

UUNNIIVVEERRSSIIDDAADD EESSTTAATTAALL AA DDIISSTTAANNCCIIAA
ESCUELA DE ADMINISTRACIÓN

SISTEMA DE ESTUDIOS DE POSGRADO

 Énfasis en Mercadeo Ejecutivo

Proyecto de Graduación

EEll iimmppaaccttoo ddee llaa vvoozz ddeell cclliieennttee eenn llaa ttoommaa ddee ddeecciissiioonneess ddee

llaass eemmpprreessaass ccoossttaarrrriicceennsseess

 Junio del 2007

 Tutora: Ph.D. Lizette Brenes

 Estudiante: Cristina Cubero Lazo

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

2

ÍNDICE

Contenido Página

Introducción 3

1. Administración de Relaciones con el Cliente: conceptos y claves

de entendimiento

7

1.1 ARC como filosofía y cultura organizacional 8

1.2 Una estructura con vida propia 9

1.3 Habilidades básicas 10

2. La ARC en Costa Rica 14

2.1 Las unidades de captura: generando conocimiento sobre el

cliente

16

2.2 Análisis e incorporación de la voz del cliente a la organización 18

3. Resultados del análisis de empresas líderes costarricenses 19

3.1 Análisis: “La captura de la voz del cliente” 19

3.2 Análisis: “Análisis e integración de la voz del cliente” 21

4. Situación actual vrs. situación ideal: acercamiento al modelo de

la ARC futura.
23

5. Conclusiones 25

6. Recomendaciones 27

7. Bibliografía 29

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

3

INTRODUCCIÓN

Nadie puede esperar un futuro promisorio si no entiende profundamente, los deseos y

necesidades de sus clientes.

 William Edwards Deming

Existe un claro postulado en el ambiente empresarial de los últimos años: la voz central de

la estrategia es, en definitiva, la voz del cliente. Múltiples factores han confluido para

presionar a la organización actual a volcar sus estrategias hacia un punto común, el cliente,

el cual idealmente se visualiza como un ser “activo” y se transforma en un miembro más

del cuerpo gerencial, que toma decisiones y que diseña productos y servicios.

Leñero (2003, pág.22) citando a Deming, define el papel clave del cliente “La calidad no

consiste en que los productos cumplan con determinadas especificaciones, sino que las que

cumplen sean las más adecuadas al uso que dará el comprador”. En esta misma línea, las

tendencias actuales sugieren ampliar el ámbito de control del cliente, no darle poder

únicamente en el diseño de productos, sino en todos los procesos de la empresa, en

términos de Clegg (2000), el darle mayor control al cliente del proceso empresarial es un

paso hacia el sentido de “propiedad”, “Después de todo, quien controla la empresa es quien

la posee…el dar control al cliente ayuda a establecer el sentimiento: Ésta es mi empresa”

(Clegg, 2000, págs. 154-155) , este sentimiento indudablemente general la anhelada lealtad.

El cliente, en la nueva filosofía, deja de ser visto como “masivo” o sin rostro y se convierte

en uno claramente identificado, al que se gestiona hasta lograr su lealtad y, por tanto, desde

la perspectiva financiera se rentabiliza. Es desde esta óptica que han surgido los conceptos

de “segment by one” y de “mass customization”1, que brindan en definitiva una nueva forma

de administrar la relación con el cliente.

1 Estos conceptos se han difundido rápidamente en el mundo empresarial. Lo han expuesto entre otros autores
Stan Davis y Joseph Pine, 1999. Se ha definido como “la suma de todos los clientes individuales” o la
“personalización masiva”; básicamente consiste en adaptar la fabricación en serie de productos y servicios a
las necesidades individuales de cada cliente.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

4

Este postulado se revela cada vez con mayor claridad en las empresas costarricenses,

inmersas en el mundo globalizado, pues han incursionado paulatinamente en la estrategia

de la Administración de Relaciones con el Cliente (ARC), han iniciado sus procesos de

diseño de plataformas de captura de la “voz del cliente” y se esfuerzan por trabajar más

intensivamente y sistemáticamente las bases de datos 2.

Superada la etapa de definición de estructuras de captura de la voz del cliente, que de

manera cíclica alimentará el sistema, las organizaciones se enfocan en la razón de ser de

esta estrategia, en alimentar sus procesos y estrategia con este insumo, considerarlo vital

para trazar sus planes y, por tanto, convertir datos en conocimiento, la fuente final de

innovación. En esta etapa podría encontrarse la mayoría de compañías locales, y se

convierte en una motivación para los consumidores y un reto para las empresas el ver

renacer procesos y organizaciones diseñadas bajo la “perspectiva cliente”, organizaciones

que los mismos clientes ayudarán a diseñar.

Esa es la motivación del presente ensayo, conocer a fondo las estrategias de captura,

análisis e incorporación de la voz del cliente de un grupo simbólico de empresas

costarricense líderes del mercado. En definitiva, se busca determinar el grado de impacto

de la voz del cliente en las decisiones de estas empresas, y qué tanto se puede afirmar que

en estas organizaciones el cliente ha participado como socio activo en el rediseño de la

empresa.

2 La autora del ensayo cuenta con más de 10 años de experiencia en consultoría relacionada con la
administración de la relación con el cliente en Costa Rica, periodo en el cual ha monitoreado la evolución de
las unidades de servicio al cliente en el país.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

5

En el transcurso de la investigación se tiene acceso al documento Proyecto Cumbre 2006-

2010, del Banco Nacional de Costa Rica3, plan estratégico cuya una de las líneas

primordiales de acción es precisamente la nueva visión del cliente. La frase siguiente, de su

Gerente General, resume de manera impactante el centro del presente ensayo y genera una

motivación adicional para emprender la investigación:

El cliente no es solo la referencia básica para diseñar productos y servicios para

vendérselos, sino que también los procesos de producción y logística, la política de

recursos humanos, las políticas financieras y los sistemas de información deben

estar orientados y diseñados para proporcionar una calidad exquisita a los

clientes. Bajo este concepto el cliente debe dejar de ser el “objetivo al que

venderle”, sino que el concepto del cliente debe trascender y extenderse a lo largo

y ancho de todas las áreas y procesos de la organización…El cliente debe ser el

motor de cambio del Banco, la referencia básica para diseñar todos sus procesos

internos…(Hayden, Proyecto Cumbre 2006, pág.15). El subrayado es propio de la

autora.

En busca de identificar y analizar algunos de los conceptos teóricos en la realidad de las

empresas costarricenses, se han identificado tres empresas líderes del mercado, de las

cuales se recopilan sus gestiones en torno a la ARC, centrándose, como se detallará en los

apartados subsiguientes, en tres grandes actividades: captura, análisis e incorporación de la

voz del cliente.

Se seleccionaron como modelos las compañías Durman Esquivel, La Cooperativa de

Productores de Leche Dos Pinos y el Banco Nacional. Estas empresas de origen

costarricense se seleccionan por su trayectoria y liderazgo. Todas son líderes en sus

respectivos sectores y a nivel nacional, y se ubican en los primeros lugares de ranking

generados por diversas revistas especializadas.

3 Se tramitaron los permisos correspondientes para hacer la referencia del documento y la anotación de la
frase.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

6

La revista Mercados y Tendencias, en su edición de mayo del 2007, ubica al Banco

Nacional en el primer lugar en activo total, pasivos y depósitos en todo Centroamérica y

como lo califica como líder en el país. De igual manera, el ranking vigente (2006)

realizado por la revista empresarial EKA, “Las 500 DE EKA”, considerando el volumen

de ingresos, sitúa al Banco Nacional en la posición número 6, a Dos Pinos en la número 9 y

a Durman Esquivel en la posición número 19.

A la empresa Dos Pinos se le reconoce como "El pequeño gigante centroamericano". A

este pequeño gigante, en la edición de EKA citado previamente, se le ubica en la posición

número 40 en la lista de principales exportadores del país, pues comercializa en al menos

10 países, entre los que se ubican Centroamérica, Estados Unidos y el Caribe.

Adicionalmente, fue declarada en Costa Rica como la Empresa del Siglo 20.

Sin pretender generalizar los resultados que se obtienen de la investigación, se busca

conocer la situación en empresas que por su posición en el mercado costarricense se

conciben como aquellas que cuentan con las “mejores prácticas”, por lo que se

denominarán “modelos”.

Los datos no serán identificados con las empresas fuente, se trabajarán de forma genérica,

identificando patrones, que posiblemente sean comunes o referentes para otras empresas en

el país.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

7

1. ADMINISTRACIÓN DE RELACIONES CON EL CLIENTE : CONCEPTOS Y

CLAVES DE ENTENDIMIENTO

La Administración de las Relaciones con el Cliente (ARC), concebida producto de la

amalgama entre especialidades ingenieriles y administrativas, como el control de proceso y

el mercadeo, y gestada en el seno de la “Época de la Calidad”, brinda un aporte medular

para la organización actual.

La ARC descansa, como lo describe Brenes (2002, pág.252), en dos pilares: la gestión de

clientes y la gestión de lealtad. Busca, en definitiva, situar al cliente en una posición

central, implicando el “identificarlo, conocerlo, individualizarlo, atraerlo, gestionarlo y

rentabilizarlo” (Yáñez, 2004, pág.14).

La ARC es ante todo una estrategia y una modalidad operativa que tiene como objetivo

mejorar y extender las relaciones con el cliente, generando así nuevas oportunidades de

negocio. La implantación de un sistema ARC afecta a toda la organización y con especial

impacto a los puntos de contacto con el cliente dentro de la empresa en las áreas de ventas,

marketing, servicios de atención al cliente, sistemas de pedidos, distribución y logística.

Al analizar la Administración de las Relaciones con el Cliente4 como estrategia, es

necesario repasar dos ideas centrales en torno a ella. Primero, debe conceptualizarse como

filosofía y cultura organizacional, más que como un conjunto de herramientas tecnológicas

−sin poner en duda el valor de estas últimas en la gestión de bases de datos− y segundo,

debe concebirse como una estructura con “vida propia”, que diseñe, planifique y controle

su gestión, que alimente a la organización y armonice con ella en la búsqueda de la lealtad

del cliente.

4 Conocida actualmente como CRM, principalmente con la incorporación del soporte tecnológico, la autora
prefiere, denominarle Administración o Gestión de la Relación con el Cliente, ARC para efectos de este
proyecto.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

8

1.1 ARC COMO FILOSOFÍA Y CULTURA ORGANIZACIONAL

Se ha indicado que la gestión de las bases de datos es un pilar de la ARC. Los sistemas de

“Business Intelligence” que integran componentes como “Data Warehouse”, “OLAP” y

“Data Mining”, permiten indiscutiblemente el manejo, la consolidación y el análisis de la

información de clientes que provienen de la organización y de fuera de ella, y que

usualmente comprende volúmenes no manejables manualmente. Desde otra perspectiva, el

factor tecnológico facilita el componente analítico de la ARC, pues permite pasar del dato a

la información en un tiempo competitivo, en una era donde la principal característica del

cambio es la velocidad.

Como prueba de la influencia de la tecnología en la ARC se ubica la expansión del

mercado y la facturación de las empresas de Sistemas Tecnológicos de Gestión de Relación

con el Cliente. Según varias firmas especializadas el mercado del CRM crecerá un 11 %

anual hasta 2007. Con la estimación de este crecimiento, la consultora Forrester predice que

el segmento global del CRM llegará a los 73.800 millones de dólares en 2007.

No obstante, varios especialistas en ARC coinciden en no dar un peso mayor del 25% al

componente tecnológico en la consecución de esta macroestrategia (Yáñez, 2004).

En definitiva, la tecnología es una herramienta para el desarrollo de la filosofía, pero nunca

puede dejarse un proyecto de ARC exclusivamente en sus manos, ya que la complejidad de

un programa de esta naturaleza debe considerar los efectos que ejerce sobre los procesos

de toda la organización, con especial impacto en las áreas comerciales y los procesos de

marketing.

La ARC debe involucrar necesariamente la estrategia, personas, procesos y tecnología. No

es un proyecto del área de tecnología, es un proyecto de la organización que debe ser

liderado por la máxima jerarquía y que involucra un cambio cultural que no sólo modifica

los procesos y la estrategia, sino la manera de visualizar la organización, de organizar los

procesos de trabajo, de liderarla, de tomar decisiones y de proyectarla.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

9

En general, los proceso de gestión de bases de datos y gestión de lealtad serán posibles en

un marco cultural preparado, donde las ideas rectoras orienten la ARC. En este sentido,

Blanchar y otros indican en torno a los principios básicos que rigen las compañías

centradas en el cliente, que “los cuatro pasos clave para construir una compañía de

manera correcta: paso uno: fijar su visión en el objetivo correcto, paso dos: tratar a sus

clientes de manera correcta, paso tres: tratar a sus empleados de manera correcta, paso

cuatro: crear el estilo de liderazgo correcto” (Blanchar, Ballar y Finch, 2005, págs.13-14).

1.2 UNA ESTRUCTURA CON VIDA PROPIA

Cuando se habla de una “estructura con vida propia”, no necesariamente se visualiza una

nueva figura dentro del organigrama, aunque por el impacto de la ARC dentro de la

organización se considera lo ideal. Es preciso que la ARC presente una dirección

adecuada y de alto nivel jerárquico, con el respaldo del máximo nivel organizacional.

La ARC como macroestrategia es un compromiso de toda la organización, pero necesita

un líder de la gestión que motive, audite y dé seguimiento a los planes trazados y, más aún,

que el objetivo central de su función sea el lograr que la organización interiorice la

importancia de la voz del cliente de tal manera que las decisiones y proyectos nazcan de los

insumos que la ARC está generando.

Las organizaciones que deseen lograr una ARC exitosa deben desarrollar habilidades

especiales. Estas habilidades que se desarrollan a continuación se han profundizado a partir

de un modelo de la firma consultora Deloitte (Deloitte, 2002) y se utilizarán adicionalmente

para analizar los modelos de gestión de ARC de las empresas modelo consultadas.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

10

1.3. HABILIDADES BÁSICAS

Estas habilidades permitirán que las labores de segmentación, creación de valor, venta

cruzada y las demás actividades que se intersecan en las especialidades de mercadeo y

gestión del cliente sean mucho más exitosas:

A- LA HABILIDAD PARA DESARROLLAR CONOCIMIENTO DEL CLIENTE

A partir de datos aislados, la gestión de bases de datos genera nueva información sobre el

cliente. Brenes (2002), citando a Alet, señala precisamente esta capacidad necesaria en las

bases de datos: “La capacidad de combinar una variedad de información de fuentes

diversas a través de procesos de registro y extracción de datos” (pág.254). Pero, ¿de donde

surgen esos datos? Muchos nacen de las mismas interacciones y transacciones cliente-

empresa, que van orientando los comportamientos de compra, gustos y preferencias de los

clientes; otros surgen de fuentes secundarias. Sin embargo, la habilidad para obtener de

“fuente primaria” la voz del cliente es clave y, además, el punto central de este trabajo.

La habilidad para desarrollar conocimiento del cliente consiste en captar las emociones y

sensaciones de los clientes, así como las razones de su comportamiento, el valor y el uso

que le asignan a los productos, la imagen que tienen sobre una organización y sobre la

competencia. Esta es una tarea de apertura, de descubrimiento, pero que acompañará a la

organización permanentemente, pues ¿cómo se podría planear la “condición futura

deseada” sin conocer la condición actual?, ¿cómo trazar el plan estratégico sin conocer lo

que piensan y valoran los clientes?, y aún más, ¿cómo saber cuáles atributos pueden

diferenciar o aportar valor si no se ha consultado al cliente, usuario final?

Una de las principales tareas de esta etapa de “descubrimiento” es la generación del

denominado “modelo de valor”, o “atributos clave del negocio”. Un buen esquema de este

estudio es el denominado Diagrama de Kano (Torrecilla, 2006). Véase el esquema No.1,

donde se pueden visualizar tres grandes grupos de atributos: los básicos para competir, los

unidimensionales o de rendimiento que proporcionalmente aumentan la satisfacción del

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

11

cliente y los de atracción o diferenciadores que marcan las ventajas competitivas. Las

empresas deben conocer cuáles son los atributos de su industria y en qué posición se

ubican, así como el nivel de desarrollo de cada uno de esos atributos, tanto en su propia

empresa como en la competencia.

A partir de ese modelo de valor se pueden desarrollar estudios de satisfacción del cliente,

que serán otra fuente vital que nos brindará conocimiento sobre este. Estos estudios

permiten visualizar la evolución del cumplimiento de los requerimientos y expectativas del

cliente y construir un “sistema de información sobre la calidad del servicio desde la

perspectiva del cliente”. No obstante, únicamente se puede lograr conocimiento del cliente

cuando estos estudios son objetivos, amplios y de aplicación sistemática.

La captura de la voz del cliente puede igualmente ser reactiva, por medio de la gestión de

las llamadas de clientes para hacer comentarios, consultas o reclamos. Las empresas deben

contar con procedimientos y acciones claras para tramitar e integrar a la organización estas

situaciones.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

12

Esquema No.1 MODELO DE VALOR DEL CLIENTE

Fuente: Ministerio de Industria, Turismo y Comercio, España.

B- HABILIDAD PARA DISEÑAR SISTEMAS DE RESPUESTA

Esta habilidad consiste en desarrollar los lineamientos operativos o procesos de acción ante

quejas o necesidades del cliente, incluyendo una matriz de responsabilidades. Esta

habilidad involucra el monitoreo de la eficacia de estos sistemas, tanto en la agilidad como

en la idoneidad, así como su integración a los procesos de mejora organizacionales. En una

paradoja del “servicio al cliente”, la empresa debe recordar que los sistemas de respuesta

ayudan a la organización a solucionar los problemas que esta le ha generado al cliente, por

consiguiente deben ser sobresalientes tanto en su efectividad como en su eficiencia.

C- HABILIDAD PARA CREAR ESTÁNDARES DE SERVICIO

Estos estándares y políticas deben derivarse del conocimiento del cliente, sus

requerimientos y expectativas; deben actualizarse y controlarse. Adicionalmente, se debe

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

13

garantizar su interiorización por parte de todos los colaboradores involucrados. En este

sentido, las palabras de Blanchard y Finch (2005) son específicas:

Las organizaciones que prestan un verdadero servicio al cliente analizan cada

interacción clave que tienen con los clientes (Momentos de Verdad) y determinan

cómo les gustaría que esa interacción se desarrollara (pág.80). En línea con estos

autores cuando se une lo que la empresa quiere brindar al cliente con lo que el

cliente espera recibir, el resultado será altamente gratificante para ambos.

D- HABILIDAD PARA ARMONIZAR CON LA ORGANIZACIÓN Y PERMEAR SU

ACTIVIDAD

Esta es la tarea más importante y compleja. Consiste en lograr que la organización no se

permita dar un paso sin tener la voz del cliente presente, considerar sus ideas y participarle

de todos los nuevos proyectos y estrategias de la organización.

Esta tarea solo es posible en una organización que ha visualizado su futuro con el “objetivo

correcto”; sus ideas rectoras y, por tanto, su estrategia se enfoca también en pensar en

sintonía con el cliente. Si existe esta visualización, todo y todos girarán en torno a esta

filosofía.

Para efectos de este estudio, se desarrollarán los siguientes componentes de la ARC:

captura, análisis e incorporación de la voz del cliente, como se indicó previamente, con

limitación a la captura de fuente primaria.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

14

2. LA ARC EN COSTA RICA

Las empresas costarricenses han asumido el reto de la ARC paulatinamente, impulsados

por convicción propia, por acatamiento de normativas internacionales o por una mezcla de

ambas. Dentro de las normas se destaca la INTE- ISO 9001: 2000. Esta incluye cláusulas

específicas para los procesos relacionados con el cliente y diagrama los requisitos del

cliente como entrada principal de los procesos y como conclusión la medición de su

satisfacción, que en un círculo alimenta la entrada:

 Los clientes juegan un papel significativo para definir los requisitos como

elementos de entrada. El seguimiento de la satisfacción del cliente requiere la

evaluación de la información relativa a la percepción del cliente acerca de si la

organización ha cumplido sus requisitos (INTE-ISO 9001:2000. -2000: 8.).

Cláusulas relacionadas del capítulo 7-8 de la Norma ISO en su versión 9001-20005

7.2 PROCESOS RELACIONADOS CON EL CLIENTE

7.2.1 Determinación de los requisitos relacionados con el cliente Identificar los requisitos del cliente.

7.2.2 Análisis de los requisitos relacionados con el cliente
Requisitos definidos y documentados, registro, pedidos verbales,

resolver diferencias.

7.2.3 Análisis de la capacidad para cumplir con los requisitos

Cada compromiso para proveer un producto deberá ser analizado para

asegurar que la organización tendrá la capacidad para cumplir con los

requisitos, definidos para los productos o servicios.

7.2.4 Comunicación con el cliente
Canales eficientes para solicitudes de información, pedidos y

retroalimentación, incluyendo quejas.

8.2 SEGUIMIENTO Y MEDICIÓN

8.2.1 Satisfacción del cliente
Seguimiento de la percepción del cliente con respecto al cumplimiento

de sus requisitos por parte de la organización.

Las compañías costarricenses han estudiado, “tropicalizado” e implementado muchos de

los conceptos y actividades de la ARC.

5 Resumen de los puntos principales de cada cláusula, realizado por la autora.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

15

Esquema No.2

Evolución de las Unidades ARM

El esquema resume los puntos críticos que han influenciado en el mundo y el país el

desarrollo de la ARM y las Unidades ARM.

Puede identificarse que es en los años 1980, durante la denominada “Época de la Calidad

Total” cuando la importancia estratégica del cliente incrementa su valor.

A partir de este momento se han fusionado una serie de elementos- tecnología, leyes-

normas- que fortalecen la cultura cliente-céntrica y que impulsan la integración de la voz

del cliente a la estrategia.

-Se instituye- consolida la
“estrategia centrada en el cliente”.
Ventaja competitiva

-Unidades ARM, continúan
evolución, cambios a nivel
organizacional (funciones-
responsabilidades, ubicación)
Especialización en captura de

datos.

-1993 Decreto de Creación de
Contralorías de Servicio Sector
Público
Ref. en 1997. No.26025

-Aplicaciones Tecnológicas
(CRM).

Evolución años 80- actualidad

80 90

Época
de

Calidad

Total

00

-Desarrollo de la estrategia centrada
en el cliente.

-Unidades ARM, inician proceso de
desarrollo dentro de la organización.

-Aplicaciones Tecnológicas (CRM)
toman fuerza (industria de un billón
de dólares)

-INTE- ISO 9001: 2000. (Cap. 7-8)
incluya la medición de satisfacción
como requisito de certificación

-Unidades ARM presentan como
reto la integración de la voz del
cliente – influencia en organización-
fuente de transformación.

80 90 00

-La importancia del
“cliente” incrementa
significativamente.
(Su valor estratégico)

-Inicio de creación de
Unidades “ARM”, bajo
esquemas actuales.
(variación de alcance:
“Servicio de Apoyo”)

-La importancia del
“cliente” incrementa
significativamente.
(Su valor estratégico)

-Inicio de creación de
Unidades “ARM”, bajo
esquemas actuales.
(variación de alcance:
“Servicio de Apoyo”)

“El cliente puede
comprar el auto
del color que
quiera, siempre
que sea negro”
Leñero, citando a
Ford (2003,pág.
21)

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

16

2.1 LAS UNIDADES DE CAPTURA: GENERANDO CONOCIMIENTO DEL CLIENTE

Un componente esencial de la ARC es la captura de la “voz del cliente”; como se analizó

previamente, estas unidades de captura deberían contar con la “habilidad de obtener

conocimiento del cliente”. En principio, esta información procederá de contactos de

entrada y salida con el cliente mismo y una vez integrados a las bases de datos se generará

conocimiento por medio de su gestión.

En los últimos años, estas unidades de captura han proliferado en Costa Rica. Las

“unidades, centros de atención o contacto con los clientes” y desde la perspectiva estatal

“contralorías de servicio” han iniciado funciones.

Incluso en una moda de nomenclaturas, todas aquellas áreas que en el pasado se

denominaban “información”, “reclamos”, se han convertido en unidades y acompañan a

los ya históricos “buzones de sugerencias”. Sin embargo, al analizar algunas de las

características del funcionamiento de estas unidades, se pueden detectar algunos problemas

que deben ser considerados y revisados debido a su implicación directa en el exitoso

desarrollo de la ARC.

En un estudio-sondeo realizado por la firma consultora Deloitte, a inicios del 2006, se

consultó a cerca de 50 empresas costarricenses6 sobre la existencia o no de una unidad de

servicio al cliente. Este estudió revelo que cerca del 70% de estas empresas cuentan con

una unidad de “atención-servicio al cliente”. Estas empresas detallaron la ubicación a nivel

organizacional y mostraron una gran dispersión. Algunas de las áreas a las que responde

esta figura son: mercadeo, logística, control de calidad, recursos humanos e, incluso,

administrativo financiero.

6 Investigación interna de la firma consultora Deloitte-2006. Las empresas, 45 en total, se ubican en diversos
sectores y se seleccionó aleatoriamente un listado de las 500 primeras empresas costarricenses según sus
datos de ventas, publicada en el 2004 por la revista EKA.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

17

Según este mismo estudio, las funciones que desarrollan son: responder ante dudas,

sugerencias, consultas; responder consultas técnicas o especializadas; facilitar información

sobre trámites varios; y tomar pedidos de clientes.

Se evidencia con este estudio que las “unidades de captura” dependen de las más diversas

áreas dentro de las organizaciones y desarrollan igualmente diversas actividades, muchas de

las cuales son transaccionales. Precisamente el concebirse o llevarse a la práctica como

entes meramente transaccionales es uno de los “pecados capitales” de estas unidades.

En primera instancia, se han constituido como “islas” y trabajan desligadas de la

organización, lo que entorpece su labor y las limita, en el mejor de los casos, a la solución

de los problemas puntuales, sin lograr alimentar las mejoras radicales y, por tanto, los

cambios que benefician los procesos y productos. Tampoco se caracterizan por tener en sus

cabezas personas con verdadera autoridad, reconocida por toda la organización. Esta falta

de integración, aunada a la carencia de sistemas de respuesta adecuados, ocasiona que las

labores de apoyo que pretenden lograr rocen la línea de la burocracia, engrosando o

duplicando los pasos de cada proceso, restándoles agilidad y velocidad a estos.

Evidentemente las estructuras de captura inicial están diseñadas; en algunos casos es

necesario reformular algunas, pero, ¿cómo se integran estas acciones de captura de la voz

del cliente a los procesos organizacionales?, ¿cómo impactan las decisiones estratégicas de

estas organizaciones? Sin duda, ese es el paso más complejo de la ARC.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

18

2.2 ANÁLISIS E INCORPORACIÓN DE LA VOZ DEL CLIENTE A LA

ORGANIZACIÓN

El brindar un carácter sistemático y de enfoque integral a la voz del cliente mediante su

incorporación a sus planes y proyectos de las empresas es el claro objetivo, el éxito, de la

ARC. Adicionalmente, todo el manejo de la información del cliente, los servicios

adquiridos, su historia, sus resultados financieros, los productos que vende y la posición de

estos en el mercado dan luces claras no sólo para venderle más, sino también para venderle

mejor. Se podrían así ofrecer y desarrollar servicios que se ajusten a sus necesidades y en

consecuencia que impacten positivamente la organización.

¿Cómo se está incorporando la “voz del cliente” a la organización? Se podría indicar, a la

luz de la experiencia en esta área, que las empresas dan sus primeros pasos, aún no hay una

clara incorporación de “la voz del cliente” a la estrategia, principalmente de la voz que

surge de fuente primaria, entendiendo esta como estudios de modelo de valor y de

satisfacción de clientes, así como la captura de llamadas de clientes indicando sus

problemas o sugerencias.

El diseño de nuevos productos históricamente se ha acompañado de estudios

convencionales de mercado, por lo que en este componente la voz del cliente es más

visualizada e integrada. Sin embargo, el diseño de los procesos de atención, de interrelación

e incluso los procesos sustantivos no se ven como susceptibles aún a la incorporación de la

voz del cliente. Es usual que la gerencia analice los estudios que surgen de la voz del

cliente, pero aún no se integran formalmente a los planes y proyectos.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

19

3. RESULTADOS DEL ANÁLISIS DE EMPRESAS LÍDERES COSTARRICENSES

Las tres empresas modelo analizadas reflejan patrones comunes de alto interés, pero de

igualmente importantes divergencias, que en suma permiten apreciar el comportamiento

real del flujo de la voz del cliente en las organizaciones.

3.1 ANÁLISIS DE “LA CAPTURA DE LA VOZ DEL CLIENTE”

En el presente apartado se despejan interrogantes como cuál es su ubicación dentro del

organigrama de la empresa, cómo está estructurada, cuáles son sus principales actividades y

si cuentan o no con sistemas tecnológicos de apoyo.

Las empresas “modelo” analizadas cuentan con unidades responsables de capturar la voz

del cliente, que en adelante se denominarán para efectos del presente estudio “unidades

ARC”. Estas unidades se encuentran formalmente constituidas dentro de la estructura

organizacional, pero difieren en su ubicación dentro de esta. En uno de los casos forma

parte de una unidad mayor relacionada con la gestión de la calidad; en los dos restantes

reportan directamente a la Gerencia General, en un caso como Jefatura (Centro de Atención

y Distribución) y en otro como unidad “staff”. Son unidades que cuentan con una planilla

de 5 a 14 personas.

Los nombres que designan estas unidades igualmente denotan diferencias significativas:

“Contraloría de Servicios”, “Centro de Contactos” y “Centro de Atención al Cliente”. Sus

responsabilidades y actividades parecen estar formalmente establecidas y en el caso de del

banco analizado, al figurar como banco estatal debe responder a la funciones generales

establecidas para las Contralorías de Servicio de entidades públicas7. Las unidades ARC de

las empresas modelo indicaron ser responsables de capturar las sugerencias, comentarios y

 7 DECRETO EJECUTIVO N°26025-PLAN, Creación, Organización y Funcionamiento del Sistema

Nacional de Contralorías de Servicios, MIDEPLAN.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

20

solicitudes varias y brindarles seguimiento. No obstante, al consultarles sobre su papel en la

mejora integral de servicios, procesos y estrategia, indicaron que aún no existe en la

práctica un eje de acción totalmente claro o definido en estas actividades. En una de las

empresas se combinan estas actividades con las de recepción y tramitación de pedidos,

cierre de ventas, ingreso de pedidos al sistema y seguimiento de embalaje y entrega.

Aunque esta integración merece un estudio más detallado podría influir positivamente al

fusionar los datos primarios y secundarios del cliente.

Adicionalmente, dos de estas unidades realizan una labor proactiva: efectúan llamadas a

clientes para verificar la calidad del servicio o llevan a cabo investigaciones específicas

con clientes. Los canales de captura son comunes para las tres organizaciones modelo:

teléfono, correo electrónico directo o enlaces para comentarios en los sitios web de las

empresas, facsímil y personal.

Es importante indicar que el estudio revela que las unidades ARC no son el único medio de

captura de la “voz del cliente” y los medios alternos formales (buzones, centros u oficinas

regionales, etc.) no confluyen en un único punto de recepción (sea la unidad bajo análisis u

otra).

De las tres organizaciones, solo una cuenta con un software especialmente diseñado para

brindar seguimiento y control a las solicitudes entrantes, así como una clara red de

funcionarios a los cuales se les remite cada consulta según la temática referida por el

cliente. Este sistema brinda un conjunto de señales de alerta para verificar el plazo en el

cual el cliente recibe respuesta, en los casos donde aplica. Las dos organizaciones restantes

utilizan aplicaciones tecnológicas genéricas de mercado para registrarlas (procesadores de

datos y texto) y refieren no contar en la práctica con un control estricto sobre plazos o

calidad de respuesta al cliente.

Adicionalmente, las tres empresas refieren contratar anualmente una firma externa que

realiza un estudio general de “satisfacción de clientes” y, según refieren los responsables,

es usual que las unidades de negocio soliciten directamente investigaciones externas con

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

21

clientes; no obstante, estas investigaciones no se vinculan con la unidad de contacto con el

cliente.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

22

3.2. ANÁLISIS E INTEGRACIÓN DE LA VOZ DEL CLIENTE

La información generada en la etapa de “captura de datos” recibe, partiendo de la

información de los entrevistados, una labor de integración mas de no de análisis formal, por

lo que no se cuenta en ninguno de los casos con informes de tendencias, evolución u otras

herramientas básicas de análisis como diagramas de causa-efecto.

Es usual que se generen informes mensuales-trimestrales que evidencian principalmente

recurrencias de factores de mejora puntuales para el período. Se debe recordar

adicionalmente, que estos informes se generan a partir de datos parciales, debido a que

existen otros canales formales de recopilación de datos que no están integrados. Es

interesante analizar, asimismo, que las tres organizaciones cuentan con otras unidades de

“investigación y desarrollo”, “inteligencia de negocios” u otras enfocadas al diseño de

productos y servicios, empero el vínculo con las unidades de “voz del cliente”, de acuerdo

con los datos de los entrevistados, no es fuerte ni claro.

En esta línea se identifica, en una de las organizaciones, la existencia de una división o

unidad que responde a la funcionalidad típica de administración de relaciones con el cliente

(investigación, segmentación y generación de lealtad de clientes); no obstante, se encuentra

totalmente desligada de la unidad ARC. Con base en la indicación del entrevistado “no

existe ninguna relación práctica entre ambas unidades”. En otros términos, la captura de

fuente primaria (voz del cliente) y el análisis de las fuentes secundarias (registros de

ventas, perfiles de cliente, etc.) no llegan a interactuar.

En dos de los casos analizados, las personas que elaboran estos estudios, funcionarios de las

unidades ARC, no participan en las devoluciones a los niveles responsables de toma de

decisiones (Gerencia General u otras unidades significativas). Estos entrevistados indican

no conocer el detalle del seguimiento o acciones realizadas a partir de los informes

generados por sus unidades. En uno de los casos parece existir un mayor control del

escalamiento a jefes/gerentes. De igual manera en esta misma empresa se genera un espacio

en reuniones de gerencia para analizar los resultados.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

23

La falta de control o seguimiento de estos informes igualmente se refleja en los siguientes

hallazgos, especialmente en dos de las empresas consultadas:

-Se desconoce a qué niveles llegan estos informes (gerencias, jefaturas, etc.) en caso de

que sea distribuido, lo que tampoco se sabe.

-No es usual, incluso no se tienen registros, de solicitudes de informes o datos adicionales

a los que preparan de manera genérica (cruces de variables, filtros, etc.).

- No se solicitan o emiten informes por segmento de cliente o región de manera profunda.

- No se solicitan estudios de causa-efecto o de evolución de problemáticas específicas.

En entrevistas adicionales con algunos responsables de áreas significativas de las empresas

modelo, se evidenció claramente que el flujo de la voz del cliente de las unidades ARC a

los “tomadores de decisión” no es una práctica fluida. Incluso, muchos de los consultados

desconocían la existencia de los informes o admitían no analizarlos en detalle.

Uno de los ejemplos más cercanos a la transformación del proceso por parte del cliente se

ubica en “cambios en el estilo de atención al cliente” partiendo del estilo ideal/ específico

de atención que se ha identificado en estudios varios. Esta información ha orientado los

procesos de reclutamiento y capacitación del personal de atención a cliente, principalmente

ventas.

En los casos restantes, los elementos que se lograron identificar como influenciados por la

voz del cliente se limitan a “cambios al producto/servicio” y “cambio en las estrategias

promocionales”, pero no se ubican cambios en los procedimientos de atención (trámites,

procedimientos operativos, etc.). En esta misma línea, muchas de las modificaciones a los

productos o servicios surgen precisamente de las “prueba de mercado”, donde

específicamente se generan estudios para validar las ideas de los creativos o

desarrolladores, pero no se menciona la fuente proactiva del cliente que llama sin ser

convocado.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

24

4. SITUACIÓN ACTUAL VRS. SITUACIÓN IDEAL: ACERCAMIENTO AL MODELO

DE LA ARC FUTURA

Los siguientes esquemas reflejan los puntos básicos de la situación diagnosticada y algunas

líneas que sugieren la evolución necesaria.

El esquema No.3 Unidades ARC:

Presente y Futuro, detalla la situación analizada

Fuente: Adaptación de Yáñez (2004) y resultados del estudio con empresas modelo.

UNIDADES ACTUALES UNIDADES ARC
FUTURAS

• A.-Unidades aisladas de los procesos
sustantivos.

• B.-Minimiza interacciones cliente-
empresa.

• C.-Enfocado a productos- trámites
operativos.

• D.-Minimiza costos.

• E.-Poco soporte de TI especializado.

• F.-Fragmentado (nula interrelación
con unidades relacionadas y con
procesos significativos).

• A.-Columna vertebral de la
administración de las relaciones con
los clientes.

• B.-Optimiza interacciones cliente-
empresa.

• C.-Enfocado a los clientes- servicios
significativos, énfasis relacional.

• D.-Maximiza utilidades.

• E.-Soporte de TI especializado.

• F.-Integrado. Alineación con unidades
relacionadas y con organización total:
centro de inteligencia de negocio.

Punto “F”
Unidades
Fragmentadas

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

25

Las ARC “futuras”, requieren una mayor integración con la organización para garantizar que el

flujo de la voz del cliente impacte la organización, pero adicionalmente requiere una plataforma

organizacional que le dé soporte. El esquema 4 desarrolla estas ideas:

El esquema No.4. Unidades ARC:

Integración y flujo de la voz del cliente

Fuente: Elaboración propia.

Fuente
Primaria.

Fuente
secundaria

Gestión de datos de
cliente transaccionales
y de perfil, datos
entorno etc.

Gestión de datos
primarios: sugerencias,
comentarios,
investigación directa
entrante o saliente

Integración de
fuentes y canales

Clientes
segmentos

Productos Territorios

Generación de análisis integral y
cruces especiales solicitados.

Cliente
transformando la
empresa

VOZ DEL
CLIENTE

Cultura “ARC”
– Políticas y sistemas que apoyen

la cultura, principalmente
relacionadas con el Capitula
Humano y sus sistemas.
(perfiles, compensación etc.)

Procesos y Operaciones
“ARC”

Estrategia y proceso alineados

SOPORTE ORGANIZACIONAL
ALINEADO

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

26

5. CONCLUSIONES

• Las empresas costarricenses han asumido el reto de la Administración de las

Relaciones con el Cliente (ARC) paulatinamente, sea por convicción propia, por

acatamiento de normativas internacionales o por una mezcla de ambas.

• Como parte de ese reto, han diseñado sus estructuras de captura de voz del cliente o

“unidades ARC”. Estas unidades se encuentran en una etapa “activa” de recepción

de información y cuentan con un espacio definido a nivel organizacional.

• Las “unidades ARC” tienen oportunidades de desarrollo en las funciones de

análisis e integración de la voz del cliente. No se evidencia, en las empresas

analizadas un estudio histórico e integral de la voz del cliente. No se generan

estadísticas de causa-efecto u otras que apoyen rápidamente la toma de decisiones.

• En las “unidades ARC” no es común el uso de desarrollos tecnológicos que

permitan automatizar la captura y análisis de la voz del cliente de manera dinámica.

• El flujo de la voz del cliente en su etapa de captura tiende a ser multi-canal; sin

embargo, no se evidencian estructuras o procesos que permitan unificarlos para

generar tendencias totales, lo que provoca un análisis parcial de la voz del cliente.

• Adicionalmente, existen múltiples unidades dentro de una misma organización que

mantienen objetivos comunes relacionados con la captura y análisis de la voz/datos

del cliente; sin embargo, ejercen sus tareas en forma de islas, totalmente

desligadas. En el análisis de las empresas modelo se evidencia que en una misma

organización dos unidades totalmente independientes y sin interrelación trabajan

con la voz del cliente: una con fuentes primarias y otra con secundarias.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

27

• El flujo de la voz del cliente parece encontrar múltiples barreras y “ruidos” para su

transmisión. La mayoría de los responsables de las “unidades ARC” no participan

directamente en la devolución de estos resultados y desconocen total o parcialmente

el seguimiento o uso de esta.

• Los responsables de las “unidades ARC” brindan “señales” que evidencian un

limitado uso de la “voz del cliente” en su fuente primaria: ausencia de solicitudes

especiales (filtros, cruces, etc.), falta de solicitudes de análisis causa-efecto,

evolución o informes por segmentos.

• El análisis e incorporación de la voz del cliente responde, sobre todo, a la

validación del diseño de productos previamente concebidos (color, sabor, empaque),

tradicionalmente enfocado al área de mercadeo; sin embargo, la incorporación a

procesos sustantivos no es clara, el cliente aún no recibe poder sobre los procesos

empresariales.

• En definitiva, no se puede indicar que el traslado de la voz del cliente a la

organización es un proceso totalmente construido o que las especificaciones de los

clientes circulan activa y eficientemente transformando todas las áreas de la

organización.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

28

6. RECOMENDACIONES

• Para que sea exitosa, la Administración de las Relaciones con el Cliente (ARC)

debe conceptualizarse como una estrategia y una modalidad operativa que tiene

como objetivo mejorar y extender las relaciones con el cliente, generando nuevas

oportunidades de negocio. Por tanto, la “cultura ARC”, con sus componentes:

valores, gente, comunicaciones y sistemas, debe convertirse en plataforma y gestor

de cambio.

• Para un adecuado funcionamiento de la ARC se deben considerar la gestión de las

bases de datos y la gestión de la lealtad. La información que se introduce a las bases

de datos es vital para obtener insumos de calidad. De igual forma, la voz del cliente

de fuente primaria debe figurar como activo valioso. La integración de datos y voz

primaria del cliente debe ser fundamental para las empresas.

• Las empresas costarricenses han diseñado estructuras de captura de la voz del

cliente (“unidades ARC”); sin embargo, es necesario revisar algunos elementos de

la estructura (ubicación dentro del organigrama, perfil de los responsables, etc.) y

funciones, de manera que aumente su peso y poder dentro de la organización.

• Es preciso revisar, rediseñar y normalizar los procesos tendientes a la

administración de la relación con el cliente, y establecer mecanismos que permitan

que los diversos canales confluyan en un único sistema o registro, con el fin de

poder establecer los indicadores y tendencias de estos.

• Se deben revisar las relaciones horizontales y verticales de las “unidades ARC” y

la organización: la integración con otras unidades relacionadas como investigación,

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

29

desarrollo y mercadeo, así como los procesos y unidades significativas de cada

empresa.

• La gestión de las “unidades ARC” debe apoyarse en sistemas tecnológicos que les

permitan una gestión automatizada capaz de convertir datos en información valiosa

para la toma de decisiones organizacionales.

• En suma, las “unidades ARC” deben ser revisadas integralmente así como la

“cultura ARC” que vive la organización, de manera que la transformación

empresarial que considera la voz del cliente como fuente principal de mejora

continua sea un proyecto exitoso.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

30

7. BIBLIOGRAFÍA

• BLANCHARD, KEN. (2005). Clientemanía. Bogotá: Grupo Editorial Norma.

• BRENES, LIZETTE. (2002). Gestión de la comercialización. Costa Rica: Editorial de

la Universidad Estatal a Distancia.

• CLEGG, BRIAN. (2000). Cautive el Corazón de los Clientes. Madrid: Editorial

Prentice Hall.

• DELOITTE-Costa Rica. (2006). Sondeo sobre la existencia de unidades de servicio

al cliente en Costa Rica. Investigación interna.

• DRUCKER, PETER. (1993). Gerencia para el futuro, El decenio de los noventas y

más allá. Colombia: Editorial Norma.

• LEÑERO, JOSÉ. (2003). Liderazgo para la empresa del siglo XXI. Costa Rica:

Editorial Norma.

• HAYDEN, WILLIAM. (2006). Proyecto cumbre. Plan estratégico Banco Nacional.

Costa Rica: Editorial Interno Banco Nacional.

• IDC, GARTNER Y FORRESTER coinciden en que el segmento tiene mucho para dar

en los próximos 5 años. Recuperado el 13 de junio de 2007, de:

http://www.gigaws.com/software-crm/index.html.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

31

• IDG COMMUNICATIONS, S. A. U. (2007). La voz del consumidor: el cliente,

protagonista de la empresa. Recuperado el 26 de junio de 2007, de:

http://www.idg.es/cio/mostrarArticulo.asp?id=183902&seccion=management

• REVISTA MERCADOS Y TENDENCIAS (2007). Año 1. Edición 7, Central American

Publishing Group.

• Revista EKA (2006). Las 500 todo Terreno. Grupo EKA Consultores

Internacionales. Edición 263.

• Senge, Peter. (1998). La quinta disciplina. México: Granica.

• STAN, DAVIS Y JOSEPH, PINE. (1999). Mass Customization: The New Frontier in

Business Competition. Estados Unidos. McGraw-Hill Ryerson Agency.

• TORRECILLA, JOSÉ MIGUEL. (2006). Identificar la necesidad del cliente su

satisfacción como centro de los objetivos de la empresa. Recuperado el 8 de

agosto de 2006, de http://www.mityc.es/NR/rdonlyres/3A717DAB-ABD8-

4696-B066-D09EF4C1CBFC/0/14jmto.pdf

• YÁÑEZ, ALONSO. (2004). Customer Relationship Management, concepto,

estrategia y experiencias. Seminario dictado por la firma consultora Deloitte.

ENTREVISTAS

o Rodolfo Laprade, jefe de la Contraloría de Servicios, Banco Nacional de

Costa Rica. Entrevista realizada en la oficina del contacto, septiembre del

2006.

o Mauricio Alvarado, funcionario de la Dirección de Gestión de Calidad,

Banco Nacional de Costa Rica. Entrevistas realizada en las instalaciones

del B.N.C.R., junio del 2007.

o Dennis Zúñiga, director de Negocios, Durman Esquivel. Entrevista

realizada en la oficina del contacto, junio del 2006.

“El impacto de la voz del cliente en la toma de decisiones______________________________________
 de las empresas costarricenses”

32

o Geovanny Ramos, gerente de Servicio al Cliente, Durman Esquivel.

Contacto Telefónico, junio del 2007.

o Sussy Rodríguez, ejecutiva de cuenta (Helados), Dos Pinos. Entrevista

realizada en la oficina del contacto, agosto del 2006.

o Alexandra Madrigal Fallas, jefe de la Unidad de Centros de Contacto, Dos

Pinos. Entrevista realizada en la oficina del contacto/ recorrido por el

Centro de Contactos, agosto del 2006.

