valor y dividimos para el total de

frecuencias, de esta forma encontramos el valor medio.

Expresión matemática:

VALOR MEDIO =
∑(𝑃𝑢𝑛𝑡𝑢𝑎𝑐𝑖𝑜𝑛𝑒𝑠 𝑑𝑎𝑑𝑎𝑠∗𝐹𝑟𝑒𝑐𝑢𝑒𝑛𝑐𝑖𝑎𝑠)

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑙𝑎 𝑚𝑢𝑒𝑠𝑡𝑟𝑎

101

Tabla Nº 29. Valor Medio. Pregunta 1

PREGUNTA 1 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 73 730

Casi siempre 7 212 1484

Rara vez 4 98 392

Total 383 2606

Valor Medio 6,804

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 30. Valor Medio. Pregunta 2

PREGUNTA 2 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 178 1780

Casi siempre 7 168 1176

Rara vez 4 37 148

Total 383 3104

Valor Medio 8,104

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 31. Valor Medio. Pregunta 3

PREGUNTA 3 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 147 1470

Casi siempre 7 188 1316

Rara vez 4 48 192

Total 383 2978

Valor Medio 7,775

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

102

Tabla Nº 32. Valor Medio. Pregunta 4

PREGUNTA 4 PUNTUACIÓN FRECUENCIA SUBTOTAL

Totalmente de

acuerdo

10 123 1230

De acuerdo 7 241 1687

En desacuerdo 4 19 76

Total 2993

Valor Medio 383 7,814

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 33. Valor Medio. Pregunta 5

PREGUNTA 5 PUNTUACIÓN FRECUENCIA SUBTOTAL

Totalmente de

acuerdo

10 102 1020

De acuerdo 7 229 1603

En desacuerdo 4 52 208

Total 2831

Valor Medio 383 7,391

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 34. Valor Medio. Pregunta 6

PREGUNTA 6 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 59 590

Casi siempre 7 254 1778

Rara vez 4 70 280

Total 2648

Valor Medio 383 6,913

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

103

Tabla Nº 35. Valor Medio. Pregunta 7

PREGUNTA 7 PUNTUACIÓN FRECUENCIA SUBTOTAL

Si 10 315 3150

No 1 68 68

Total 3218

Valor Medio 383 8,402

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 36. Valor Medio. Pregunta 8

PREGUNTA 8 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 251 2510

Casi siempre 7 128 896

Rara vez 4 4 16

Total 3422

Valor Medio 8,934

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 37. Valor Medio. Pregunta 9

PREGUNTA 9 PUNTUACIÓN FRECUENCIA SUBTOTAL

Siempre 10 67 670

Casi siempre 7 240 1680

Rara vez 4 76 304

Total 383 2654

Valor Medio 6,929

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

104

Tabla Nº 38. Valor Medio. Pregunta 10

PREGUNTA 10 PUNTUACIÓN FRECUENCIA SUBTOTAL

2 vez a la semana 10 49 490

1 veces a la

semana

7 57 399

1 vez al mes 4 277 1108

 383 1997

Valor Medio 5,214

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

Tabla Nº 39. Valor Medio. Pregunta 11

PREGUNTA 11 PUNTUACIÓN FRECUENCIA SUBTOTAL

Totalmente de

acuerdo

10 88 880

De acuerdo 7 272 1904

En desacuerdo 4 23 92

Total 383 2876

Valor Medio 7,509

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

105

Tabla Nº 40. Valor Medio. Pregunta 12

PREGUNTA 12 PUNTUACIÓN FRECUENCIA SUBTOTAL

Totalmente de

acuerdo

10 82 820

De acuerdo 7 216 1512

En desacuerdo 4 25 100

Total 2432

Valor Medio 6,349

Elaborado por: Marlon Caicedo.

Fuente: Resultados de la encuesta.

14.2. TRATAMIENTO DE LOS DATOS OBTENIDOS.

Una vez tabulados los resultados según las puntuaciones dadas, se presenta la

siguiente tabla:

Tabla Nº 41. Resumen valores medios obtenidos

NÚMERO

DE VALOR MEDIO

PREGUNTA

1 6,804

2 8,104

3 7,775

4 7,814

5 7,391

6 6,913

7 8,402

8 8,934

9 6,929

10 5,276

11 7,509

12 6,349
Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

106

14.2.1. AGRUPAMIENTO DE LOS ÍNDICES DE CALIDAD.

Una vez obtenidos los valores medios de las preguntas, categorizar éstas de acuerdo

a las dimensiones de la calidad encontradas para el sector de servicio y atención para

las farmacias Cruz azul. Dentro de cada dimensión ir ubicando las preguntas, en

forma relacionada a sub-factores:

Capacidad de Respuesta del Servicio.

- Rapidez en el servicio y atención (1)

Relación con el Cliente.

- Relación cordial, gentil y amable con el cliente (2)

- Interés al escuchar requerimiento (3)

- Expectativa global cubierta en cuanto al trato (11)

- Calidad global en el servicio y atención (12)

Conocimiento.

- Conocimiento y seguridad acerca del producto a vender (4)

 Accesibilidad al Producto – Servicio.

- Stocks y variedad de los productos (5)

- Precios competitivos (6)

- Horarios cómodos y flexibles para la atención (7)

- Existencias de medicamentos especiales o enfermedades crónicas (9)

- Visitas recurrentes a la farmacia (10)

107

Presentación.

- Orden y limpieza (8)

14.2.2. DETERMINACIÓN DE LOS VALORES OBJETIVOS.

A continuación determinar el valor objetivo, asignándole de acuerdo a su

importancia, el valor objetivo viene dado por la formación empresarial, la

experiencia, el discernimiento del investigador- tutor; y por otra parte de las personas

encargadas de la marca Cruz Azul en la ciudad de Ambato.

Tabla Nº 42. Determinación del Valor Objetivo

 FACTOR A ESTUDIAR - ÍNDICES N

V.

MEDIO

V.

OBJETIVO

1 Rapidez en el servicio y la atención 383 6,804 8

2 Relación cordial y amable con el cliente 383 8,104 9

3 Interés al escuchar los requerimientos 383 7,775 7

4 Conocimiento del producto a vender 383 7,814 9

5 Stocks - receta completa 383 7,391 8

6 Precios competitivos 383 6,913 9

7 Horarios cómodos para la atención 383 8,402 7

8 Orden y limpieza 383 8,934 9

9 Existencia de productos de especialidad 383 6,929 7

10 Visitas recurrentes a la farmacia 383 5,214 7

11 Expectativas cubiertas en cuanto a trato 383 7,509 9

12 Calidad en el servicio y atención 383 6,349 9
Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

14.2.3. PARTICIPACIÓN EN LA SATISFACCIÓN GLOBAL DEL

SERVICIO Y ATENCIÓN.

Encontrados los valores objetivos en la tabla, proceder a asignar pesos acerca de la

participación de cada factor dentro de la satisfacción global del cliente. De la misma

manera la experiencia, la formación y a través de la lluvia de ideas se asignó estos

108

pasos. El resultado previo en porcentaje será visualizado en formato numérico para

posterior cálculo.

14.2.4. ESTABLECIMIENTO DE LOS INDICADORES DE CALIDAD E

INDICADORES DE CALIDAD PONDERADO.

Luego de este paso elaborar los indicadores de calidad de dos formas: si el valor

medio es más alto que el valor objetivo, se da el valor de 100. Si es que el valor

medio es más bajo que el valor se utiliza la siguiente expresión matemática:

INDICADOR DE CALIDAD =
𝑉𝑎𝑙𝑜𝑟 𝑀𝑒𝑑𝑖𝑜

𝑉𝑎𝑙𝑜𝑟 𝑂𝑏𝑗𝑒𝑡𝑖𝑣𝑜
 x 100

El cálculo del índice ponderado es muy importante, ya que no todos los factores

considerados afectan del mismo modo a la satisfacción del cliente, de esta manera se

plantea una ponderación que se la calcula multiplicando el índice de calidad por la

participación o peso dado a los factores. La expresión queda de la siguiente manera:

INDICADOR PONDERADO =𝐼𝑛𝑑𝑖𝑐𝑎𝑑𝑜𝑟 𝑑𝑒 𝑐𝑎𝑙𝑖𝑑𝑎𝑑 ∗ 𝑃𝑎𝑟𝑡𝑖𝑐𝑖𝑝𝑎𝑐𝑖ó𝑛 𝑒𝑛 𝑙𝑎 𝑆𝑎𝑡𝑖𝑠𝑓𝑎𝑐𝑐𝑖ó𝑛 𝐺𝑙𝑜𝑏𝑎𝑙

109

Tabla Nº 43. Determinación del Indicador de Calidad e Indicador de Calidad

Ponderado.

PARTICIPAC. SATISF.

GLOBAL PESO I Calidad IC Ponderado

1 12,50% 0,125 85,050 10,63

2 12,50% 0,125 90,044 11,26

3 5% 0,05 100,000 5,00

4 10% 0,1 86,822 8,68

5 10% 0,1 92,388 9,24

6 5% 0,05 76,811 3,84

7 5% 0,05 100,000 5,00

8 5% 0,05 99,267 4,96

9 5% 0,05 98,986 4,95

10 5% 0,05 74,490 3,72

11 10% 0,1 83,433 8,34

12 15% 0,15 70,544 10,58

 100% 1 86,21
Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

14.3. DETERMINACIÓN DE LOS INDICADORES GLOBALES DE LA

CALIDAD – APLICADO A LAS DIMENSIONES DE LA CALIDAD.

14.3.1. VALORES MEDIOS.

A continuación realizar el mismo ejercicio, pero aplicando de una forma más global

a las dimensiones de la calidad, agruparemos como anteriormente lo habíamos hecho

de acuerdo al contenido de la pregunta asociado a una dimensión. Sumar los valores

medios de las preguntas agrupadas en cada dimensión y dividiremos para el número

de preguntas agrupadas.

Expresión matemática:

VALORES MEDIOS PARA LAS DIMENSIONES =

∑ 𝑉𝑎𝑙𝑜𝑟𝑒𝑠 𝑀𝑒𝑑𝑖𝑜𝑠 𝑑𝑒 𝑙𝑎𝑠 𝑃𝑟𝑒𝑔𝑢𝑛𝑡𝑎𝑠 𝐴𝑔𝑟𝑢𝑝𝑎𝑑𝑎𝑠

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑃𝑟𝑒𝑔𝑢𝑛𝑡𝑎𝑠

110

Tabla Nº 44. Valor Medio de la Dimensión de la Calidad - Capacidad de

Respuesta del Servicio.

DIMENSIÓN PREGUNTA VALOR MEDIO

Capacidad de

Respuesta del Servicio.

Rapidez en el

servicio y atención

(1)

6,804

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

Tabla Nº 45. Valor Medio de la Dimensión de la Calidad – Relación con el

cliente.

DIMENSIÓN PREGUNTAS VALOR MEDIO

Relación con el Cliente.

Relación cordial, gentil y

amable con el cliente (2)

8,104

 Interés al escuchar

requerimiento (3)

7,775

 Expectativa global

cubierta en cuanto al trato

(11)

7,509

 Calidad global en el

servicio y atención (12)

6,349

Total 29,737

Valor Medio de la

Dimensión

 7,43

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

111

Tabla Nº 46. Valor Medio de la Dimensión de la Calidad – Conocimiento.

DIMENSIÓN PREGUNTA VALOR MEDIO

Conocimiento.

Conocimiento y seguridad

acerca del producto a

vender (4)

7,814

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

Tabla Nº 47. Valor Medio de la Dimensión de la Calidad – Accesibilidad al

Producto - Servicio.

DIMENSIÓN PREGUNTA VALOR MEDIO

Accesibilidad al Producto

– Servicio.

Stocks y variedad de los

productos (5)

7,391

 Precios competitivos (6) 6,913

 Horarios cómodos y

flexibles para la atención

(7)

8,402

 Existencias de

medicamentos especiales

o enfermedades crónicas

(9)

6,929

 Visitas recurrentes a la

farmacia (10)

5,214

Total 34,849

Valor Medio de la

Dimensión

 6,96

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

112

Tabla Nº 48. Valor Medio de la Dimensión de la Calidad – Presentación.

DIMENSIÓN PREGUNTA VALOR MEDIO

Presentación Orden y limpieza (8) 8,934

Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

14.3.2. VALOR OBJETIVO.

A continuación el detalle del valor medio, conjuntamente con el valor objetivo

establecido para el efecto, como en el caso anterior, dependiendo de la importancia y

jerarquía dada por la experiencia del equipo investigador y afines.

Tabla Nº 49. Valor Medio y Objetivo de las Dimensiones.

 DIMENSIÓN DE ESTUDIO N

V.

MEDIO

V.

OBJETIVO

 I CAPACIDAD DE RESPUESTA 383 6,80 8

II RELACION CON EL CLIENTE 383 7,43 9

III CONOCIMIENTO 383 7,81 8

IV

ACCESIBILIDAD AL PRODUCTO-

SERVICIO 383 6,96 9

V PRESENTACION 383 8,93 8
Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

14.3.3. PARTICIPACIÓN GLOBAL EN LA SATISFACCIÓN DEL CLIENTE,

INDICADORES DE CALIDAD E INDICADORES DE CALIDAD

PONDERADO.

Siguiendo las mismas expresiones matemáticas y pasos, establecer los pesos, los

índices de calidad e índices de calidad ponderados.

113

Tabla Nº 50. Determinación del Indicador de Calidad e Indicador de Calidad

Ponderado de las Dimensiones de la Calidad.

 PESO

PARTICIPACIÓN

SATISFACCIÓN GLOBAL IC

IC

Ponderado

 I 20% 0,2 85,1 17,0

II 25% 0,25 82,6 20,6

III 20% 0,2 97,7 19,5

IV 25% 0,25 77,3 19,3

V 10% 0,1 100 10,0

 100% 1 86,5
Elaborado por: Marlon Caicedo.

Fuente: Elaboración propia.

114

14.3.4. ÍNDICES E INDICADORES GENERALES DE LA CALIDAD EN EL

SERVICIO Y LA ATENCIÓN DE LAS FARMACIAS CRUZ AZUL DE LA

CIUDAD DE AMBATO.

Tabla Nº 51. Resumen de Índices e Indicadores de la Calidad en el servicio y la

atención de las farmacias franquiciadas Cruz Azul de la ciudad de Ambato

DIMENSIÓN PARAMETRO - INDICE
FACTOR

PONDERAC. V. Objetivo V. Real Indicador de

Calidad

Ind.

Calid. P

Capacidad de

Respuesta Rapidez en el servicio y la

atención
0,125 8 6,804 85,1 10,6

Relación cordial y amable

con el cliente
0,125 9 8,104 90,0 11,3

Interés al escuchar los

requerimientos
0,05 7 7,775 100,0 5,0

Relación con el

Cliente
Expectativas cubiertas en

cuanto a trato
0,1 9 7,509 83,4 8,3

Calidad en el servicio y

atención
0,15 9 6,349 70,5 10,6

Conocimiento Conocimiento del producto

a vender
0,1 9 7,814 86,8 8,7

Stocks - receta completa 0,1 8 7,391 92,4 9,2

Precios competitivos 0,05 9 6,913 76,8 3,8

Acces. Produc-

Servicio

Horarios cómodos para la

atención
0,05 7 8,402 100,0 5,0

Existencia de productos de

especialidad -

enfer.crónicas

0,05 7 6,929 99,0 4,9

Visitas recurrentes a la

farmacia
0,05 7 5,214 74,5 3,7

Presentación Orden y limpieza 0,05 9 8,934 99,3 5,0

 Indicador General de Calidad 1 86,21

Elaborado por: Marlon Caicedo.

Fuente: Elaboración Propia.

14.4. ANÁLISIS DE EFECTIVIDAD.

El análisis de la efectividad va de la mano de la evaluación del diseño de la

concordancia del servicio realmente prestado, como lo explica (Rodríguez & Gómez,

115

1991) estos parámetros pueden ser fijados con el cliente o a través de metas internas

propuestas por los propietarios de las farmacias. Estos indicadores medirán la

efectividad, aquí se detallan ciertas expresiones matemáticas (indicadores) que

podrían ser evaluadas a futuro por los interesados.

14.4.1. INDICADOR DE EFECTIVIDAD.

Efectividad =
𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑡𝑖𝑐𝑘𝑒𝑡𝑠 𝑣𝑒𝑛𝑡𝑎

𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑠 𝑎𝑡𝑒𝑛𝑑𝑖𝑑𝑎𝑠
 x 100

Este indicador dará a conocer la efectividad en porcentaje, comparando el total de

personas que ingresaron a la farmacia con las que realmente concretaron la venta,

cabe resaltar que no en todas las personas atendidas se realiza una venta. Mientras

más alto sea el valor obtenido, mayor será la efectividad.

14.4.2. INDICADOR DEVOLUCIONES.

Porcentaje de devoluciones =
𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑑𝑒𝑣𝑜𝑙𝑢𝑐𝑖𝑜𝑛𝑒𝑠

𝑇𝑜𝑡𝑎𝑙 𝑑𝑒 𝑡𝑟𝑎𝑛𝑠𝑎𝑐𝑐𝑖𝑜𝑛𝑒𝑠
 x 100

Este indicador permitirá saber en qué porcentaje se sitúan las devoluciones

comparando con el total de transacciones. Por lo general se dan las devoluciones, por

el tema precios, si el valor obtenido es alto, se deberá analizar los precios y los

descuentos ofrecidos.

116

14.4.3. INDICADOR QUEJAS-RECLAMOS.

Porcentaje de quejas =
𝑁ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑞𝑢𝑒𝑗𝑎𝑠

𝑇𝑜𝑡𝑎𝑙 𝑝𝑒𝑟𝑠𝑜𝑛𝑎𝑠 𝑎𝑡𝑒𝑛𝑑𝑖𝑑𝑎𝑠
 x 100

El indicador en mención, a criterio del investigador es uno de los más importantes,

ya que el valor que dé por resultado reflejará lo bien o mal que estamos desarrollando

nuestro trabajo. Este nos permitirá accionar sobre la marcha y tomar los correctivos

necesarios.

15. HERRAMIENTA PARA EL CONTROL DE LA PROPUESTA Y LA

SATISFACCIÓN DEL CLIENTE.

Para corroborar la eficacia de la propuesta y al mismo tiempo evaluar la satisfacción

del cliente de farmacias Cruz Azul de la ciudad de Ambato se propone un

cuestionario, derivado de los incidentes críticos, algo similar al modelo de

Parasuraman, Zeithaml y Berry (1985), pero con los elementos de satisfacción e

incidentes críticos investigados en este proyecto que determinaron las dimensiones

de la calidad para el sector farmacias Cruz Azul.

Este cuestionario consta de 20 preguntas relacionadas con la calidad en la atención y

se sugiere seguir el formato tipo Likert. “La calidad del servicio o producto también

puede indizarse por el acento de la respuesta en cada elemento de satisfacción. El

formato de tipo Likert está diseñado para permitir a los clientes responder en grados

variables a cada elemento que describe el servicio o producto” (Hayes, 2003, pág.

66)

117

Las preguntas serán las siguientes:

1. ¿El vendedor tan pronto entré, pregunto por mi necesidad?

 2. ¿La agilidad de los empleados hace que la espera sea corta?

3. ¿El tiempo que esperé para pagar fue mínimo?

4. ¿El personal que me atiende se preocupa por mi salud?

5. ¿El personal fue descortés al atender mis necesidades?

6. ¿La farmacia me regala premios por mis compras?

7. ¿La farmacia me ofrece descuentos por ser cliente frecuente?

8. ¿Cuándo ingreso a la farmacia no saludan los empleados?

 9. ¿El vendedor se despidió con una sonrisa y gratitud?

10. ¿El vendedor desconoce la acción terapéutica del medicamento?

11. ¿El vendedor comprendió lo que necesitaba?

12. ¿La farmacia no tenía la receta completa?

13. ¿Encontré servicios complementarios, cómo medicación continua?

14. ¿Las promociones y descuentos no son informadas a tiempo?

15. ¿La farmacia encuentro abierta en horarios extendidos?

16. ¿Los precios que encontré son accesibles?

17. ¿La farmacia luce descuidada y sucia?

18. ¿El personal estaba impecable en su aspecto?

19. ¿La forma como me trató el vendedor cubrió mis expectativas?

20. ¿Considera que la atención brindada por farmacias Cruz Azul en la ciudad

de Ambato es de calidad?

118

El formato utilizado para la contestación sería el siguiente:

Total Desacuerdo 1

Desacuerdo 2

Indiferente 3

Acuerdo 4

Total Acuerdo 5

El procedimiento será el mismo que se realizó para determinar los índices en

indicadores de calidad, al final se compararán los resultados obtenidos con los ya

realizados y que servirán como base para futuras investigaciones.

119

15.1. PREVISIÓN DE LA EVALUACIÓN.

Tabla Nº 52. Previsión de la Evaluación.

Preguntas Básicas Explicación

¿Quién solicita evaluar? Franquicia Cruz azul y propietarios de

las farmacias.

¿Por qué evaluar? Para determinar el nivel de satisfacción

del cliente, respecto al servicio y

atención.

¿Para qué evaluar? Para verificar si se está brindando un

adecuado servicio y atención a los

clientes.

¿Qué evaluar? Los indicadores del servicio y la

atención al cliente.

¿Quién evalúa? Los propietarios.

¿Cuándo evaluar? Semestralmente.

¿Cómo evaluar? Mediante la aplicación de la encuesta.

¿Con qué evaluar? Recursos humanos, materiales y

tecnológicos.

Elaborado por: Marlon Caicedo.

Fuente: Elaboración Propia.

120

16. CONCLUSIONES.

- Los responsables de las ventas, saben cuál es la esencia de su trabajo, mediante un

principio, que viene a constituirse la política de atención con calidad.

- Las dimensiones de la calidad en la atención serán, por su importancia como los 5

mandamientos de la atención y satisfacción del cliente. Su definición debe ser

claramente comprendida por los empleados de la farmacia.

- Los indicadores permitirán saber de acuerdo a su estimación el nivel de satisfacción

del cliente, éstos variaran positivamente en cada evaluación, si es que se siguen

haciendo mejoras en cuanto a la calidad en la atención.

- Por medio del contendido del manual y según el modelo de Parasuraman,

Zeithhaml, Berry (1985), se está cerrando la brechas, desde el momento mismo en

que se hace partícipe a los clientes con sus experiencias positivas y negativas, esto es

entender sus necesidades, por tanto cerramos más la brecha entre el servicio esperado

y el percibido. He ahí la importancia del establecimiento de las dimensiones.

121

17. RECOMENDACIONES.

- El presente manual no está hecho en piedra, eso quiere decir que puede estar sujeto

a variaciones, por lo tanto bajo recomendaciones propias del cliente o del personal de

ventas, se puede ir mejorando la estructura de éste.

- El manual de atención y satisfacción del cliente, puede ir acompañado por un buzón

de quejas y reclamos, que servirá como herramienta de control y verificación de la

implementación del manual.

122

VALIDACIÓN DE LA PROPUESTA MEDIANTE EL METODO DELPHI.

INTRODUCCIÓN.

El método Delphi se engloba dentro de los métodos de prospectiva, que estudian el

futuro, en lo que se refiere a la evolución de los factores del entorno tecno-socio-

económico y sus interacciones.

Cumpliendo con el último objetivo del proyecto de investigación, se procede a

validar el mismo, utilizando el método Delphi, en su definición coinciden muchos

autores como (Hanke, 2006) (Aceituno, 2013) (Sapag, 2014) enfatizando que se

trata de una técnica en prospectiva para tener una visión de posibles eventos,

transformaciones y cumplimientos hipotéticos de ciertos cuestiones específicas, todo

esto a través del razonamiento de un grupo de expertos que mediante preguntas

llegan a un consenso. Para tal evento los expertos son mantenidos en anonimato en el

grupo, para que las preguntas sean contestadas sin ninguna presión.

CONDICIONES PARA EMPLEAR EL MÉTODO DELPHI.

- Para el diseño del manual de servicios y atención al cliente no se pudieron

encontrar temas similares, ni datos históricos, los cuáles sirvan de sustento para el

manual. La única información existente fueron los determinados por los resultados

de la encuesta.

- La satisfacción del cliente viene a constituirse en un factor externo, estos son

variables en el tiempo, su evolución es compleja, condición para la aplicación del

método Delphi.

- Los expertos escogidos a pesar de estar vinculados al servicio y atención de las

farmacias, tienen diversa formación y experiencia, de ésta manera se puede decir que

es un grupo heterogéneo y anónimo.

123

FASES DEL MÉTODO DELPHI.

1.- Definición de Objetivos.

Validar el manual de servicio y atención al cliente de las farmacias franquiciadas

Cruz Azul de la ciudad de Ambato, mediante el consenso de un grupo de expertos en

el tema, con el propósito de convertirse en una herramienta indispensable en la

mejora de la calidad en el servicio.

2.- Selección de Expertos.

Para la selección del grupo se tomarán como referentes a los mismos propietarios de

las farmacias, un directivo de la franquicia Cruz Azul, empleados del Grupo Difare y

profesionales en el tema. El número de participantes óptimos varía según la

bibliografía consultada, pero se sigue la puntualizada por Landeta y citada por

(Aceituno, 2013, pág. 76) “no hay forma de determinar el número exacto”, pero al

mismo tiempo recalca que es “necesario un mínimo de siete expertos y que más de

treinta no era aconsejable”.

Para el efecto se identificó a 20 expertos, de los cuáles fueron excluidos 5 por no

tener nivel de competencia o abandonaron la encuesta, de esta manera el grupo de

expertos quedó conformado por 15 personas.

A continuación se expone la experiencia y formación académica de los expertos:

124

Tabla Nº 53. Experiencia y Formación Académica de los Expertos.

EXPERTO FORMACIÓN ACADÉMICA EXPERIENCIA EN EL

TRATO CON

CLIENTES

NIVEL DE

COMPETENCIA

1 Ingeniero en Administración

de Empresas

26 años 4

2 Química Bióloga 18 años 4

3 Sicóloga 15 años 5

4 MBA Técnicas Modernas de

Administración Pública

25 años 5

5 Economista 15 años 5

6 Tecnólogo Gestión Comercial 20 años 5

7 Economista 15 años 5

8 Técnica Atención Farmacia 15 años 4

9 18 años 4

10 Master Marketing y

Administración

20 años 5

11 Ingeniera en Administración y

Negocios

12 años 5

12 Médico Cirujano

Gastroenterólogo

25 años 4

13 Ingeniero en Marketing y

Gestión de Negocios

8 años 4

14 Doctora Bioquímica y

Farmacia

25 años 5

15 Licenciada Enfermería

Tecnóloga Informática

8 años 4

125

Analizando la tabla N. 53 y utilizando la media aritmética da como resultado que el

nivel de competencia alcanza el 4,5 en un rango de 5 como máximo. De la misma

forma la media en años de experiencia es de 17,6 años.

Los resultados avalan que los expertos seleccionados tienen suficiente nivel de

competencia como experiencia para conformar el grupo. También se puede apreciar

que la formación académica es variedad y todas ellas relacionadas con el tema de

estudio.

3.- Elaboración y Lanzamiento de los cuestionarios.

En una primera fase para la construcción y delimitación, las preguntas fueron

analizadas tanto por tutor, investigador, lectores y directivo de la franquicia Cruz

Azul, los cuales dieron su aprobación para la realización de la encuesta.

Las preguntas son precisas y minuciosamente escogidas para su entendimiento y

posterior cuantificación, todas relacionadas al contenido del manual. Para el efecto se

realizarán las entrevistas personalizadas en una sola ronda, ya que las preguntas serán

directas y concisas.

Preguntas a realizarse:

1.- ¿Indique la formación académica que posee y título?

2.- ¿Cuál es el tiempo en años de experiencia en la atención y trato con clientes?

3.- ¿Señale el nivel de competencia que tiene para responder las siguientes

preguntas? Entiéndase que 1 es el nivel más bajo y 5 el más alto.

4.- ¿Cree usted que es congruente las dimensiones de la calidad y los elementos de

satisfacción determinados en cuanto a la calidad con la realidad a lo que se vive en la

atención en el servicio y atención de las farmacias Cruz Azul?

126

5.- ¿Los aspectos tratados en el manual de servicio, deben ser considerados por el

personal de atención al cliente?

6.- ¿Deberían ponérselos en práctica?

7.- ¿El tener un orden o esquema en la atención es primordial al momento de realizar

una venta?

8.- ¿Los indicadores de calidad propuestos servirán para saber si proveo un servicio

de calidad?

9.- ¿Cree usted que el manual de servicio y atención al cliente mejorará la calidad en

la atención?

10.- ¿Utilizando adecuadamente el manual y realizando continuamente evaluaciones

a la calidad en el servicio-atención, se conseguirá la satisfacción del cliente?

4.- Explotación de Resultados.

Tabulados los resultados de la encuesta realizada al grupo de expertos, dieron lo

siguiente: la pregunta N.4 de los 15 encuestados solo 1 dijo estar de acuerdo, el resto

dijo estar totalmente de acuerdo, es decir el 93,3% valida esta pregunta.

En la pregunta N. 5 el 100 % de los expertos se manifiestan a favor que los aspectos

tratados en el manual de servicio y atención al cliente siempre sean considerados por

el personal de atención al cliente.

En la pregunta N. 6 el 100% de los expertos ratifican que el manual de servicio y

atención al cliente debe ponérselo en práctica.

127

En la pregunta N. 7 el 86,6% de los encuestados piensan que el tener un orden o

esquema en la atención es primordial al momento de realizar una venta, dos de los

expertos tuvieron opiniones similares al manifestar que existen cierto tipo de clientes

que no se ajustan a un orden o esquema de atención, respondiendo estar de acuerdo.

Cabe resaltar lo dicho en las recomendaciones de la propuesta “El presente manual

no está hecho en piedra, eso quiere decir que puede estar sujeto a variaciones, por lo

tanto bajo recomendaciones propias del cliente o del personal de ventas, se puede ir

mejorando la estructura de éste”

En la pregunta N. 8 el 100% de los expertos dicen estar totalmente de acuerdo acerca

que los indicadores de calidad propuestos servirán para saber si se provee un

servicio de calidad.

En la pregunta N. 9 el 100% de los expertos validan que el manual de servicio y

atención al cliente mejorará la calidad en la atención.

En la pregunta N. 10 el 100% de los expertos validan que la utilización

adecuadamente el manual y realizando continuamente evaluaciones a la calidad en el

servicio-atención, se conseguirá la satisfacción del cliente.

Realizando un resumen de la encuesta hecha a los expertos y constatando que no

existen marcadas diferencias entre éstos, se puede concluir que el 97,1% validan el

manual se servicio y atención al cliente, porcentaje que hace ver que existe un

consenso para su validación.

128

Gráfico Nº 26. Árbol de Problemas.

ÁRBOL DE PROBLEMAS

EFECTO

CAUSA

INSATISFACCIÓN EN EL

CLIENTE DE FARMACIAS

CRUZ AZUL – CIUDAD

AMBATO

DEMORA EN EL

TIEMPO DE

ATENCIÓN

PERSONAL NO

CAPACITADO

INSUFICIENTE

INVENTARIO

PRESENTACIÓN

DE LA

FARMACIA

CLIENTES

MOLESTOS

VENTA NO

CONCRETADA

RECOMPRA NO

GARANTIZADA
MALA

IMAGEN

129

UNIVERSIDAD TÉCNICA DE AMBATO.

FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA DE MARKETING Y GESTIÓN DE NEGOCIOS

CUESTIONARIO: CRITERIOS SOBRE LA ATENCIÓN Y SERVICIOS

PRESTADOS EN LAS FARMACIAS DE LA CIUDAD DE AMBATO.

OBJETIVO: Identificar los aspectos de la atención y servicios prestados en las

farmacias de Ambato, a través de opiniones y criterios emitidos por los clientes, con

el fin de establecer las dimensiones de la calidad en este sector, que nos permita

posteriormente realizar un cuestionario para evaluar la satisfacción del cliente,

relacionada con la calidad en la atención en las farmacias Cruz Azul de Ambato.

DIRIGIDA: A clientes y usuarios reales de las farmacias en Ambato.

INSTRUCTIVO.- Lea detenidamente las preguntas. Conteste con enunciados

específicos, no generales. Ejemplo: El cajero escuchó con detenimiento mi

requerimiento. Cualquier duda consulte con el responsable.

PREGUNTA A.- Cite 10 casos positivos del servicio prestado por una farmacia.

1.- 2.-

3.- 4.-

5.-

6.-

7.-

8.-

9.-

10.-

PREGUNTA B.- Cite 10 casos negativos del servicio prestado por una farmacia.

1.-

2.-

3.-

4.-

5.-

6.-

7.-

8.-

9.-

10.-

130

UNIVERSIDAD TÉCNICA DE AMBATO.

FACULTAD DE CIENCIAS ADMINISTRATIVAS

CARRERA DE MARKETING Y GESTIÓN DE NEGOCIOS

CUESTIONARIO

OBJETIVO: Determinar el nivel de Satisfacción del cliente, respecto a la calidad en

la atención en las farmacias franquiciadas Cruz Azul de la ciudad de Ambato

DIRIGIDA: A clientes y usuarios reales de las farmacias franquiciadas Cruz Azul

de la ciudad de Ambato.

PROPÓSITO: Mejorar la Calidad en la Atención.

INSTRUCTIVO.- Lea detenidamente las preguntas. Sea sincero en sus respuestas.

Marque solo una alternativa. Cualquier duda consulte con el responsable.

PREGUNTA 1. ¿En farmacias Cruz Azul espero poco tiempo para que me atiendan?

Siempre Casi siempre Rara vez

PREGUNTA 2. ¿El vendedor durante la atención se dirige a mí de forma cortés y

gentil?

Siempre Casi siempre Rara vez

PREGUNTA 3. ¿El vendedor muestra interés cuando escucha mis requerimientos?

Siempre Casi siempre Rara vez

PREGUNTA 4. ¿El vendedor tenía conocimientos sobre el producto que necesitaba?

Totalmente de acuerdo De acuerdo En desacuerdo

PREGUNTA 5. ¿La farmacia Cruz Azul dispone de toda la medicina que necesito?

Totalmente de acuerdo De acuerdo En desacuerdo

131

PREGUNTA 6. ¿Los precios que encuentro en las farmacias Cruz azul de la ciudad

de Ambato son convenientes?

Siempre Casi siempre Rara vez

PREGUNTA 7. ¿La farmacia cuenta con horarios cómodos para la atención?

SI NO

PREGUNTA 8. ¿La farmacia presenta orden y limpieza?

Siempre Casi siempre Rara vez

PREGUNTA 9. ¿Usted encuentra en las farmacias Cruz Azul productos de

especialidad para el tratamiento de enfermedades delicadas o crónicas?

Siempre Casi siempre Rara vez

PREGUNTA 10. ¿Con qué frecuencia realiza compras en las farmacias Cruz Azul?

1 vez a la semana

2 veces a la semana

1 vez al mes

PREGUNTA 11. ¿La forma como me trató el vendedor cubrió mis expectativas?

Totalmente de acuerdo De acuerdo En desacuerdo

PREGUNTA 12. ¿Considera que la atención brindada por farmacias Cruz Azul en la

ciudad de Ambato es de calidad?

Totalmente de acuerdo De acuerdo En desacuerdo

GRACIAS POR SU COLABORACIÓN.

132

INCIDENTES CRÍTICOS - ENTREVISTAS.

133

134

CARTA DE VALIDACIÓN Y APROBACIÓN DEL TRABAJO DE

TITULACIÓN

135

