

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE INGENIERÍA

Carrera de Ingeniería Agroindustrial y Agronegocios

DIAGNÓSTICO DE SATISFACCION DE LOS CLIENTES INTERNOS DE UNA EMPRESA DE LÁCTEOS EVALUANDO LA CALIDAD DE SERVICIO

**Tesis para optar el Título Profesional de Ingeniero Agroindustrial y
Agronegocios**

PAOLO ALFONSO ZUMAETA VEGA

**Asesor:
Fernando Hurtado Pascual**

**Lima – Perú
2017**

Lima, 03 de Octubre del 2017

Magister Javier Moran Ruiz
Director de Carrera de Ingeniería Industrial y Comercial
USIL
Presente:

Asunto: Conformidad a la Tesis del/de los Bachiller/es Paolo Alfonso Zumaeta Vega "Diagnóstico de Satisfacción de los Clientes Internos de una Empresa de Lácteos Evaluando la Calidad de Servicio"

Un gusto saludarlo, y manifestarle que de acuerdo a la designación del suscrito como Asesor de Tesis del/de los Bachiller/es **Paolo Alfonso Zumaeta Vega**, para el desarrollo del trabajo de investigación – TESIS: "Diagnóstico de Satisfacción de los Clientes Internos de una Empresa de Lácteos Evaluando la Calidad de Servicio", a fin de obtener el TÍTULO PROFESIONAL de **Ingeniero Agroindustrial y de Agronegocios**, a efecto de obtener el título profesional de **Ingeniero Agroindustrial y de Agronegocios**, debo informar lo siguiente:

Se ha procedido a realizar la Asesoría de Tesis correspondiente al/ a los bachiller/es en mención, culminándose con la labor indicada.

En atención a lo manifestado precedentemente, emito MI CONFORMIDAD al trabajo de Tesis asesorado por el suscrito: TESIS: "Diagnóstico de Satisfacción de los Clientes Internos de una Empresa de Lácteos Evaluando la Calidad de Servicio", desarrollado por el/los bachiller/es **Paolo Alfonso Zumaeta Vega**, a fin de optar el Título Profesional de **Ingeniero Agroindustrial y de Agronegocios**, a efecto de proseguir con la gestión correspondiente.

Cordialmente,

Dr. Fernando Hurtado Pascual
ASESOR de Tesis

JURADO DE LA SUSTENTACION ORAL

.....
Presidente

.....
Jurado 1

.....
Jurado 2

Entregado el: 05/09/2017
por:

.....
Graduando 1

Aprobado

.....
Asesor de Tesis

UNIVERSIDAD SAN IGNACIO DE LOYOLA
FACULTAD DE INGENIERIA

DECLARACIÓN DE AUTENTICIDAD

Yo, Paolo Alfonso Zumaeta Vega, identificado/ a con DNI N° 47461332 Bachiller del Programa Académico de la Carrera de Ingeniería Agroindustrial y Agronegocios de la Facultad de Ingeniería de la Universidad San Ignacio de Loyola, presento mi tesis titulada:

Diagnóstico de Satisfacción de los clientes internos de una empresa de lácteos evaluando la calidad de servicio

Declaro en honor a la verdad, que el trabajo de tesis es de mi autoría; que los datos, los resultados y su análisis e interpretación, constituyen mi aporte. Todas las referencias han sido debidamente consultadas y reconocidas en la investigación.

En tal sentido, asumo la responsabilidad que corresponda ante cualquier falsedad u ocultamiento de la información aportada. Por todas las afirmaciones, ratifico lo expresado, a través de mi firma correspondiente.

Lima, Setiembre de 2017

Paolo Alfonso Zumaeta Vega
DNI N° 47461332

EPIGRAFE

Calidad no es ni mente ni materia, sino una tercera entidad independiente de las otras dos..., aun cuando la calidad no pueda definirse, usted sabe bien que es.

Robert Pirsig

INDICE DE CONTENIDOS

	Página
Identificación del Problema	17
Formulación del Problema	20
Problema General	20
Problema Específico	20
Marco Referencial	21
Antecedentes Internacionales	21
Antecedentes Nacionales	24
Estado del Arte	27
Marco teórico	29
Objetivo de la Investigación	46
Objetivo general	46
Objetivos específicos	46
Justificación de la investigación	47
Hipótesis	48
Matriz de Consistencia	50
Marco Metodológico	51
Variables	51
Variable independiente	51
Variable dependiente	52
Población y Muestra	53
Población	53
Muestra	53

Unidad de Análisis	54
Instrumento y Técnicas	55
Instrumentos	55
Técnicas	55
Procedimiento y Método de Análisis	63
Procedimiento	63
Método de Análisis	64
Resultados	65
Discusión	85
Conclusiones	96
Recomendaciones	99
Sugerencias	107
Referencias	108
Anexos o Apéndices	111

INDICE DE TABLAS

Tablas	Página
Tabla 1: Ítems del método Servqual	40
Tabla 2: Matriz de Consistencia	50
Tabla 3: Nivel de Confiabilidad del instrumento Calidad de Servicio	59
Tabla 4: Nivel de Confiabilidad del instrumento Satisfacción del Cliente Interno	62
Tabla 5: Niveles de Calidad de Servicio	66
Tabla 6: Niveles de Satisfacción del Cliente Interno	67
Tabla 7: Niveles Dimensiones Calidad de Servicio - Área Producción	68
Tabla 8: Niveles Dimensiones Calidad de Servicio - Área Logística	70
Tabla 9: Niveles Dimensiones Calidad de Servicio - Área Marketing	71
Tabla 10: Niveles Dimensiones de Calidad de Servicio por Área Totalizado	73
Tabla 11: Niveles de las Variables por Área – Producción	74
Tabla 12: Niveles de las Variables por Área – Logística	75
Tabla 13: Niveles de las Variables por Área – Marketing	76
Tabla 14: Niveles de las Variables por Área Totalizado	77
Tabla 15: Correlación Spearman Calidad de Servicio y Satisfacción del Cliente	79
Tabla 16: Relación Calidad de Servicio y Satisfacción del Cliente Interno	79
Tabla 17: Correlación Spearman Fiabilidad y Satisfacción del Cliente Interno	80
Tabla 18: Relación Fiabilidad y Satisfacción del Cliente Interno	80
Tabla 19: Correlación Spearman Capacidad de Respuesta y Satisfac. Cliente	81
Tabla 20: Relación Capacidad de Respuesta y Satisfacción del Cliente Interno	81
Tabla 21: Correlación Spearman Seguridad y Satisfacción del Cliente	82
Tabla 22: Relación Seguridad y Satisfacción del Cliente Interno	83
Tabla 23: Correlación Spearman Empatía y Satisfacción del Cliente Interno	84
Tabla 24: Relación Empatía y Satisfacción del Cliente Interno	84

INDICE DE FIGURAS

Figuras	Página
Figura 1.1: Modelo de Calidad según Grönroos	30
Figura 1.2: Modelo de comparación de expectativas y percepciones	32
Figura 1.3: Vacíos de la metodología Servqual	33
Figura 1.4: Cierre de vacíos, expectativas y percepciones	34
Figura 1.5: Modelo de la conceptualización de la calidad	35
Figura 1.6: Modelo jerárquico de la calidad de servicio	36
Figura 1.7: Estructura escala Servqual	39
Figura 1.8: Estructura escala Servqual sección 3	40
Figura 2.1: Modelo “genérico” de satisfacción/insatisfacción	43
Figura 2.2: Modelo de satisfacción basado en expectativas	44
Figura 2.3: Gráfico Niveles Calidad de Servicio	66
Figura 2.4: Gráfico Niveles Satisfacción del Cliente Interno	67
Figura 2.5: Gráfico Niveles Dimensiones Calidad Servicio – Área Producción	69
Figura 2.6: Gráfico Niveles Dimensiones Calidad Servicio – Área Logística	70
Figura 2.7: Gráfico Niveles Dimensiones Calidad Servicio – Área Marketing	72
Figura 2.8: Gráfico Niveles Variables por Área – Producción	74
Figura 2.9: Gráfico Niveles Variables por Área – Logística	75
Figura 3.0: Gráfico Niveles Variables por Área – Marketing	76
Figura 3.1: Niveles de las Variables por Área, totalizado	77

INDICE DE ANEXOS

Anexos	Página
Anexo 1: Cronograma de Actividades	111
Anexo 2: Presupuesto	112
Anexo 3: Formato de Encuesta Calidad de Servicio	113
Anexo 4: Formato de Encuesta Satisfacción Cliente Interno	114

DEDICATORIA

La presente investigación es dedicada a mis padres y abuelo quienes me apoyaron durante toda mi carrera universitaria. Dedicada también a mi asesor que en todo momento me ayudo con la tesis.

AGRADECIMIENTO

Agradezco a la empresa donde laboro, por apoyarme con la investigación en sus instalaciones y a mis compañeros de trabajo, los Inspectores de Calidad del área de Materiales que me apoyaron en todo momento con los horarios y me brindaron las facilidades para desarrollar la tesis.

RESUMEN

La investigación que se presenta es de importancia porque busca articular la academia, la Universidad San Ignacio de Loyola, y la empresa del sector privado que produce lácteos, para evaluar la calidad de servicio analizando la satisfacción de los clientes internos, estos reciben servicio y/soporte por parte de Calidad Materiales, el cual vela por la calidad de los embalajes y empaques de los materiales que se usan en la producción.

Para poder medir y analizar la satisfacción de los clientes internos, hicimos uso de la metodología Servqual, el cual es un método que mide la calidad de servicio en base a 5 dimensiones, empatía, elementos tangibles, seguridad, capacidad de respuesta, fiabilidad; la cuales por medio de un puntaje a través de un cuestionario se analizara estadísticamente la correlación de la calidad de servicio con la satisfacción del cliente interno.

Al ser una investigación bivariada, las variables Calidad de Servicio y Satisfacción de Cliente Interno, se correlacionaron entre sí, los resultados que se obtuvieron fueron que, el servicio que el área de Calidad Materiales brinda es bueno pero puede ser mejor ya que nuestros clientes internos son muy exigentes.

Cabe destacar que el análisis se hizo más profundo cuando lo hicimos individualmente por área, al usar la metodología Servqual sale a relucir el vacío 5: diferencias entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tienen del servicio, que es propio de la herramienta.

Concluyendo la evaluación se visualizó que las dimensiones con menor puntaje las cuales afectan a la satisfacción de los clientes internos son la Capacidad de Respuesta y la Seguridad, por lo que para darle un enfoque de proceso lo llamaremos “cuellos de botella”, que viene hacer básicamente los limitantes para llegar al objetivo que este caso de estudio es la satisfacción de los clientes internos.

Finalmente analizando la data por cada área y viendo cuáles son sus limitantes (cuellos de botellas), las recomendaciones que se dieron fueron en base a cada problemática que tiene cada área, ya que cada cliente interno tiene diferentes exigencias y objetivos. Las alternativas propuestas permitirán medir a futuro como aumenta la satisfacción del cliente interno.

ABSTRACT

The research that is presented is of importance because it seeks to articulate the academy, the University San Ignacio de Loyola, and the private sector company that produces dairy products, to evaluate the quality of service by analyzing the satisfaction of the internal customers, they receive service and / Support by Quality Materials, which ensures the quality of packaging and packaging materials used in production.

In order to measure and analyze the satisfaction of internal customers, we will use the Servqual methodology, which is a method that measures the quality of service based on 5 dimensions, empathy, tangible elements, security, responsiveness, reliability; which by means of a score through a questionnaire was statistically analyzed the correlation of quality of service with internal customer satisfaction.

Being a bivariate investigation, the variables Quality of Service and Internal Customer Satisfaction correlate with each other, the results obtained were that the service provided by the Quality Materials area is good but may be better since our internal customers they are very demanding.

It should be noted that the analysis becomes deeper when done individually by area, using the methodology Servqual emerges to emerge the gap 5: differences between the customer's expectations about service quality and the perceptions they have of the service, which is itself of the tool.

Concluding from doing the evaluation it is visualized that the dimensions with lower score which affect the satisfaction of the internal clients are the Capacity of Response and the Security, reason why to give a process approach we will call it "bottlenecks", that is basically the limiting factors to reach the objective that this case study is the satisfaction of internal customers.

Finally analyzing the data for each area and seeing what are their limitations (bottle necks), the recommendations that were given were based on each problem that each area has, since each internal customer has different requirements and objectives. The proposed alternatives will make it possible to measure the future as internal customer satisfaction increases.

INTRODUCCIÓN

En la investigación se abordó el tema de la metodología Servqual para verificar y poder visualizar los problemas internos que teníamos como área de servicio Calidad Materiales, si bien sabemos que Servqual nos da un diagnóstico de cómo el cliente nos percibe, se aplica al cliente externo, es decir la retroalimentación es para el consumidor final.

Para nuestro caso de estudio y aporte, el uso de esta herramienta se aplicó para nuestros clientes internos, los cuales forman parte de la cadena productiva de la empresa de lácteos, estos reciben un soporte o servicio por parte del área de Calidad Materiales. Al revisar el marco referencial, todas las investigaciones apuntan o se basan en las percepciones del cliente final, no se toma en cuenta al cliente interno o también conocido como “cliente oculto”, que forman parte importante del proceso de manufactura.

Los objetivos que se proponen para utilizar esta herramienta, son para correlacionar dos variables, La Calidad de Servicio y la Satisfacción del Cliente interno, las cuales permitirán medir cuantitativa a través de la estadística el grado de satisfacción de los clientes internos. Es muy importante saber cómo nos perciben las áreas a las cuales les brindamos un servicio, nos ayuda para mejorar y para poder cumplir nuestros objetivos.

La hipótesis que se planteó en un principio es: La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos, la cual a través del estudio presentado se aceptó, la metodología empleada del Servqual aplica un sistema de encuestas, las cuales dadas su aplicación nos permite verificar que dimensiones de la calidad de servicio se encuentran más bajas y afectan a la satisfacción del cliente interno. Recordar la aparición del vacío 5, propio de la herramienta, la cual afecta a la satisfacción del cliente interno.

Haciendo el análisis estadístico, tabulando las encuestas de todas las áreas específicamente, se determinó que para una empresa de manufactura las dimensiones que tienen mayor influencia en la satisfacción del cliente interno son la Capacidad de Respuesta y la Seguridad, por lo que las recomendaciones que se dieron van acorde a la problemática general y específica de las áreas, ya que cada una tiene diferentes objetivos y exigencias.

IDENTIFICACIÓN DEL PROBLEMA

Hoy en día, es importante brindar servicios de calidad, lo cual es cada vez más esencial en el mundo. Los consumidores son más exigentes y tienen muchas expectativas con respecto a la calidad.

Para cumplir con estas expectativas, se desarrollaron metodologías, técnicas, herramientas, que permiten medir y asegurar la calidad de los productos ofrecidos.

Sin embargo, cuando se trata de brindar servicios, esto es aún más complejo, ya que implica factores subjetivos que los clientes desarrollan.

En la problemática el análisis se hará a la empresa de lácteos, la cual tiene presencia en el mercado de exportación con sus productos: leche evaporada, Tetrapak, yogures y demás productos derivados de la leche, con las exigencias que los clientes le solicitan, siguen unos controles muy altos de calidad durante toda la cadena productiva, por lo que poseen las certificaciones ISO 9001 e ISO 22000, adicionalmente con el sistema BASC y con miras a implementar OSHAS 18000, de esta manera con estas normas implementadas en el sistema de gestión de Calidad, es un buen competidor a nivel nacional e internacional.

La empresa durante estos últimos años ha ido creciendo en su rubro del mercado, añadiendo más marcas y productos para estar a la vanguardia de lo que se ofrece hoy en día de una manera globalizada, es decir siempre reinventándose a las exigencias de los nuevos grupos consumidores que se crean actualmente.

Siempre guiando todos sus esfuerzos para ofrecer productos de calidad que satisfagan las necesidades de los consumidores.

Toda gran empresa se mide frente a las percepciones, satisfacción de sus clientes finales, sus reclamos, necesidades, observaciones o retroalimentación en cuanto a producto final se refiere en este caso la venta de leche y sus derivados lácteos.

Sin embargo nunca o casi nunca se hace una medición de la satisfacción de un servicio que se les brinda a los clientes internos ("el cliente oculto") que toda empresa tiene, es decir las áreas de apoyo o de servicio que posee la empresa.

Los clientes internos de la empresa de lácteos, son todas aquellas áreas que reciben servicio o soporte por parte del área de Calidad, en este caso específicamente

del área de Materiales. Calidad Materiales brinda servicio y soporte a las siguientes áreas de la empresa de lácteos: Producción, Logística y Marketing.

Asimismo Producción se divide en: Fábrica de Envases, Condensaría, UHT, Refrescos y Derivados Lácteos (Yogurt, Queso y Mantequilla), para estas áreas específicas, el área de Calidad Materiales brinda servicio de liberación de materiales de empaque, los cuales son evaluados cada uno con sus especificaciones en el laboratorio y liberados en el sistema logístico que usamos en la empresa llamado SAP. También se brinda soporte técnico frente a los problemas que puedan surgir en producción y sean atribuidos al material.

En Logística se divide en: Recepción – Despacho y Logística Compras, el servicio que le brinda Calidad Materiales a Recepción – Despacho es el de verificar el estado de los materiales que llegan a planta los cuales deben tener las condiciones necesarias que aseguren la calidad del empaque, el cual es muestreado, evaluado y liberado para producción. Para el caso de Logística Compras se le brinda el servicio de soporte técnico para la aprobación de nuevos proveedores, validación de nuevos materiales los cuales deben tener la documentación necesaria que asegure la calidad, y seguimiento de las no conformidades que podrían tener los proveedores. Muchos materiales tienen impresión, por ejemplo los envases Tetra Pak, el área que se encarga de regularizar versiones a utilizar es Marketing, es un área reguladora, no obstante cada producto tiene su jefe de marca, por ejemplo Jefe de Marca de Leche Evaporada, Jefe de Marca de Yogurt, Jefe de Marca Leches Exportación Caribe, etcétera; el servicio que le brinda Calidad Materiales es de revisión de artes vigentes los cuales deben cumplir las normas establecidas por la legislación para alimentos de nuestro país, cuando ingresa un material regular con arte impreso este debe ser evaluado por el inspector de Calidad de Materiales y coincidir con la versión vigente, solo así podrá ser liberado y utilizado en producción.

El área de Calidad Materiales tiene muchas funciones las cuales son muy importantes, el servicio y soporte que se brinda a los clientes internos de la empresa de lácteos son claves para el inicio de la cadena en producción, somos el primer filtro de Calidad y de nosotros depende gran parte el producto terminado. El cliente interno es una pieza clave para el desarrollo de los procesos que necesitan estar interconectados para obtener un producto de calidad, la satisfacción de las áreas que reciben soporte por parte de “Calidad” es muy importante ya que las percepciones que tiene cada área que recibe el servicio por parte del área de “Calidad” son distintas.

Se tiene como punto de inicio ciertos problemas de insatisfacción por parte de las áreas de producción, ya que al ser muy grande la planta, el inspector de Calidad debe fijar sus responsabilidades entre lo urgente y lo importante ya que no se puede atender a todos a la vez por eso se priorizan las tareas, no obstante las demás áreas también quieren soporte rápido y a tiempo, hay materiales que fallan en la línea por lo que genera también insatisfacción del área usuaria. Adicionalmente problemas de insatisfacción por parte de Compras Logística cuando se requiere el ingreso de los nuevos proveedores para que puedan ampliar su cartera, no obstante este proceso toma un tiempo ya que se debe verificar si cuenta con las certificaciones y documentación completa para formar parte de nuestro grupo de trabajo.

Pasando al área de Marketing, la premura de sus objetivos es en lanzar las promociones a tiempo para poder vender más y quitar del mercado las versiones de los artes desactualizados, es decir dejar de producir con la versión antigua, empleando las nuevas, el problema que se origina con calidad se basa en dar de baja a los materiales obsoletos, lo que conlleva a su destrucción es decir incurre en un costo adicional, el procedimiento de calidad está delimitado por una serie acciones que requieren de la participación de varios gerentes y jefaturas, desde el que la solicita hasta el área que efectúa la baja, no obstante es un proceso muy complejo ya que se incurren en costos, la agilización de las actividades no se puede hacer si no respeta la metodología de trabajo dictaminado por las normas de calidad, es delicado y se tiene que hacer con lujo de detalle, muchos errores se originan por la rapidez que el área de Marketing solicita, es allí donde se genera una disyuntiva entre Calidad Materiales y Marketing, el cuál este último quiere más rapidez en el procedimiento.

El área de Calidad es muy grande y tiene diferentes funciones, no obstante nos centraremos específicamente en el área de Materiales el cual es un área de soporte para toda la planta de Huachipa y es el primer filtro para todo el proceso de manufactura. Dicho esto en la investigación analizará la satisfacción del cliente interno, de las áreas que reciben soporte y servicio por parte del área de Materiales, los resultados serán muy útiles e interesantes para poder recomendar y plantear alternativas o sugerencias que mejorarían a un futuro la calidad servicio del área de Calidad, de esta manera como las variables se correlacionan la satisfacción del cliente interno aumentaría.

FORMULACIÓN DEL PROBLEMA

PROBLEMA GENERAL

¿Existe relación significativa entre la calidad de servicio que el área de Materiales brinda con la satisfacción de los clientes internos de la empresa de lácteos empleando la metodología Servqual?

PROBLEMAS ESPECÍFICOS

¿Existe relación significativa entre la fiabilidad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?

¿Existe relación significativa entre la capacidad de respuesta y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?

¿Existe relación significativa entre la seguridad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?

¿Existe relación significativa entre la empatía y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?

MARCO REFERENCIAL

Antecedentes Internacionales

En el país de Ecuador se encontró la siguiente investigación: Salazar Rivadeneira, G. V. (2016). *Diseño e implementación del modelo Servqual para mejorar la atención al cliente de los restaurantes categoría i de la zona urbana de Riobamba, en el período 2015* (Bachelor's thesis, Universidad Nacional de Chimborazo, 2016). La cual analiza varias corrientes epistemológicas, analiza lo que es la calidad de servicio e utiliza la metodología Servqual para mejorar su calidad de servicio ya que como es una empresa que ofrece un servicio en particular, este método va más acorde al estudio de satisfacción del cliente que tiene sus expectativas y percepciones propias. Los resultados obtenidos por parte de esta investigación, son la confiabilidad de los servicios ofrecidos el cual se convierte en el tema con la brecha más elevada. Al analizar los resultados se obtuvo que 19 de 22 indicadores salieron negativos los cuales les permiten llegar a la conclusión que la atención al cliente tiene una incidencia negativa en la satisfacción. La confiabilidad tuvo valores negativos, por lo que se tiene que poner un plan de acción para recuperar la confianza de los establecimientos, se fijan especialmente en el público extranjero, donde proponen mejorar los servicios de internet y sistemas informáticos. Como se ve en esta investigación el método Servqual nos permite obtener estadísticamente después de la encuesta, los puntos donde se deben mejorar y aplicar una medida para mejorar la calidad de servicio que se ofrece.

Investigando más antecedentes internacionales encontramos que en centro América La Universidad de El Salvador aplica el método servqual para una investigación: Ferman Díaz, Z. H., Martínez Ramos, J. M., Gutiérrez, R., & José, M. (2006). *Medición de la calidad de los servicios estratégicos del primer banco de los trabajadores a través del modelo Servqual* (Doctoral dissertation, Universidad de El Salvador). El autor cita lo siguiente: "Nuestro Trabajo de investigación se enmarca en la Calidad de los Servicios y se enfocó a identificar cuáles son las expectativas y las percepciones de los clientes que visitan El Primer Banco de los Trabajadores (PBT). Para evaluar la calidad de los servicios estratégicos del banco (Servicio Créditos y Servicio Depósitos), se implementó el Modelo Servqual, dicho modelo permite recabar información referente a las expectativas y percepciones de los clientes; al conocer cuáles son los aspectos que los clientes evalúan sean éstos positivos o no, nos brindan los insumos necesarios para poder presentar un conjunto de estrategias que permitan

mejorar la prestación de los servicios estratégicos del Banco. En cada una de las dimensiones, los resultados obtenidos poseen aspectos positivos así como otros aspectos que necesitan ser revisados; en general el banco cuenta con un muy buen enfoque en atención al cliente, pero ha desatendido a sus clientes internos (empleados) ya que su desempeño no es valorado y no se sienten reconocidos ni recompensados, este factor incide directamente en la motivación de los empleados, pudiendo afectar su trabajo. Todo el diagnóstico realizado en este trabajo sirve para crear el Plan de Mejora, dicho plan contiene aquellas ideas, estrategias y acciones de mejora que cambiarían aquellos aspectos mal evaluados y fortalecerían los buenos, permitiendo optimizar el potencial que posee el Primer Banco de los Trabajadores.”

Nuevamente volviendo al país de Ecuador encontramos la investigación de la escuela Politécnica del Ejército Sede – Latacunga Ecuador el estudio se hizo en una gasolinera ubicada en la provincia de Cotopaxi, utilizando el método Servqual con el objetivo de mejorar la calidad de servicio al cliente que incremente la comercialización de la estación de servicio “El Fogón”, se indica en la tesis que existen varias estaciones de servicio donde los usuarios de las mismas tienen varias alternativas de elección, para echar combustible a sus vehículos, se ha detectado como problema que existe poca calidad de servicio al cliente, lo que está incidiendo en la satisfacción del mismo. Por esta razón se empleara la metodología Servqual para hacer un diagnóstico de la realidad, analizando las 5 dimensiones que permiten obtener resultados a través de la estadística para aplicar planes de acción de mejora. Como lo mencionan en la investigación implementar en ISO para la gestión conlleva a un plus frente a la competencia. En los resultados del estudio se determina que el cliente, tiene una mayor expectativa frente a las dimensiones de confianza, seguridad y elementos tangibles (ubicación de las instalaciones) adicionalmente el personal se encuentra desmotivado y requiere una capacitación constante. Como mejora en el caso de estudio frente a las falencias que presenta, se planifico un modelo de calidad el cual tiene parámetros permitan el desarrollo y evolución del servicio. *Amores Cevallos, C. M. (2008). Modelo de calidad de servicio al cliente para mejorar la comercialización de combustible en la Estación de Servicio el Fogón (Bachelor's thesis, LATACUNGA/ESPE/2008).*

En la provincia de Guayaquil encontramos a la Universidad Politécnica Salesiana en la cual, hace uso de la metodología Servqual para medir la calidad de servicio de mantenimiento y limpieza de establecimientos educativos en la empresa “SYRY” como sistema de gestión, el autor cita lo siguiente para el caso de estudio: “ Para cumplir con la misión de contribuir a la generación de ambientes armónicos en los planteles educativos, se llevó a cabo la presente investigación cuyo objetivo fue elaborar un modelo de gestión Servqual para facilitar la medición de la calidad del servicio de mantenimiento y limpieza de los establecimientos públicos en la empresa SYRY de la parroquia de Chongón del cantón Guayaquil, provincia del Guayas, para ello se utilizó los métodos descriptivo, cuantitativo y deductivo, además del empleo de la encuesta y el cuestionario como instrumento aplicado a 335 miembros de la comunidad educativa de docentes y padres de familia, así como a 14 trabajadores operativas de SYRY, dentro de los resultados se encontró que la empresa no dispone de manuales de calidad ni de operaciones, que no ha recibido la capacitación en aspectos, que pueden afectar la calidad de servicio y que se incumple con la labor de supervisión, siendo lo más grave que los directores pueden pedir la no continuidad de esta organización en los planteles, por ello se planteó como alternativa optimizar el proceso mediante la elaboración y ejecución del modelo de gestión SERVQUAL para mejorar continuamente la calidad del servicio de limpieza.” Cerna, V., & Stalin, E. (2015). *Aplicación del modelo Servqual para la medición de la calidad del servicio de mantenimiento y limpieza de establecimientos educativos en la empresa SYRY* (Bachelor's thesis).

Para finalizar los antecedentes internacionales tenemos la investigación ahora en el ámbito de la prestación de servicio en un hotel llamado “ZAHIR 360” con categoría de 4 estrellas, la universidad de Cuenca – Ecuador hace la investigación sobre el análisis de la calidad de servicio del sector hotelero proponiendo el diseño del método servqual, el trabajo de titulación tiene como objetivo determinar las fallas en la prestación del servicio y establece planes de acción para solucionar esos problemas. Se emplea el método Servqual que evalúa los factores claves los cuales miden calidad de servicio teniendo en consideración las expectativas del cliente y luego compararlas con la satisfacción del mismo. La diferencia de las dos se denomina Satisfacción del cliente. Lo que se propone es conocer y la relacionar las brechas que se presentan analizando las 5 dimensiones del método. En los resultados obtenidos del estudio superan de manera general todas las dimensiones del Servqual de los servicios prestados frente a los recibidos. Nieto Alvarez, P. E., Quizhpilema, P., & Beatriz, L. (2016). *Análisis de la calidad del servicio del sector hotelero categorización cuatro estrellas en la ciudad de*

Cuenca; y, propuesta de diseño del modelo Servqual para: Hotel Zahir 360. año 2015 (Bachelor's thesis).

Antecedentes Nacionales

En la tesis de grado nacional *“Mendoza Morales, M. (2016). NIVEL DE SATISFACCIÓN DE LOS USUARIOS DE CONSULTORIOS EXTERNOS DE MEDICINA INTERNA DEL HOSPITAL NACIONAL DOS DE MAYO EN DICIEMBRE DEL 2015. Universidad Ricardo Palma”* al utilizar la encuesta Servqual determino analizando las distintas variables del método Servqual, que dentro de las expectativas y percepciones existen brechas de diferencias cual estadísticamente se puede calcular verificando, cual es la insatisfacción del cliente frente a una variable en particular, para el caso de esta investigación se determinó que la variable a mejorar a futuro es la capacidad de respuesta por parte del personal médico, es decir este es el punto de inicio para la mejora de la calidad de servicio lo que impactaría en la disminución de la insatisfacción general.

Asimismo en la investigación nacional tesis de grado *“Suárez Bazalar, R. (2015). El nivel de calidad de servicio de un centro de idiomas aplicando el modelo Servqual caso: Centro de idiomas de la Universidad Nacional del Callao periodo 2011 - 2012. Universidad Nacional Mayor de San Marcos”* el autor cita lo siguiente: “Para el estudio se emplearon herramientas estadísticas y de recolección de datos por fuentes primarias y secundarias, además se utilizó un cuestionario basado en el Modelo SERVQUAL, para determinar las percepciones de los usuarios con respecto a los servicios brindados por el CIUNAC y establecer el nivel de calidad del servicio. Los resultados expresaron que los usuarios se mostraban en desacuerdo con el enunciado del personal muestra predisposición a brindar asesoría en los trámites para los alumnos, por lo que se propone un manual de atención al usuario para mejorar este punto. Por otro lado, en la medición de dimensiones se muestra que en líneas generales existe una mediana satisfacción con la calidad del servicio que ofrece el Centro de Idiomas. Con esta medición se obtuvo una línea base para realizar mejorar y continuar usando el modelo planteado para medir periódicamente la calidad del servicio.”

Añadiendo otra investigación de tesis utilizando la metodología Servqual tenemos: “Alcalde Enríquez, E., Castañeda Oña, J., & Amorós Rodríguez, E. M. (2016). *Estudio de la calidad de servicio brindada por la Empresa Automotores San Lorenzo S.A.C. en la ciudad de Chiclayo, 2014*. Universidad Católica Santo Toribio de Mogrovejo.” Para la investigación de la ciudad de la Chiclayo hacen la comparación entre las percepciones que el cliente tiene vs las expectativas que anhela recibir como calidad de servicio, el objetivo de este estudio reside en mejorar la atención del personal, para y ser reconocidas como una empresa de excelencia. Los resultados del estudio que se obtuvieron muestran a la compañía automotriz como una empresa de excelencia, analizando cada una de las dimensiones del método empleado (Servqual), sobresaliendo la dimensión de la empatía. Queda claro que el método Servqual es una herramienta adecuada para medir calidad de servicio, aplica para todas las empresas siempre y cuando se adapte a la realidad del caso.

Como el método Servqual aplica para varios rubros, encontramos la investigación en un banco de la nación ubicado en el departamento de Puno, la tesis de grado de Peñaloza Beltran, G. G., & Callata Quispe, B. (2015). *Calidad de servicio y satisfacción de los clientes en el Banco de la Nación Puno, 2015*. Universidad Andina Néstor Cáceres Velásquez, para este estudio es muy importante saber cómo los clientes perciben la calidad de servicio que el banco les brinda, al ser una empresa que se sostiene mediante sus clientes es vital que con sus expectativas retroalimenten al banco lo que esperan recibir ya que están en constante competencia frente a otras entidades financieras, analizando las dimensiones del método encontraron que los usuarios se encuentran medianamente satisfechos con el servicio que les brinda, hablando de una manera más general si el “Banco de La Nación de Puno” tiene como punto de inicio para sus mejorar incrementar la satisfacción de sus clientes, basándose en las dimensiones con menor porcentaje de satisfacción para mejorarlas y las dimensiones que tuvieron mayor porcentaje reforzarlas como es el caso de los elementos tangibles. Cabe destacar que existen porcentajes de indiferencia en los diferentes usuarios del banco ya que todos tienen diferentes percepciones frente al servicio que perciben.

Finalizando los antecedentes nacionales tenemos la investigación privada del norte que también hace uso de la metodología servqual, el autor cita lo siguiente:

“La presente investigación referida al nivel de satisfacción de los clientes externos se realizó en la empresa Nexus Digital SRL que tiene como giro de negocio venta mantenimiento y reparación de equipos de oficina en la ciudad de Cajamarca comprendida en el año 2014. El propósito de la presente investigación consiste en conocer el grado de nivel de satisfacción de los clientes externos y como la Empresa a través de los resultados mejorar la calidad de los servicios prestados, la fidelización y de este modo lograr mayores beneficios además a estudios posteriores en empresas de servicio tecnológico. Se utilizó el programa informático SPSS (Statistical Package for Social Sciences) Versión 12, para procesamiento estadístico de los datos. Para el presente análisis se planteó la siguiente hipótesis: el nivel de satisfacción de los clientes externos de la empresa Nexus Digital es alto. La cual fue corroborada. Los resultados obtenidos del nivel de satisfacción de la empresa Nexus y sus cinco dimensiones dieron un nivel alto, ya que todas las dimensiones han sido calificadas con más del 70% en dicho nivel. Sobresaliendo las dimensiones: capacidad de respuesta y seguridad, mientras que las dimensiones de empatía y tangibilidad son las que menos aportan al resultado total. Estos porcentajes se relacionan con los objetivos estratégicos que persigue la empresa Nexus como es el de incrementar la satisfacción del cliente y ser una marca reconocida a nivel corporativo.” Castro Soto, R. J., & Muñoz Chávez, R. F. (2015). *Nivel de satisfacción de los clientes externos de la empresa Nexus digital en el año 2014*. Universidad Privada del Norte.

ESTADO DEL ARTE

En la actualidad el concepto de “Calidad de Servicio”, tiene su propia definición para cada usuario que la percibe o como la desarrolla, por lo general se tiene la definición de “Calidad de Servicio” como algo que satisface nuestras necesidades en distintas formas.

Sin embargo toda esta evolución del concepto ha ido transformándose a través de los años; asimismo los servicios que percibimos a través de la vida diaria han ido mejorando y evolucionando para bien.

Basándonos en dos definiciones primarias de la palabra “servicio” tenemos a los siguientes autores:

Fisher y Navarro, 1994, p.185 “Es el conjunto de actividades beneficios o satisfactorios que se ofrecen para su venta o que se suministran en relación con las ventas”, y la otra definición: “Es cualquier actividad o beneficio que en una parte ofrece a otra; son esencialmente intangibles y no dan lugar a la propiedad de ninguna cosa. Su producción puede estar vinculada o no con un producto físico” Kotler, 1997, p.656. Analizando ambas definiciones y las muchas otras que existieron durante la evolución del concepto, tenemos que la “Calidad de Servicio” es un trabajo u actividad que genera satisfacción a un consumidor o cliente propiamente dicho.

Relacionando los conceptos “Calidad de Servicio” y Satisfacción”, es donde parte nuestra investigación, en como relacionar estas dos variables teniendo un sustento estadístico el cual nos brinda la metodología Servqual. Los autores de este modelo de medición son Parasuraman, Zeithaml y Berry, ambos de la escuela americana, a la fecha este método es el más usado y completo por los investigadores académicos para medir la calidad del servicio percibido.

Ellos se basaron en un paradigma que la escuela Nórdica planteó y que entre sus máximos representantes tiene a Grönroos que entre 1988 y 1994 planteó que la calidad se relaciona con la imagen corporativa, crea los conceptos de dos tipos de calidades, “Calidad Técnica que es un servicio correcto y conduce a un resultado aceptable” Grönroos (1994, p. 38) y la “Calidad Funcional que es como el consumidor es tratado al recibir el servicio”, generalizando ambas definiciones son el “Que” y el “como”, avanzando en sus estudios Grönroos afirma que la calidad total no se determina por estas dimensiones sino que existe una diferencia entre la calidad percibida y la experimentada, lo que conlleva al paradigma el cual denomina la “Desconfirmación”.

Describiendo el modelo Servqual, que en sus inicios tenía 10 determinantes de calidad pero al no ser independientes unas de otras los autores realizaron estudios estadísticos encontrando, correlaciones entre ellas lo que permitió reducirlas a 5 dimensiones. El modelo se basa en 22 preguntas estándares las cuales te permitirán descubrir las deficiencias de calidad en el servicio que brindas. Del análisis de los resultados se obtiene el Índice de Calidad de Servicio y en base a ello se determinara la satisfacción del cliente.

Dentro del análisis de las brechas que saldrán una vez culminado la evaluación, se propondrán y recomendarán alternativas o sugerencias que dada su eficiencia, permitirán a futuro mejorar esos “vacíos” para generar mayor satisfacción, llevándolo a términos de proceso, las 5 dimensiones vendrían a ser parte de una cadena y la satisfacción del cliente, el producto final, por ende las dimensiones con puntaje más bajo que salgan una vez hecho el análisis, vendrán hacer “cuellos de botellas” o limitantes que imposibilitan la fluidez del proceso, es decir llegar a la satisfacción del cliente. El método Servqual te permite determinar la satisfacción hallando la diferencia entre las expectativas y percepciones que tiene el cliente externo, es decir el consumidor final, al ser un modelo versátil de amplio espectro, puede ser utilizado en varias empresas las cuales briden un servicio.

Sin embargo para el caso de la investigación que realizaré, se quiere dar otro enfoque utilizando la metodología Servqual orientado al cliente interno, el cual forma parte de la cadena productiva en la empresa. En todos los estudios de calidad de servicio como se ve en la historia, ha ido evolucionando en cuanto a su destinatario final, es decir el cliente externo y sus percepciones de calidad de servicio. En mi caso de estudio utilizare el modelo para medir el grado de satisfacción de las áreas, las cuales Calidad Materiales, les brinda servicio y soporte.

Al obtener los resultados y las correlaciones de las variables, el enfoque ira dirigido al cliente interno o comúnmente llamado el “cliente oculto”, que tiene una percepción y expectativa diferente al cliente externo ya que sus necesidades no son iguales. Las recomendaciones o sugerencias que se plantearán una vez obtenidos los resultados, estarán sustentados en la correlación estadística de las dimensiones. Dadas las bases de las diferentes escuelas y autores que explican la calidad de servicio, se tiene como finalidad a futuro desarrollar sistemas de calidad que permitan medir la relación de los clientes y como planear una estrategia organizacional para que el grado de satisfacción del consumidor del servicio, sea el mayor posible y que permita establecer una relación empresa – consumidor que perdure en el tiempo.

MARCO TEÓRICO

En esta sección detallaremos más a fondo, los conceptos y las teorías que usaremos como base en nuestra investigación:

Escuela Nórdica, Modelo de Calidad de Servicio según Grönroos:

Grönroos en 1984 desarrolló un modelo que mide la calidad de servicio haciendo una comparación entre el servicio que se espera y el que se recibe. El investigador define dos componentes para la calidad de servicio:

- a) La calidad Técnica: es el servicio que se da y tiene un resultado que se acepta, es decir es el “que”

- b) La calidad Funcional: es el “como” el consumidor recibe el servicio brindado.

Todo cliente al recibir un servicio tiene una experiencia, lo que nos sirve para poder evaluar la calidad de servicio, no obstante solo se estaría analizando la “Calidad Técnica”; cuando se va más allá evaluando la interacción del cliente y personal, suma la “Calidad Funcional” la cual también influye en la opinión del cliente frente al servicio.

El proceso es más complejo según Grönroos, como se puede ver en la Figura 1.1, la calidad que se espera está en función a: Comunicación de Marketing, Comunicación Boca – Oído transmitida por los clientes, imagen de la empresa y necesidades; como se puede apreciar estas algunas características son directas del que da el servicio y otras son indirectas por parte del quien recibe el servicio.

No obstante Grönroos plantea que la calidad total percibida por el cliente no está determinada por las dimensiones de la calidad técnica y funcional sino que se obtiene de la diferencia entre la calidad esperada y la experimentada generándose así el paradigma de la desconfirmación, punto donde se basan Parasuraman, Zeithaml y Berry (1985, 1988) para desarrollar el método Servqual estando en la Escuela Americana.

Figura 1.1. Modelo de la calidad de servicios en términos globales a través de la calidad técnica y la calidad funcional (de acuerdo con Grönroos, C. 1988, p.12).

Escuela Americana Modelo Servqual según Parasuraman, Zeithaml y Berry:

Estos autores partieron del paradigma citado por Grönroos para desarrollar un instrumento que le permitiera medir la calidad de servicio que perciben los clientes. Conforme avanzaba la investigación obtuvieron la metodología Servqual, este instrumento de medición estadístico les permitió aproximarse a la evaluación de la calidad por dos criterios, Las Expectativas y Percepciones que el cliente tiene frente a un servicio.

Parasuraman *et al.*, (1988), partió de la pregunta ¿Cuáles son los factores o los criterios que tienen en cuenta los clientes cuando evalúan la calidad del servicio que reciben? , entiéndase que los clientes no tiene solo un solo criterio o factor sino son varios los que definen la calidad de servicio percibida, para conseguir las respuestas en sus inicios para desarrollar el método se hizo una primer estudio piloto a 4 tipos de servicio al azar en ese época: Banca, tarjetas de crédito, agentes de seguros y servicios técnicos, ayudándose claro está de las opiniones e información por parte del público que hacía uso del servicio.

Lográndose en un principio identificar 10 elementos que influyen en la calidad de servicio de una manera independiente al servicio que se evaluó:

1. Elemento Tangibles: que viene hacer la infraestructura de las instalaciones donde se brinda el servicio.
2. Fiabilidad: siendo la habilidad para hacer el servicio y que se perciba confiable y con los cuidados respectivos.
3. Capacidad de Respuesta: que es la velocidad o rapidez para el servicio.
4. Profesionalidad: conocimiento para el proceso del servicio.
5. Cortesía: respeto, amabilidad por parte del personal que da el servicio.
6. Credibilidad: la veracidad o la honestidad que el personal tiene al dar el servicio.
7. Seguridad: no existen dudas al momento de brindar el servicio.
8. Accesibilidad: facilidad para contactar al personal del servicio.
9. Comunicación: tener a los clientes informados de una manera clara y fácil de entender.
10. Comprensión del Cliente: conocer a sus clientes y sus necesidades.

Avanzando con su investigación Parasuraman, Zeithaml y Berry, haciendo uso de la estadística encontraron correlación en las dimensiones iniciales, pudiendo así reducirlas a cinco: Tangibilidad, Fiabilidad, Capacidad de Respuesta, Seguridad y Empatía.

1. Tangibilidad: apariencia de la instalaciones físicas, infraestructura, equipos, materiales de comunicación
2. Fiabilidad: básicamente es la habilidad para dar el servicio al cliente de una forma cuidadosa y fiable.
3. Capacidad de Respuesta: es el servicio rápido que los clientes requieren del personal.
4. Seguridad: son los conocimientos y habilidades que tiene el personal para demostrar credibilidad y que el cliente sienta confianza.
5. Empatía: es el trato personalizado que le brinda al cliente.

Cabe destacar que para nuestro caso, la investigación que se desarrollará en la tesis, solo se tomarán 4 de las 5 dimensiones, obviando la Tangibilidad ya que el cliente interno de la empresa de lácteos no hace uso de las instalaciones del laboratorio de Calidad Materiales, solo lo utiliza el personal autorizado y que da el servicio o soporte, el Inspector de Calidad.

Definiendo así la calidad de servicio, Parasuraman *et al.* (1988) y V.A. Zeithaml, Berry, y Parasuraman (1996), describen que la dimensión “Fiabilidad” es la más importante cuando se trata de generar fidelidad por parte del cliente y que la “Tangibilidad” es la menos crítica.

Llegando a un concepto de calidad dictado por Parasuraman, Zeithaml y Berry, el cliente hace su comparación entre lo que espera y lo que recibe para cada una de las dimensiones de la metodología Servqual, por ejemplo comparan lo que esperan recibir en relación a la empatía del servicio con lo que realmente han recibido (percibido), así sucesivamente.

Según los autores existen variables que influyen en las expectativas y son: la comunicación externa, la comunicación boca – oído, las necesidades personales y la experiencia anterior del cliente. Esto viene hacer crítico, ya que se sino se tiene cuidado en las variables, el cliente podría percibir una baja en la calidad del servicio que se le brinda (Figura 1.2).

Figura 1.2 Modelo de comparación de expectativas y percepciones para cada criterio considerados clave en la experiencia de servicio. Tangibilidad, fiabilidad, capacidad de respuesta, seguridad, empatía (de acuerdo con Parasuraman, Zeithaml y Berry, 1993, p.26)

Brechas de Calidad de Servicio según Zeithaml y Berry:

Una brecha es una diferencia, un vacío, desajuste, gap; es la que existe entre las expectativas y percepciones del cliente, estas deficiencias son los factores que disminuyen ofrecer un servicio de alta calidad. El modelo Servqual hace estudio de 5 gaps o brechas, analizando los motivos llegando a tener diferencias con las políticas de calidad de las organizaciones. Resultando así en un gráfico donde se representan los vacíos como el origen de los problemas que afectan a la calidad de servicio Figura 1.3.

Figura 1.3 Fuente: Zeithaml, Berry y Parasuraman (1988 p. 26).
Zeithaml y Parasuraman (2004, p. 16).

Vacío 1: Diferencia entre lo que espera el usuario y lo que percibe el directivo.

Vacío 2: Diferencia entre la percepción del directivo y las normas de calidad.

Vacío 3: Diferencia entre las especificaciones de calidad del servicio y la prestación del mismo.

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

Vacío 5: Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio.

Desarrollando cada una de las brechas las empresas o el ente que brinda el servicio, debe tratar de cerrar o disminuir las 4 primeras brechas que son básicamente entre cliente, calidad y directivo Yendo más allá la brecha número 5 es cerrarla con el cliente mismo, es decir se deben enfocar en estrategias y procesos que permitan cerrar o disminuir el vacío con el cliente, en este sentido que la percepción del cliente y la expectativa que tiene del servicio pueda impulsar un servicio de excelencia Figura 1.4

Figura 1.4. Modelo de cierre de brechas, del vacío de las expectativas y percepciones (de acuerdo con Zeithaml y Bitner, 2002, p.34).

Otros modelos de Calidad de Servicio:

Modelo de los Tres Componentes según Rust & Oliver, (1994):

Avanzando en el tiempo hubo otros modelos que explican la calidad de servicio, estos investigadores viendo la gran acogida que tuvo Grönroos, con la calidad técnica y la calidad funcional, agregaron más conceptos, planteando un modelo conformado por 3 dimensiones o componentes Figura 1.5:

- a) Resultado o producto del servicio: igual o parecida a la calidad técnica definida por Grönroos
- b) La entrega del servicio: igual o parecida a la calidad funcional que define Grönroos
- c) El entorno del servicio: obtiene la influencia del entorno físico donde se brinda el servicio.

Figura 1.5. Modelo de la conceptualización de la calidad de Rust y Oliver (de acuerdo con Brady, M.K. y Cronin, J. 2001, p.35).

Modelo jerárquico de calidad de servicio según Brady y Cronin, (2001):

Estos autores para desarrollar su modelo hicieron investigaciones en 8 industrias de diferentes rubros para ver cuáles son las dimensiones que toman en cuenta los clientes, al momento de recibir un servicio (interacción, entorno y resultado), basándose claro está en las aportaciones de Parasuraman, Zeithaml, y Berry (1985,1988).

De este modo Brady y Cronin jerarquizan aproximadamente sugiriendo que las dimensiones primarias de un servicio tienen tres subdimensiones y que los clientes evalúan de una manera distinta cada subdimensión formando las percepciones del servicio.

Para englobar todo el concepto, los clientes hacen sus propias percepciones de la calidad de servicio, con su propia evaluación a un nivel macro o múltiple y al final unen todo para obtener una percepción global de la calidad de servicio Figura 1.6.

Figura 1.6. F=Fiabilidad, R=Capacidad de respuesta, E=Empatía Modelo jerárquico de calidad de servicio según Brady y Cronin (de acuerdo con Brady, M.K. y Cronin, J. 2001, p.35).

Desarrollando cada uno de los conceptos de las dimensiones primarias tenemos:

- a) Calidad de Interacción: Que básicamente es el contacto que se tiene con el cliente, el cual influye mucho para la percepción de calidad de servicio, entendiendo que la naturaleza de un servicio es intangible ya que no es un producto que satisface necesidades sino una idea que predispone a la satisfacción personal de cada cliente.

- b) Calidad de Entorno del servicio: El entorno físico influye en gran parte a la percepción de la calidad de servicio, el cliente construye su propia idea desde el momento de la intangibilidad del servicio. Es ahí en el entorno donde todo el proceso transcurre y genera percepciones a lo largo del tiempo que toma la prestación del servicio.

- c) Calidad del Resultado: Grönroos aporta su definición de esta dimensión como lo que al cliente se le da y posteriormente quedará como experiencia positiva o negativa cuando finaliza el proceso de servicio, en base a ello se generará percepciones múltiples en base al resultado final del servicio.

Yendo a un nivel más profundo Brady y Cronin, definen las subdimensiones:

- a) Descomponiendo la dimensión primaria “Calidad de Interacción”, tenemos las tres subdimensiones:
 - 1) Las actitudes
 - 2) Los comportamientos
 - 3) La profesionalidad con el contacto al cliente

Los autores describen estas características diciendo que las actitudes, comportamientos, habilidades para el contacto con el cliente definen la calidad del servicio que se brinda y al final los mismos clientes dependiendo como fueron tratados durante el servicio, tendrán una percepción de encuentro satisfactorio. A la vez Grönroos (1990) también está de acuerdo que estas subdimensiones formaran parte en las valoraciones de calidad que cada cliente tendrá.

- b) Descomponiendo la dimensión primaria “ Calidad del entorno del servicio”, tenemos tres subdimensiones:
 - 1) Condiciones del ambiente: aspectos no visuales.
 - 2) Diseño: disposición o layout.
 - 3) Factores Sociales: tipo de personas del entorno.

Como ya lo hemos mencionado anteriormente, en nuestro caso de estudio todo lo relacionado con los elementos tangibles, no será tomado en consideración porque nuestros clientes internos no hacen uso de las instalaciones de los laboratorios de Calidad Materiales de la empresa de lácteos; no obstante forma parte del marco teórico que se desarrolla y es descrito como tal.

- c) Descomponiendo la dimensión primaria “ Calidad del Resultado”, tenemos tres subdimensiones:

- 1) Tiempo de Espera: Todos quieren ser atendidos rápidamente, por lo que el tiempo influye bastante en la percepción de los clientes, por ejemplo según Parasuraman et al., 1985, la puntualidad del servicio que se brinda es tan importante que puede variar la percepción global de la calidad de servicio.
- 2) Elementos Tangibles: Parasuraman et al., 1985 aporta diciendo que los clientes aportan la tangibilidad del servicio para generar su percepción de calidad.
- 3) Valencia: se describe como la esencia del servicio, como el resultado, no tomando en cuenta los elementos tangibles ni el tiempo de espera.

Ya finalizando el modelo por Brady y Cronin, se puede apreciar en el desarrollo de las subdimensiones, cogieron algunas definiciones de las dimensiones de calidad de servicio propuestas por Parasuraman et al., 1985 que viene hacer de la escuela americana, ya que estas han tenido a lo largo del tiempo un gran reconocimiento en la literatura.

También se puede apreciar como Brady y Cronin con su modelo, tratan de integrar las dos escuelas y así poder tener una definición más amplia. Cabe destacar que en base a todos los modelos se puede decir que la calidad de servicio es un concepto multidimensional y de varios niveles.

Ya viendo los modelos que se usaron a través del tiempo para definir y medir la calidad de servicio desarrollaremos a más detalle el método que utilizaremos para la tesis:

Medición por la Metodología Servqual:

Parasuraman *et al.* (1985,1988) en combinación con el concepto de “calidad de servicio” desarrollan la escala Servqual la cual es múltiple ya que tiene varios ítems para desarrollar, se pretende medir la calidad de servicio en base a la diferencia entre expectativas y percepciones que tienen los clientes, teniendo en cuenta las dimensiones que influyen para evaluar un servicio.

Como se ya se había mencionado, en un principio el Servqual tenía 10 dimensiones las cuales desprendían 97 ítems de pregunta, avanzando en el desarrollo de la metodología se disminuyó a 5 dimensiones con 22 ítems de pregunta.

Desde las primeras versiones de la escala, se han producido varios cambios, actualizaciones así como también en la redacción de las preguntas y agregando una ponderación para las dimensiones desarrolladas en la escuela americana Zeithaml et al. (1990).

Llegando a su forma final con dos secciones, que se valoran con una escala de Likert de 5 puntos (1: totalmente en desacuerdo, 5: totalmente de acuerdo):

- a) En primer lugar se enfoca a las expectativas, se compone de 22 ítems dirigidos a identificar las expectativas del cliente frente al servicio.
- b) En segunda instancia se enfoca a las percepciones, al igual que la primera parte se compone de 22 ítems dirigidos a medir la percepción de la calidad de servicio

De esta manera la calidad de servicio se calcula de la diferencia de las dos puntuaciones:

Figura 1.7. Estructura escala SERVQUAL: Sección 1º y 2º (de acuerdo con Setó, P. 2004, p.42).

Cabe destacar que las preguntas en expectativas y percepciones, obtienen respuestas relativas de las 5 dimensiones. Los ítems se desarrollan para cada dimensión que tiene el Servqual, es decir los cuatro primeros forman parte de la intangibilidad, los subsiguientes de la fiabilidad y así sucesivamente:

Dimensión o criterio	Ítems correspondientes al criterio	Nº de ítems por criterio
Tangibilidad	Ítems o declaraciones 1 a 4	4
Fiabilidad	Ítems o declaraciones 5 a 9	5
Capacidad de respuesta	Ítems o declaraciones 10 a 13	4
Seguridad	Ítems o declaraciones 14 a 17	4
Empatía	Ítems o declaraciones 18 a 22	5

Tabla 1. Ítems o declaraciones correspondientes a cada criterio

Adicionalmente existe una tercera sección donde los autores destinan a cuantificar las puntuaciones de los clientes, en función a la importancia de las dimensiones para cada cliente, por ello se utiliza una ponderación de 100 puntos para distribuir entre los criterios, así obtenemos el ponderado del Servqual Figura 1.8:

Figura 1.8. Estructura escala SERVQUAL: sección 3ª (de acuerdo con Setó, P. 2004,43).

En conclusión obtenemos dos resultados, a) la puntuación de las cinco dimensiones y b) la puntuación ponderada, de acuerdo al porcentaje relativo en peso que los clientes asignan a los criterios de evaluación.

Podemos ver al desarrollar el instrumento que la escala Servqual trata de medir expectativas hacia empresas o entes que presten servicios de una manera general, a diferencia de una investigación en relación a la satisfacción que va a medir expectativas dirigiéndose a una empresa o servicio en particular.

La escala Servqual es un referente académico para los trabajos de investigación en cuanto a calidad de servicio se refiere, sin embargo siempre hubieron críticas y detractores que pretendían desacreditar la funcionalidad del método, por ejemplo Buttle, 1996, critica el método por tener muchas características operativas como por ejemplo:

- a) Utilización de la escala de Likert
- b) Posible confusión entre las preguntas similares cuando se hacen expectativas y percepciones
- c) Utilización de frases negativas
- d) El número de ítems y redacción de los mismos

Antes de continuar con el desarrollo del marco teórico, para el desarrollo del método debemos aclarar ciertos puntos en cuanto a nuestra investigación que realizaremos en esta tesis de grado, para nuestra realidad, como ya lo hemos mencionado usaremos solo 4 dimensiones: Empatía, Fiabilidad, Capacidad de Respuesta y Seguridad; los mismos que forman parte de nuestros problemas específicos, diciendo esto nosotros reduciremos los 22 preguntas a 18, ya que la dimensión de los elementos tangibles no se puede medir porque no se hace uso de las instalaciones del laboratorio de Calidad Materiales; nosotros actuamos como el ente que brinda soporte y servicio a las demás áreas que viene hacer nuestros clientes internos, es decir para llevarlos a términos desarrollados en la teoría somos la Empresa que brinda servicio y nuestros clientes finales son las áreas que están dentro de nuestra organización y que forman parte de la cadena operacional.

Para el caso de la ponderación lo haremos en base a los cuatro criterios que desarrollaremos y cada área en particular cuando se le haga el cuestionario pondrá el peso porcentual a cada dimensión en base a sus necesidades como área. Se pretende obtener la correlación estadística de las dimensiones con la satisfacción de las áreas en cuanto a calidad de servicio se refiere.

El servqual al ser una metodología multidisciplinaria validada y de amplio rango abarca todo tipo de servicio, las preguntas ya están establecidas solo se modifican de acuerdo a la realidad de estudio que se pretende evaluar.

Aclarado los puntos de como aplicaremos la teoría en nuestra investigación, continuamos con el desarrollo del marco teórico, ahora nos enfocaremos en la definición de Satisfacción y las teorías que existen explicándola.

Satisfacción del Cliente:

Revisando la las definiciones en la literatura se tienen dos tipos de definiciones, la satisfacción que se basa en el resultado y la otra que se basa como un proceso.

Según Westbrook & Reilly, (1983); Oliver (1981), la satisfacción orientada al resultado es básicamente la experiencia que se tiene al final del servicio, va más allá agarrando los sentimientos, estado emocional, ideas muy subjetivas.

Mientras que Bearden & Teel, (1983); Oliver (1981), describen que la satisfacción se orienta al proceso, es decir se basa en percepciones, procesos de evaluación.

Asimismo Kotler (2003) define la satisfacción del cliente como: “El nivel del estado de ánimo de una persona que resulta de comparar el rendimiento percibido de un producto o servicio con sus expectativas”.

En resumen, se puede definir la satisfacción del cliente como un nivel en que el cliente experimenta una vez terminado el servicio o consumido el producto, siempre y cuando cumpla o sobrepase las expectativas.

Teorías de la Satisfacción:

Modelo “genérico” de satisfacción – insatisfacción

Básicamente en un modelo que se acopla a las necesidades de la empresa que da el servicio o hace un producto, ordena tus prioridades a evaluar y porque lo estas evaluando Figura 2.1:

Figura 2.1. Modelo “genérico” de satisfacción/insatisfacción (de acuerdo con Vavra, T. 2002, p.51)

Modelo de satisfacción basado en las expectativas

Según Oliver (1981), dice que la satisfacción – insatisfacción está determinada por la experiencia positiva o negativas del resultado del servicio o un bien.

Es allí donde nace el paradigma de la conformidad/disconformidad de las expectativas, describiendo de la siguiente manera: la satisfacción se obtiene de comparar, los clientes hace su comparación de sus percepciones del servicio como un resultado. La conformidad viene hacer cuando los resultados igualan a los criterios que evaluó el consumidor, en caso contrario la disconformidad es cuando no iguala.

Más objetivamente hablando, la conformidad positiva excede las expectativas, a diferencia de la disconformidad negativa cuando el servicio está por debajo de las expectativas Figura 2.2.

<p>Si percepciones > Expectativas → Disconformidad + Si Percepciones < Expectativas → Disconformidad -</p>
--

Figura 2.2. Modelo de satisfacción basado en expectativas (de acuerdo con Dolor Setó Pamies, 2004, p.55).

Elementos de la satisfacción según Philip Kotler (2003)

Según Kotler, la satisfacción del cliente es muy importante para la gestión de servicio, se toman las expectativas y se refleja en el servicio eficaz.

El autor define que la satisfacción del cliente está formada por tres elementos:

- 1) Rendimiento Percibido: Se define como el desempeño del servicio que el cliente percibió durante el tiempo que recibió el servicio, es decir el resultado.

Kotler, afirma que el rendimiento tiene las siguientes características:

- a) El cliente lo define
 - b) Es afectado por opiniones de terceros que tuvieron una mala experiencia
 - c) Empieza y termina en el cliente
-
- 2) Las expectativas: Según Olson y Dover (1979) definieron las expectativas como “la creencia de parte del consumidor acerca de los atributos de un producto o desempeño de este en un tiempo en el futuro”, de igual manera Kotler (2003) aporta que las expectativas son afectadas por:
 - a) Promesas Explicativas del servicio: son las afirmaciones que la empresa les dice a sus clientes.
 - b) Promesas implícitas del servicio: ideas que están relacionadas al servicio pero que no se describen.
 - c) Comunicación boca-oreja: transmisión de información entre los clientes.
 - d) Experiencia Pasada: cuando el cliente ya tomo el servicio o probó el producto.

3) Niveles de Satisfacción:

Según Kotler (2003), existen 3 tipos de niveles, relacionando desempeño con expectativas:

- a) Insatisfacción: el desempeño que perciben los clientes del servicio no llega a sus expectativas.
- b) Satisfacción: Cuando ambos coinciden expectativas = desempeño.
- c) Complacencia: se define que el desempeño sobrepasa las expectativas del cliente.

Ya finalizando las definiciones, teorías, metodología, escalas de medición, le agregaremos un concepto más que lo relacionaremos con proceso, estamos hablando de los “cuellos de botella”, que vienen hacer nuestros limitantes para llegar al producto final que es en esta caso de estudio es la satisfacción, nuestros cuellos de botella son los procesos que no nos permiten llegar a nuestro objetivo, disminuyen nuestra fluidez.

Nosotros en esta tesis queremos hallar el diagnóstico de la satisfacción, la cual se basa en los criterios desarrollados del Servqual, al utilizar el método, desarrollar la data, analizarla, hallaremos las dimensiones con puntaje bajo, las cuales son importantes y tienen más peso para una u otra áreas que reciben servicio o soporte de Calidad Materiales; estas dimensiones con puntaje bajo vendrían hacer nuestros cuellos de botella que no nos permitirían alcanzar la satisfacción deseada de nuestros clientes internos.

Con el fin de hacer más fluido nuestro proceso y tratando de disminuir los cuellos de botellas que básicamente son las dimensiones con menor puntaje, se trabajara específicamente con recomendaciones adecuadas, tomando en cuenta las normas de calidad, todas las variables y dimensiones estarán correlacionadas estadísticamente, por lo que la eficacia de las recomendaciones se sustentará de igual manera.

OBJETIVO DE LA INVESTIGACIÓN

OBJETIVO GENERAL

Determinar si existe relación significativa entre la calidad de servicio que el área de Materiales brinda y la satisfacción de los clientes internos de la empresa de lácteos empleando la metodología Servqual.

OBJETIVOS ESPECÍFICOS

Determinar si existe relación significativa entre la fiabilidad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.

Determinar si existe relación significativa entre la capacidad de respuesta y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.

Determinar si existe relación significativa entre la seguridad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.

Determinar si existe relación significativa entre la empatía y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.

JUSTIFICACIÓN DE LA INVESTIGACIÓN

La importancia de la presente investigación permite conocer cómo los clientes internos de la empresa de lácteos perciben el servicio de calidad que un área específica le brinda, en este caso el área de Materiales de Calidad. Normalmente la satisfacción es retroalimentada por parte del consumidor final que tiene el producto terminado; sin embargo, existen varias áreas interconectadas que participan del proceso de manufactura de un producto en particular.

El cliente interno, es como un “Cliente Oculto” que sólo participa en el proceso pero no es medido el nivel de satisfacción; esta característica que puede ser medida de una manera estadística, es muy importante, ya que el área de soporte que calidad brinda, debe ser acorde a las necesidades específicas que cada área requiere.

El área de Materiales de Calidad brinda servicio a: Producción, Logística, Marketing, Plantas en el interior del país; dentro del área de Producción se brinda soporte a las áreas de Derivados, UHT, Condensaría, Envases; para el área de Logística se brinda soporte a Compras, Recepción y Despacho; para el área de Marketing se brinda soporte a cada Jefe de Marca por Tipo de Producto. Para las plantas de provincia, se les brinda el servicio de liberación de materiales de acuerdo a su requerimiento y se les da soporte a producción.

Como está descrito el área de materiales brinda un servicio de Calidad muy amplio, cada realidad de área es diferente y las necesidades de cada una no son las mismas, es por esta razón que la percepción que tiene para con nosotros difiere de otras.

Los resultados de la investigación nos servirán mucho para ver qué áreas no están satisfechas del todo con nuestro servicio de calidad, poder modificar nuestro servicio de calidad, para mejorar acorde a las necesidades y expectativas que cada área tiene, respetando siempre las normas de calidad.

El proceso ya existe pero siempre se está en busca de una oportunidad de mejora para así llegar a la excelencia de la calidad de servicio.

HIPÓTESIS DE LA INVESTIGACIÓN

Hipótesis General:

La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Hipótesis General Nula:

La calidad de servicio que el área de Materiales brinda no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Hipótesis Específicas:

- a) La fiabilidad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- b) La capacidad de respuesta de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- c) La seguridad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- d) La empatía de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Hipótesis Específicas Nulas:

- a)** La fiabilidad de la calidad de servicio del área de Materiales no se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- b)** La capacidad de respuesta de la calidad de servicio del área de Materiales no se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- c)** La seguridad de la calidad de servicio del área de Materiales no se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.
- d)** La empatía de la calidad de servicio del área de Materiales no se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

MATRIZ DE CONSISTENCIA

PROBLEMA	HIPOTESIS	OBJETIVOS	METODOLOGÍA	VARIABLES	TÉCNICA E INSTRUMENTOS
<p>Problema General: ¿Cuál es la relación que existe entre la calidad del servicio que el área de Materiales brinda con la satisfacción de los clientes internos de la empresa de lácteos empleando la metodología Servqual?</p> <p>Problemas Específicos:</p> <p>¿Cuál es la relación entre la fiabilidad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?</p> <p>¿Cuál es la relación entre la capacidad de respuesta y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?</p> <p>¿Cuál es la relación entre la seguridad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?</p> <p>¿Cuál es la relación entre la empatía y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda?</p>	<p>Hipótesis General: La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos</p> <p>Hipótesis Específicas:</p> <p>La fiabilidad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos</p> <p>La capacidad de respuesta de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.</p> <p>La seguridad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.</p> <p>La empatía de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos</p>	<p>Objetivo General: Determinar la relación que existe entre la calidad de servicio que el área de Materiales brinda y la satisfacción de los clientes internos de la empresa de lácteos empleando la metodología Servqual.</p> <p>Objetivos Específicos:</p> <p>Determinar la relación entre la fiabilidad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.</p> <p>Determinar la relación entre la capacidad de respuesta y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.</p> <p>Determinar la relación entre la seguridad y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.</p> <p>Determinar la relación entre la empatía y la satisfacción de los clientes internos de la empresa de lácteos con la calidad de servicio que el área de Materiales les brinda.</p>	<p>Tipo de Investigación:</p> <p>Descriptivo, correlacional, paradigma positivista y de enfoque cuantitativo.</p> <p>Diseño: No experimental.</p> <p>Población: Finita</p> <p>Tipo de Muestra:</p> <p>Se utilizó la fórmula de la muestra de poblaciones finitas, considerando que se hizo un muestreo probabilístico aleatorio simple.</p> <p>Tamaño de Muestra: 108 personas</p>	<p>Variable Independiente:</p> <p>Calidad de Servicio</p> <p>Dimensiones de Calidad de Servicio:</p> <p>a) Fiabilidad b) Capacidad de Respuesta c) Seguridad d) Empatía</p> <p>Variable Dependiente:</p> <p>Satisfacción del cliente interno.</p> <p>Dimensiones de Satisfacción del Cliente:</p> <p>a) Rendimiento Percibido b) Las expectativas c) Niveles de Satisfacción</p>	<p>Técnica: Encuesta</p> <p>Instrumentos:</p> <p>Variable I:</p> <p>Cuestionario, de la escala Servqual</p> <p>Variable II:</p> <p>Cuestionario de las dimensiones de satisfacción por Kotler.</p>

Tabla 2 Matriz de Consistencia , elaboración Propia

MARCO METODOLÓGICO

Es una investigación de enfoque cuantitativo, descriptiva, bivariado o correlacional y de paradigma positivista.

Es descriptivo, porque se miden y exponen las variables calidad de servicio y satisfacción del cliente interno.

Es correlacional, porque se hacen pruebas estadísticas de relación entre las variables de estudio.

Cada variable a evaluar y analizar del método Servqual, serán las hipótesis específicas para el caso aplicado a la empresa de lácteos, frente a los resultados que obtendremos se propondrán recomendaciones o sugerencias, en base a su eficacia mejorará la calidad de servicio y dada su correlación de variables a futuro aumentará la satisfacción de los clientes internos.

Los limitantes denominaremos “cuellos de botella” y se recomendarán alternativas que permitan reducirlos, para aumentar la satisfacción de los clientes internos.

Es de paradigma positivista ya que busca encontrar los cuellos de botellas (causas) que impiden que la satisfacción de los clientes internos de la empresa de lácteos sea positiva.

VARIABLES

Variable Independiente:

a) Calidad de Servicio:

Se define como el resultado de las actividades que da un ente que brinda cualquier tipo de servicio, por lo general implica la participación del cliente (el que recibe el servicio), como es un elemento intangible no es físico, es decir solo se percibe.

Se califica como bueno o como malo según como satisfaga las necesidades del cliente.

Es independiente porque esta variable no es afectada por ninguna otra, la calidad de servicio ya está descrita y desarrollada, no varía porque ya está determinada por el servicio que dan los inspectores del área de Materiales de Calidad de la empresa de lácteos.

b) Dimensiones:

- 1. Fiabilidad**
- 2. Capacidad de Respuesta**
- 3. Seguridad**
- 4. Empatía**

Variable Dependiente:

Satisfacción del Cliente Interno:

La satisfacción del cliente se entiende como: "El nivel del estado de ánimo de una persona que resulta de comparar el rendimiento percibido de un producto o servicio con sus expectativas" (Kotler, 2003).

Es dependiente porque en base a la calidad de servicio que los clientes internos de la empresa de lácteos perciban, la satisfacción variará, puede ser positiva o negativa, eso lo mediremos y analizaremos en esta investigación.

Dimensiones:

- 1. Rendimiento Percibido:** Según Kotler (2003) lo define como "El desempeño (en cuanto a la entrega del valor) que el cliente considera haber obtenido luego de adquirir un producto o servicio".
- 2. Expectativas:** Según Zeithaml y Bitner (2002), señalan que las expectativas son: "Los estándares o puntos de referencia del desempeño contra los cuales se comparan las expectativas del servicio, y a menudo se formulan en términos de lo que el cliente cree que debería suceder o que va a suceder".
- 3. Niveles de Satisfacción:** Según Kotler (2003) lo define como "Luego de realizada la compra o adquisición de un producto o servicio, los clientes experimentan tres niveles de satisfacción; insatisfacción, satisfacción, complacencia".

POBLACIÓN Y MUESTRA

Población

La población de estudio será considerada como finita, ya que la población serán todos los clientes internos, que reciben servicio o soporte por parte del área de calidad Materiales de la empresa de lácteos, cabe destacar que las personas fueron encuestadas con su consentimiento y el de sus jefes inmediatos. La población estimada entre las 3 áreas Producción, Logística y Marketing está compuesta por 150 personas conformadas por supervisores, jefes de marca, analistas, compradores y almaceneros.

Muestra

La muestra está conformado por 108 personas, cuyo muestreo es de tipo probabilístico aleatorio simple ya que “cada miembro de la población tiene una posibilidad igual o independiente de ser seleccionado como parte de la muestra”, estas personas son los clientes internos los cuales reciben el soporte o servicio por partes de los inspectores de materiales de Calidad de la empresa de lácteos. Se distribuyen en las áreas de Producción, Logística y Marketing.

Con la cantidad de la población se calculó el tamaño de muestra:

$$n = \frac{Z^2 \times p \times q \times N}{E^2 \times (N - 1) + Z^2 \times p \times q}$$

Donde:

Z_{α} = nivel de confianza 95% $Z = 1.96$

N = Tamaño de la población = 150 personas

$p = 0.5$ Probabilidad de éxito

$q = 0.5$ Probabilidad de fracaso

$E = 5\%$ error

$$n = (1.96^2 \times 0.5 \times 0.5 \times 150) / (0.05^2 \times (150-1)) + (1.96^2 \times 0.5 \times 0.5)$$

n = 108 personas

Criterios de Inclusión

- a) La unidad de estudio está dividida en tres estratos: Producción, Logística y Marketing.
- b) La población está compuesta por varones y mujeres, con cargo de supervisores así como también a los almaceneros de las diferentes áreas de producción, para el caso de logística compras está compuesta por compradores, subgerentes y para el caso de logística despachos se conforma por supervisores y personal del almacén, finalmente para el área de marketing la población es netamente conformado por analistas y jefes de marca.

Criterios de Exclusión

- a) No se considerara a los practicantes de las diferentes áreas ya que están en proceso de aprendizaje en sus respectivas áreas y sus funciones son de apoyo.
- b) No se considerara a las personas que nunca recibieron servicio o soporte por parte de Materiales
- c) No se considerará las personas de la plana Mayor (gerencias de las áreas) por la dificultad de sacar una cita o encontrarlos en planta.

UNIDAD DE ANALISIS

La unidad de análisis son todas las personas que recibieron alguna vez servicio o soporte por parte de los inspectores de Materiales de Calidad de la empresa de lácteos.

Los encuestados tienen relación directa o indirecta con los inspectores de Materiales, cada uno tiene diferente función o cargo pero todos hacen uso de nuestro soporte como Calidad de los materiales de envase y embalaje.

INSTRUMENTOS Y TÉCNICAS

Técnicas e Instrumentos de recolección de Datos:

Se empleara el instrumento de la escala SERVQUAL, la cual mide la variable calidad de servicio; está conformada por 5 dimensiones que son: la tangibilidad con 4 ítems, fiabilidad con 5 ítems, capacidad de respuesta con 4 ítems, seguridad con 4 ítems y empatía con 5 ítems; sumando las cantidades nos hacen un total de 22 preguntas, pero como ya lo habíamos mencionado en el marco teórico solo utilizaremos 4 dimensiones, es decir quitaremos la tangibilidad ya que los clientes internos no hacen uso del laboratorio de Materiales por lo que no se podrá medir, de esta manera el total se ve reducido a 18 preguntas.

De igual manera, la variable dependiente satisfacción tiene 3 dimensiones que son: rendimiento percibido con 6 ítems, las expectativas con 5 ítems y los niveles de satisfacción con 6 ítems, que sumando todo dan un total de 17 preguntas; como lo descrito anteriormente líneas arriba se quitarán los ítems que correspondan a la tangibilidad reduciendo las preguntas a 12 preguntas.

Técnicas para el procesamiento y análisis de los datos obtenidos:

- a) **Análisis descriptivo:** Se usará el análisis de estadística descriptiva, cuantitativa, tabla de frecuencias.
- b) **Análisis Inferencial:** Se hará la prueba de hipótesis, coeficiente de correlación de Spearman, utilizando el programa estadístico SPSS 22.0 Español.

Confiabilidad y Validez de los instrumentos:

Confiabilidad del instrumento Servqual – Calidad de Servicio y sus dimensiones

La forma para determinar la confiabilidad del instrumento Servqual de la calidad de servicio es aplicando la encuesta, calculando el coeficiente alfa de Cronbach, mediante el programa SPSS 22.0, luego de hacer todas las encuestas a la personas, el coeficiente que se obtuvo es 0.931, obteniendo este resultado nos permite decir que el instrumento utilizado tiene un alto nivel de confiabilidad para que pueda ser aplicado.

Ver tabla 3. La validación de este instrumento en este caso usando el cuestionario mide la variable independiente “**Calidad de Servicio**”, de una manera exacta, segura, este instrumento ya ha sido probado y validado en otras investigaciones similares.

El Alfa de Cronbach se calcula mediante una fórmula:

$$\alpha = (k/k-1)(1- \Sigma Vi/Vt)$$

K: es el número de ítems o preguntas que tiene el cuestionario

ΣVi : es la sumatoria de las varianzas individuales de los preguntas

Vt: es la varianza total de todos los ítems

Los valores del Alfa de Cronbach van desde 0 hasta 1, miden el grado de confiabilidad del instrumento, por encima del 0.5 y más próximo al valor de 1, se puede hablar de un nivel de confianza muy alto. Utilizando el SPSS 22.0 calculamos la varianza de los datos y la varianza de la suma obteniendo lo siguiente:

Estadísticos descriptivos

	N	Varianza
Item 1	108	.836
Item 2	108	.918
Item 3	108	.709
Item 4	108	.767
Ítem 5	108	.820
Item 6	108	.962
Item 7	108	.944
Item 8	108	1.166
Item 9	108	1.170
Item 10	108	.810
Item 11	108	.787
Item 12	108	.896
Item 13	108	.854
Item 14	108	.857
Item 15	108	1.012
Item 16	108	.892
Item 17	108	.750
Item 18	108	.787
		15.937
suma	108	132.083
N válido (por lista)	108	

Reemplazando en la fórmula los valores obtenemos:

$$\alpha \text{ Calidad de Servicio} = (18/18-1) * (1 - (15.937/132.083))$$

$$\alpha \text{ Calidad de Servicio} = 0.931$$

De igual manera con la ayuda del programa lo aplicamos para cada uno, serán los mismos pasos solo variamos el K que vendría ser la cantidad de preguntas que tiene cada dimensión:

Fiabilidad:

Estadísticos descriptivos

	N	Varianza
Item 1	108	.836
Item 2	108	.918
Item 3	108	.709
Item 4	108	.767
Item 5	108	.820
		4.051
suma	108	13.056
N válido (por lista)	108	

$$\alpha \text{ Fiabilidad} = (5/5-1) \cdot (1 - (4.051/13.056))$$

$$\alpha \text{ Fiabilidad} = 0.862$$

Capacidad de Respuesta:

Estadísticos descriptivos

	N	Varianza
Item 6	108	.962
Item 7	108	.944
Item 8	108	1.166
Item 9	108	1.170
		4.241
suma	108	12.282
N válido (por lista)	108	

$$\alpha \text{ Capacidad de Respuesta} = (4/4-1) \cdot (1 - (4.241/12.282))$$

$$\alpha \text{ Capacidad de Respuesta} = 0.873$$

Seguridad:

Estadísticos descriptivos

	N	Varianza
Item 10	108	.810
Item 11	108	.787
Item 12	108	.896
Item 13	108	.854
		3.347
suma	108	8.606
N válido (por lista)	108	

$$\alpha \text{ Seguridad} = (4/4-1) \cdot (1 - (3.347/8.606))$$

$$\alpha \text{ Seguridad} = 0.815$$

Empatía:

Estadísticos descriptivos		
	N	Varianza
Item 14	108	.857
Item 15	108	1.012
Item 16	108	.892
Item 17	108	.750
Item 18	108	.787
		4.299
suma	108	11.710
N válido (por lista)	108	

$$\alpha \text{ Empatía} = (5/5-1) * (1 - (4.299/11.710))$$

$$\alpha \text{ Empatía} = 0.791$$

Los datos presentados en las tablas son calculados con la ayuda del programa estadístico SPSS 22.0, luego son copiados al Excel para agregarle una fila más, la suma de las varianzas individuales de los ítems, para poder presentar de una manera más ordenada todos los valores que van a ser reemplazados en la fórmula.

Consolidamos todos los resultados en una tabla para poder apreciar de una manera más clara, los datos. Todas las dimensiones tienen un alfa de Cronbach por encima del 0.7, lo que nos indica una muy buena confiabilidad del instrumento:

Variable/Dimensiones	Alfa de Cronbach	N (muestra)
Calidad de Servicio	0.931	108
Fiabilidad	0.862	108
Capacidad de Respuesta	0.873	108
Seguridad	0.815	108
Empatía	0.791	108

Tabla 3 Nivel de Confiabilidad del Instrumento Calidad de Servicio

Confiabilidad del Instrumento según Kotler – Satisfacción del Cliente

De igual manera para obtener la confiabilidad se calcula el alfa de Cronbach de la satisfacción del cliente interno haciendo las encuestas, obteniéndose un valor de 0.863, lo que nos permite decir que el instrumento que usamos tiene un nivel de confiabilidad alto para ser aplicado.

Estadísticos descriptivos

	N	Varianza
Item 1	108	1.280
Item 2	108	1.072
Item 3	108	.399
Item 4	108	.775
Item 5	108	.900
Item 6	108	.843
Item 7	108	1.755
Item 8	108	.817
Item 9	108	.894
Item 10	108	.780
Item 11	108	.854
Item 12	108	.766
		11.133
Suma	108	50.401
N válido (por lista)	108	

K = 12 ítems

α Satisfacción Cliente Interno = $(12/12-1) * (1 - (11.133/50.401))$

α Satisfacción Cliente Interno = 0.850

De igual manera con la ayuda del programa lo aplicamos para cada uno, serán los mismos pasos solo variamos el K que vendría ser la cantidad de preguntas que tiene cada dimensión:

Rendimiento Percibido:

Estadísticos descriptivos		
	N	Varianza
Item 1	108	1.280
Item 2	108	1.072
Item 3	108	.399
suma		2.750
suma	108	4.513
N válido (por lista)	108	

$$\alpha \text{ Rendimiento Percibido} = (3/3-1) * (1 - (2.750/4.513))$$

$$\alpha \text{ Rendimiento Percibido} = 0.586$$

Las expectativas:

Estadísticos descriptivos		
	N	Varianza
Item 4	108	.775
Item 5	108	.900
Item 6	108	.843
suma		2.517
suma	108	5.258
N válido (por lista)	108	

$$\alpha \text{ Expectativas} = (3/3-1) * (1 - (2.517/5.258))$$

$$\alpha \text{ Expectativas} = 0.782$$

Niveles de Satisfacción:

Estadísticos descriptivos		
	N	Varianza
Item 7	108	1.755
Item 8	108	.817
Item 9	108	.894
Item 10	108	.780
Item 11	108	.854
Item 12	108	.766
		5.866
Suma	108	15.498
N válido (por lista)	108	

$$\alpha \text{ Niveles de Satisfacción} = (6/6-1) * (1 - (5.866/15.498))$$

$$\alpha \text{ Niveles de Satisfacción} = 0.746$$

De igual manera como lo indicado arriba, los datos presentados en las tablas son calculados con la ayuda del programa estadístico SPSS 22.0, luego son copiados al Excel para agregarle una fila más, la suma de las varianzas individuales de los ítems, para poder presentar de una manera más ordenada todos los valores que van a ser reemplazados en la fórmula.

Consolidamos todos los resultados en una tabla para poder apreciar de una manera más clara, los datos. Todas las dimensiones tienen un alfa de Cronbach entre 0.5 y 0.7, lo que nos indica buena confiabilidad del instrumento: Tabla 4

Variable/Dimensiones	Alfa de Cronbach	N (muestra)
Satisfacción de Cliente Interno	0.850	108
Rendimiento Percibido	0.586	108
Las expectativas	0.782	108
Niveles de Satisfacción	0.746	108

Tabla 4 Nivel de Confiabilidad del Instrumento Satisfacción del Cliente Interno

PROCEDIMIENTOS Y MÉTODOS DE ANÁLISIS

Procedimiento:

Para realizar la investigación se solicitó el permiso respectivo a la Jefatura de Calidad para proceder con el estudio y la toma de encuestas hacia las otras áreas que reciben soporte o servicio por parte del área de Materiales de Calidad de la empresa de lácteos, de igual manera se coordinó la autorización de las áreas a encuestar, las cuales vienen hacer nuestros clientes internos:

- Producción
- Logística
- Marketing

Las encuestas se realizaron en las instalaciones de la planta ubicada en Lima, para el caso del área de Marketing, se coordinó con los analistas y jefes de los diferentes marcas que tiene la empresa, para que envíen escaneado las encuestas que se les envío por correo, ya que el área de Marketing se encuentra en el edificio corporativo en otro distrito y algunos de los Jefes se encuentran de viaje en otros países. La población es finita ya que se tiene una cantidad determinada de personal y los encuestados alguna vez recibieron soporte y servicio por parte del área de Materiales Calidad de la empresa de lácteos.

Al utilizar la fórmula de las poblaciones finitas se obtuvo una muestra de 108 personas.

El estudio se realizó en el mes de Junio alrededor de 15 días, se optó por tomar las encuestas para el caso del área de Producción en los inicios del turno y cambios de turno, ya que en esos lapsos de tiempo la carga de trabajo es mínima. Se quiso tomar fotografías para la evidencia pero por políticas de la empresa está prohibido tomar fotos.

Para el caso del área de Logística como tiene un horario administrativo, se optó por tomar la encuesta al finalizar el horario de trabajo en el día. Para el caso de Marketing como ya se explicó anteriormente se realizó por vía del correo electrónico.

La toma de encuesta por persona duró entre 5 y 7 min.

METODO DE ANALISIS

Para procesar la información y analizar los datos, se creó una base de datos con la información de todas las encuestas realizadas de las diferentes áreas:

Producción, Logística y Marketing, las cuales vienen hacer nuestros clientes internos que reciben servicio o soporte por parte del área de Materiales Calidad de la empresa de lácteos. Las respuestas de las encuestas provienen de los dos instrumentos que evalúan la calidad de servicio y la satisfacción del cliente que en nuestro caso de estudio es el cliente interno.

Teniendo la data, se procedió al análisis estadístico computacional Statistical Package of the Social Sciences (SPSS), versión 22.0, los datos fueron analizados por mediante gráficos porcentuales y la correlación de las variables usando la correlación de Spearman. Toda la información que se obtuvo se presenta mediante figuras y tablas para una mejor apreciación de la investigación.

Con la ayuda del Excel se procedió a ordenar los puntajes de las encuestas. Delimitaremos por el puntaje obtenido, el tipo de calidad de servicio se obtuvo, es decir:

- Bajo = Entre 0 y 45 puntos
- Medio = Entre 45 y 65 puntos
- Alto = Por encima de los 65 puntos

De igual manera para la variable satisfacción de cliente interno:

- Bajo = Entre 0 y 25 puntos
- Medio = Entre 25 y 45 puntos
- Alto = Por encima de los 45 puntos

La determinación de nuestra brecha estándar, se tomó como el puntaje medio, a partir de este se determina cuáles son nuestras dimensiones bajas o altas dependiendo de los resultados de las encuestas de los clientes internos.

La asignación del puntaje y el tipo para cada variable se eligió en base a la cantidad de preguntas que tienen ambos cuestionarios, como ya lo habíamos descrito anteriormente, estamos trabajando solo con 4 dimensiones del Servqual por lo que el número de ítems (preguntas) se ve disminuido en ambos instrumentos de medición, el de calidad de servicio y el de satisfacción de cliente interno.

A continuación presentaremos los resultados que obtuvimos de la medición.

RESULTADOS

Los resultados obtenidos luego de la encuesta son presentados en tablas y gráficos, los cuales pasaremos a describir uno por uno.

A lo largo de toda la investigación, nos basamos en analizar la satisfacción que tienen nuestros clientes internos con respecto a la calidad de servicio que brindamos como área de Materiales de Calidad, como ya lo hemos mencionado el inspector de calidad de materiales, cumple muchas funciones tanto de servicio como de soporte para las diferentes áreas: Producción, Logística y Marketing; previo a pasar al análisis de los resultados propiamente dicho, describiremos la confiabilidad de los instrumentos que empleamos para emplear la metodología Servqual.

En la tesis, empleamos el Alfa de Cronbach que es un valor que nos permite, validar el nivel de confiabilidad del instrumento que empleamos, usamos 2 cuestionarios para medir calidad de servicio y satisfacción del cliente interno, ambas son las variables del estudio que se correlacionan entre sí.

El Servqual posee 22 preguntas divididos en 5 factores que miden la calidad de servicio, estos son:

- Elementos Tangibles
- Capacidad de Respuesta
- Fiabilidad
- Seguridad
- Empatía

Como lo habíamos descrito solo usamos 4 dimensiones, dejando de lado los elementos tangibles, reduciendo las preguntas en ambos cuestionarios por lo que al modificar la cantidad de ítems de la encuesta, el valor del Alfa Cronbach varia aumentando o disminuyendo su valor, no obstante se mantiene positivo.

El valor del Alfa de Cronbach del cuestionario de calidad de servicio fue de: 0.931 y del cuestionario de Satisfacción de Cliente interno es: 0.850, teniendo en cuenta que para los valores por encima de 0.5 son de un nivel de confiabilidad bueno, mejor aún estos coeficientes están por encima del 0.7 por lo que los instrumentos presentan un nivel muy alto de confiabilidad, lo que significa que al emplearlos para nuestra investigación nos darán unos resultados muy confiables

Descripción de los Niveles - Variable Calidad de Servicio:

Calidad de Servicio	Tipo	Frecuencia	Porcentaje
	Bajo	6	5.55%
	Medio	25	23.15%
	Alto	77	71.30%
	Total	108	100%

Tabla 5 Niveles Calidad Servicio – Elaboración Propia

Figura 2.3 Niveles Calidad Servicio – Elaboración Propia

Describiendo el gráfico 2.3 podemos ver que dentro de las 108 personas que conforman la muestra, 77 encuestados perciben que la calidad de servicio se encuentra en un nivel alto, lo que en términos generales es bueno ya que nuestro punto de partida está siendo favorable, sin embargo debemos analizar cada uno de los factores o dimensiones que delimitan ese grado de Calidad de Servicio. También hay que tener en cuenta los demás tipos, el medio y bajo, ya que son personas que no perciben nuestra calidad de servicio como buena.

Descripción los Niveles – Variable Satisfacción del Cliente Interno:

Satisfacción del Cliente Interno	Tipo	Frecuencia	Porcentaje
	Bajo	7	6.48%
	Medio	66	61.11%
	Alto	35	32.41%
	Total	108	100%

Tabla 6 Niveles Satisfacción del Cliente Interno – Elaboración Propia

Figura 2.4 Niveles Satisfacción Cliente Interno – Elaboración Propia

En el gráfico 2.4 podemos ver que del total de muestra a encuestar, el 61.11% tiene una satisfacción mediana, es decir no alcanza el nivel alto que la variable Calidad de Servicio describe, esto quiere decir que nuestros Cliente Internos tienen expectativas muy altas para estar satisfechos con el servicio que Calidad Materiales le brinda.

Como diagnóstico nos brinda un punto de partida bueno, para seguir mejorando en la calidad de servicio que tenemos hoy en día en la empresa de lácteos.

Descripción de Niveles de las Dimensiones por Áreas – Variable Calidad de Servicio

Para analizar las Áreas se asignara los puntajes de la siguiente manera:

- Bajo = menor o igual a 10
- Medio = entre 10 y 20 puntos
- Alto = mayor o igual a 20 puntos

La asignación de los puntajes varía, ya que a un nivel más detallado por dimensión la cantidad de preguntas disminuye, ya no es un total como lo vimos anteriormente, por esta razón se ajustan los puntajes y sus intervalos.

Niveles Dimensiones - Área Producción

Dimensiones	Tipo	Producción	
Fiabilidad	Bajo	6	5.56%
	Medio	32	29.64%
	Alto	20	18.52%
Capacidad de Respuesta	Bajo	18	16.67%
	Medio	40	37.05%
	Alto	0	0%
Seguridad	Bajo	7	6.48%
	Medio	50	46.31%
	Alto	1	0.93%
Empatía	Bajo	4	3.70%
	Medio	30	27.79%
	Alto	24	22.23%
	Total	58	53.72%

Tabla 7 Niveles Dimensiones Calidad Servicio – Área Producción / Elaboración propia

Figura 2.5 Niveles Dimensiones Calidad Servicio – Área Producción

Para la figura 2.5 tenemos todas las dimensiones que conforman la Calidad de Servicio, las mismas fueron desarrolladas para cada área, para este caso a Producción, se determinó identificar todos los gráficos pastel como uno solo para poder apreciar mejor las dimensiones en conjunto.

Para el caso de producción Fiabilidad, Capacidad de Respuesta, Seguridad y Empatía se encuentran en el orden de tipo mediano, lo que es un resultado bueno, no obstante como un área de calidad siempre se buscará la excelencia para llegar a ,los niveles más altos. Dados estos resultados se recomendarán y sugerirán alternativas, que dada su efectividad aumentarán la calidad de servicio; como las variables se correlacionarán, la satisfacción del cliente interno también aumentará.

Cómo el Servqual es una metodología, dentro de los resultados se incurrirán los vacíos que ya habíamos descrito anteriormente, por lo que muchas veces se podrá ver la brecha más común en estos análisis, el **vacío 5: Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio;** la cual influye en la satisfacción del cliente interno.

Niveles Dimensiones - Área Logística

Dimensiones	Tipo	Logística	
Fiabilidad	Bajo	0	0%
	Medio	13	12.03%
	Alto	17	15.74%
Capacidad de Respuesta	Bajo	0	0%
	Medio	30	27.77%
	Alto	0	0%
Seguridad	Bajo	0	0%
	Medio	29	26.84%
	Alto	1	0.93%
Empatía	Bajo	0	0%
	Medio	13	12.03%
	Alto	17	15.74%
Total		30	27.77%

Tabla 8 Niveles Dimensiones Calidad Servicio – Área Logística / Elaboración propia

Figura 2.6 Niveles Dimensiones Calidad Servicio – Área Logística

Para la descripción de la figura 2.6, nos encontramos con el área de Logística donde su dimensión más resaltante es la Capacidad de Respuesta ya que dentro de la cantidad de personas pertenecientes a esta área, nos indican que nuestra rapidez es efectiva al nivel de un puntaje mediano, con miras y tendencias a tener un puntaje mayor.

También cabe destacar que no tenemos puntajes del nivel bajo, es decir la Calidad de Servicio, se encuentra por encima de la media para arriba, una tendencia a la excelencia de esta variable para el área de Logística.

Niveles Dimensiones - Área Marketing

Dimensiones	Tipo	Marketing	
Fiabilidad	Bajo	0	0%
	Medio	0	0%
	Alto	20	18.51%
Capacidad de Respuesta	Bajo	0	0%
	Medio	20	18.51%
	Alto	0	0%
Seguridad	Bajo	0	0%
	Medio	19	17.58%
	Alto	1	0.93%
Empatía	Bajo	0	0%
	Medio	2	1.85%
	Alto	18	16.66%
	Total	20	18.51%

Tabla 9 Niveles Dimensiones Calidad Servicio – Área Marketing / Elaboración propia

Figura 2.7 Niveles Dimensiones Calidad Servicio – Área Marketing

Para el caso del área de Marketing podemos resaltar que estamos en el grado de una Calidad de Servicio buena ya que todos los puntajes son de tipo medio y alto.

Descripción de los Niveles de las dimensiones – Variable Calidad de Servicio por área (cliente interno) – Totalizado

Aquí en el recuadro podemos ver el totalizado de todas las áreas y la Calidad de Servicio para cada una.

Lo que podemos ver en el cuadro a un nivel macro, que nuestros clientes internos perciben nuestra calidad de servicio como buena mediana a tendencia positiva para crecer, es decir el trabajo del inspector de calidad de materiales es bueno pero puede ser mejor y llegar a la excelencia, que es lo que se busca como cultura de calidad.

Dimensiones	Tipo	Producción		Logística		Marketing		Total	
Fiabilidad	Bajo	6	5.56%	0	0%	0	0%	6	5.56%
	Medio	32	29.64%	13	12.03%	0	0%	45	41.67%
	Alto	20	18.52%	17	15.74%	20	18.51%	57	52.77%
Total por Dimensión	Total	58	53.72%	30	27.77%	20	18.51%	108	100%
Capacidad de Respuesta	Bajo	18	16.67%	0	0%	0	0%	18	16.67%
	Medio	40	37.05%	30	27.77%	20	18.51%	90	83.33%
	Alto	0	0%	0	0%	0	0%	0	0%
Total por Dimensión	Total	58	53.72%	30	27.77%	20	18.51%	108	100%
Seguridad	Bajo	7	6.48%	0	0%	0	0%	7	6.48%
	Medio	50	46.31%	29	26.84%	19	17.58%	98	90.73%
	Alto	1	0.93%	1	0.93%	1	0.93%	3	2.79%
Total por Dimensión	Total	58	53.72%	30	27.77%	20	18.51%	108	100%
Empatía	Bajo	4	3.70%	0	0%	0	0%	4	3.70%
	Medio	30	27.79%	13	12.03%	2	1.85%	45	41.67%
	Alto	24	22.23%	17	15.74%	18	16.66%	59	54.63%
	Total	58	53.72%	30	27.77%	20	18.51%	108	100%

Tabla 10 Niveles de Calidad de Servicio por Área Totalizado – Elaboración Propia

Descripción de los Niveles de las variables por área (cliente interno)

Área Producción

Variables	Tipo	Producción	
Calidad de Servicio	Bajo	6	5.55%
	Medio	17	15.75%
	Alto	35	32.42%
Satisfacción del Cliente Interno	Bajo	38	35.20%
	Medio	20	18.52%
	Alto	0	0%
	Total	58	53.72%

Tabla 11 Niveles de las Variables por Área – Producción / Elaboración Propia

Figura 2.8 Niveles de las Variables por Área – Producción

Aquí en el gráfico 2.8 podemos ver cómo está la comparación entre la Calidad de Servicio y la Satisfacción del cliente interno por área, hay que tener en cuenta que la asignación del puntaje lo habíamos indicado anteriormente en la página 64 de la presente investigación, cabe destacar que estamos tomando un área en específico, los tipos bajo, medio y alto, lo delimitamos por la cantidad de preguntas, más aun poniéndonos una valla alta en cuanto a excelencia de calidad se trata; lo más resaltante para este caso es que a pesar que Producción percibe una calidad de servicio mediano a alto, su satisfacción como cliente interno no es buena, es decir no está satisfecho con el servicio que le brindamos, he aquí donde se manifiestan los vacíos de la metodología servqual que indicamos anteriormente, **vacío 5: Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio**; la cual influye en la satisfacción del cliente interno, en este caso a Producción. No es bueno ni malo el resultado, sirve para el análisis específico que haremos en las discusiones.

Área Logística

Variables	Tipo	Logística	
Calidad de Servicio	Bajo	0	0%
	Medio	3	2.77%
	Alto	27	25.0%
Satisfacción del Cliente Interno	Bajo	7	6.48%
	Medio	23	21.29%
	Alto	0	0%
	Total	30	27.77%

Tabla 12 Niveles de las Variables por Área – Logística / Elaboración Propia

Figura 2.9 Niveles de las Variables por Área - Logística

En la figura 2.9, podemos ver como Logística como área percibe una Calidad de Servicio alta, no obstante su Satisfacción como clientes internos es mediana y tiene personas que califican a la Satisfacción como baja, aquí nuevamente vemos la aparición del vacío 5 que hemos mencionado y también un punto de partida de saber que nuestros clientes internos para llegar a su punto de satisfacción medio - alto como un área en específico, son más exigentes de lo que uno puedo ofrecer de acuerdo a los estándares de calidad, es decir sin salirse de la normativa, no obstante es un punto importante en como analizar cada área, ver que existe una diferencia en el nivel macro como un todo y el nivel específico como cliente interno (área que recibe el servicio o soporte).

Área Marketing

Variables	Tipo	Marketing	
Calidad de Servicio	Bajo	0	0%
	Medio	0	0%
	Alto	20	18.51%
Satisfacción del Cliente Interno	Bajo	13	12.03%
	Medio	7	6.48%
	Alto	0	0%
	Total	20	18.51%

Tabla 13 Niveles de las Variables por Área – Marketing / Elaboración Propia

Figura 3.0 Niveles de las Variables por Área - Marketing

En la figura 3.0 podemos ver que lo más resaltante es que la satisfacción del cliente interno Marketing, es baja a pesar que la Calidad de Servicio es alta, la aparición del vacío 5 se manifiesta otra vez como ya lo habíamos explicado en los resultados de las áreas anteriores. Netamente son en las áreas específicas como clientes internos donde haremos más énfasis en el análisis y las recomendaciones de las alternativas.

Descripción de los Niveles de las variables por área (cliente interno) Totalizado

Variables	Tipo	Producción		Logística		Marketing		Total	
Calidad de servicio	Bajo	6	5.55%	0	0%	0	0%	6	5.55%
	Medio	17	15.75%	3	2.77%	0	0%	20	18.52%
	Alto	35	32.42%	27	25.0%	20	18.51%	82	75.93%
Total por Área	Total	58	53.72	30	27.77%	20	18.51%	108	100%
Satisfacción de Cliente Interno	Bajo	38	35.20%	7	6.48%	13	12.03%	58	53.71%
	Medio	20	18.52%	23	21.29%	7	6.48%	50	46.29%
	Alto	0	0%	0	0%	0	0%	0	0%
	Total	58	53.72%	30	27.77%	20	18.51%	108	100%

Tabla 14–Niveles de las Variables por Área – Totalizado / Elaboración Propia

Gráfico 3.1 Niveles de las Variables por Área, totalizado.

Como se puede ver la comparación en los gráficos, nuestros clientes perciben alto nuestra calidad de servicio, sin embargo son muy exigentes para llegar a un nivel de satisfacción alto. El vacío 5 se presenta con regularidad y teniendo en cuenta la modificación de puntajes, es un gran punto de inicio ya que nos permite seguir mejorando. La valla es alta pero no imposible de sobrepasar.

Al generarse estos cuellos de botellas, las recomendaciones o sugerencias se propondrán y se sugerirán aplicarlos, dada su medición de la efectividad a futuro, la calidad de servicio aumentará la satisfacción de los clientes internos, a más exigencia podremos mejorar a gran escala.

Cómo lo habíamos descrito, el análisis es más detallado y gana más riqueza cuando se hace de una manera específica (por cliente interno – área), ya que en un nivel macro, no se logra apreciar del todo donde está el factor que mejorándolo nos pueda generar una satisfacción alta y nos lleve a la excelencia como área de Calidad, siempre respetando, claro está, las normativas dictaminadas por la empresa, un sistema de gestión de calidad no se puede cambiar ya que forma parte de la cultura organizacional pero si se puede plantear mejoras a futuro.

Contrastación de las hipótesis:

Hipótesis General:

H₁: La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

H₀: La calidad de servicio que el área de Materiales brinda no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

En esta contrastación usaremos el coeficiente de correlación de Spearman, es una medida de interdependencia entre dos variables continuas. Nos indica que tan relacionadas están las variables linealmente. Los datos que emplearemos será la sumatoria de los puntajes de los 108 encuestados tanto para la Calidad de Servicio como para la Satisfacción del Cliente interno.

Regla de decisión:

Si Valor $p > 0,05$, se acepta la Hipótesis Nula (H₀)

Si Valor $p < 0,05$, se rechaza la Hipótesis Nula (H₀). Y, se acepta H₁

Tabla 15 Correlación de Spearman Calidad de Servicio y Satisfacción del Cliente Interno
– Programa SPSS

Correlaciones			Calidad de Servicio	Satisfacción Cliente Interno
Rho de Spearman	Calidad de Servicio	Coefficiente de correlación	1,000	,456**
		Sig. (bilateral)	.	,000
		N	108	108
	Satisfacción Cliente Interno	Coefficiente de correlación	,456**	1,000
		Sig. (bilateral)	,000	.
		N	108	108

** . La correlación es significativa en el nivel 0,01 (2 colas).

Variable	Rho de Spearman	P	N
Calidad de Servicio	0.456**	0.000	108

Tabla 16 Relación entre la calidad de servicio y satisfacción del cliente interno

En la tabla 16 como se puede apreciar, existe una relación altamente significativa entre las variables calidad de servicio y satisfacción del cliente interno, ya que al hacer la prueba de correlación de Spearman se obtiene un valor de Rho = 0.456 y el valor de $p = 0.000 < 0.05$.

De esta manera, la calidad de servicio está relacionada de forma directa y positiva a la satisfacción de los clientes internos de la empresa de lácteos. Se rechaza la hipótesis nula.

Hipótesis Específicas:

a) Dimensión Fiabilidad

H₁: La fiabilidad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

H₀: La fiabilidad de la calidad de servicio del área de Materiales no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Regla de decisión:

Si Valor $p > 0,05$, se acepta la Hipótesis Nula (H_0)

Si Valor $p < 0,05$, se rechaza la Hipótesis Nula (H_0). Y, se acepta H_1

Tabla 17 Correlación de Spearman Fiabilidad de la Calidad de Servicio y Satisfacción del Cliente Interno – Programa SPSS

Correlaciones			Fiabilidad de Calidad de Servicio	Satisfacción Cliente Interno
Rho de Spearman	Fiabilidad de Calidad de Servicio	Coefficiente de correlación	1,000	,422**
		Sig. (bilateral)	.	,000
		N	108	108
	Satisfacción Cliente Interno	Coefficiente de correlación	,422**	1,000
		Sig. (bilateral)	,000	.
		N	108	108

** . La correlación es significativa en el nivel 0,01 (2 colas).

Dimensión	Rho de Spearman	P	N
Fiabilidad	0.422**	0.000	108

Tabla 18 Relación entre la fiabilidad y satisfacción del cliente interno

En la tabla 18 como se puede apreciar, existe una relación altamente significativa entre la fiabilidad de la calidad de servicio y satisfacción del cliente interno, ya que al hacer la prueba de correlación de Spearman se obtiene un valor de $Rho = 0.422$ y el valor de $p = 0.000 < 0.05$.

De esta manera, la fiabilidad de la calidad de servicio está relacionada de forma directa y positiva a la satisfacción de los clientes internos de la empresa de lácteos. Se rechaza la hipótesis específica nula.

b) Dimensión Capacidad de Respuesta

H₁: La capacidad de respuesta de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

H₀: La capacidad de respuesta de la calidad de servicio del área de Materiales no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Regla de decisión:

Si Valor $p > 0,05$, se acepta la Hipótesis Nula (H₀)

Si Valor $p < 0,05$, se rechaza la Hipótesis Nula (H₀). Y, se acepta H₁

Tabla 19 Correlación de Spearman Capacidad de Respuesta de la Calidad de Servicio y Satisfacción del Cliente Interno – Programa SPSS

Correlaciones			Capacidad de Respuesta de la Calidad de Servicio	Satisfacción Cliente Interno
Rho de Spearman	Capacidad de Respuesta de la Calidad de Servicio	Coefficiente de correlación	1,000	,322**
		Sig. (bilateral)	.	,001
		N	108	108
	Satisfacción Cliente Interno	Coefficiente de correlación	,322**	1,000
		Sig. (bilateral)	,001	.
		N	108	108

** . La correlación es significativa en el nivel 0,01 (2 colas).

Tabla 20 Relación entre la calidad de servicio y satisfacción del cliente interno

Dimensión	Rho de Spearman	P	N
Capacidad de Respuesta	0.322**	0.001	108

En la tabla 20 como se puede apreciar, existe una relación altamente significativa entre la capacidad de respuesta de la calidad de servicio y satisfacción del cliente interno, ya que al hacer la prueba de correlación de Spearman se obtiene un valor de $Rho = 0.322$ y el valor de $p = 0.001 < 0.05$.

De esta manera, la capacidad de respuesta de la calidad de servicio está relacionada de forma directa y positiva a la satisfacción de los clientes internos de la empresa de lácteos. Se rechaza la hipótesis específica nula.

c) Dimensión Seguridad

H_1 : La seguridad de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

H_0 : La seguridad de la calidad de servicio del área de Materiales no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Regla de decisión:

Si Valor $p > 0,05$, se acepta la Hipótesis Nula (H_0)

Si Valor $p < 0,05$, se rechaza la Hipótesis Nula (H_0). Y, se acepta H_1

Tabla 21 Correlación de Spearman Seguridad de la Calidad de Servicio y Satisfacción del Cliente Interno – Programa SPSS

Correlaciones			Seguridad de la Calidad de Servicio	Satisfacción Cliente Interno
Rho de Spearman	Seguridad de la Calidad de Servicio	Coefficiente de correlación	1,000	,385**
		Sig. (bilateral)	.	,000
		N	108	108
	Satisfacción Cliente Interno	Coefficiente de correlación	,385**	1,000
		Sig. (bilateral)	,000	.
		N	108	108

** La correlación es significativa en el nivel 0,01 (2 colas).

Tabla 22 Relación entre la seguridad y satisfacción del cliente interno

Dimensión	Rho de Spearman	P	N
Seguridad	0.385**	0.000	108

En la tabla 22 como se puede apreciar, existe una relación altamente significativa entre la seguridad de la calidad de servicio y satisfacción del cliente interno, ya que al hacer la prueba de correlación de Spearman se obtiene un valor de Rho = 0.385 y el valor de $p = 0.000 < 0.05$.

De esta manera, la fiabilidad de la calidad de servicio está relacionada de forma directa y positiva a la satisfacción de los clientes internos de la empresa de lácteos. Se rechaza la hipótesis específica nula.

d) Dimensión Empatía

H_1 : La empatía de la calidad de servicio del área de Materiales se relaciona significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

H_0 : La empatía de la calidad de servicio del área de Materiales no está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos.

Regla de decisión:

Si Valor $p > 0,05$, se acepta la Hipótesis Nula (H_0)

Si Valor $p < 0,05$, se rechaza la Hipótesis Nula (H_0). Y, se acepta H_1

Tabla 23 Correlación de Spearman Seguridad de la Calidad de Servicio y Satisfacción del Cliente Interno – Programa SPSS

Correlaciones			Empatía de la Calidad de Servicio	Satisfacción Cliente Interno
Rho de Spearman	Empatía de la Calidad de Servicio	Coefficiente de correlación	1,000	,375**
		Sig. (bilateral)	.	,000
		N	108	108
	Satisfacción Cliente Interno	Coefficiente de correlación	,375**	1,000
		Sig. (bilateral)	,000	.
		N	108	108

** . La correlación es significativa en el nivel 0,01 (2 colas).

Tabla 24 Relación entre la empatía y satisfacción del cliente interno

Dimensión	Rho de Spearman	P	N
Empatía	0.375**	0.000	108

En la tabla 24 como se puede apreciar, existe una relación altamente significativa entre la empatía de la calidad de servicio y satisfacción del cliente interno, ya que al hacer la prueba de correlación de Spearman se obtiene un valor de Rho = 0.375 y el valor de $p = 0.000 < 0.05$.

De esta manera, la empatía de la calidad de servicio está relacionada de forma directa y positiva a la satisfacción de los clientes internos de la empresa de lácteos. Se rechaza la hipótesis específica nula.

DISCUSIÓN

Presentados los resultados, pasaremos a la parte de la discusión de los mismos, cabe resaltar que se comprobó la hipótesis general planteada en un inicio, “La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos “, utilizando la correlación de Spearman.

Para la discusión de los resultados, tomaremos en cuenta que estos fueron presentados, discutidos con algunos de los participantes de la encuesta, con el fin de tener una retroalimentación de lo obtenido y confirmación de la problemática ya descrita en la primera parte.

Empezaremos hablando del nivel macro, que obtuvimos para los 108 encuestados de nuestros clientes internos, como un todo, la calidad de servicio está por los niveles de medio – alto, es decir el trabajo de los inspectores de calidad de materiales de la empresa de lácteos, se percibe como buena y con tendencia a mejorar, de igual manera la satisfacción del cliente interno presenta niveles medio, con niveles altos, al tratar todo como una población entera, nuestras recomendaciones y sugerencias que se propondrán más adelante irán con más énfasis a esas personas que delimitan nuestra calidad de servicio como baja, ya que arrastra parte de la muestra a que el indicador de la satisfacción disminuya.

Hay que tener en cuenta lo que mencionamos anteriormente con respecto a los puntajes que delimitan los criterios de servicio de calidad como de satisfacción de cliente interno, esta diferenciación de puntos se hizo en base a la cantidad de preguntas por dimensión del Servqual en el cuestionario y también influyó cuando se hizo en cada área específica.

Al efectuarse un diagnóstico Servqual a una empresa de manufactura, nuestros clientes internos forman parte de un proceso, es decir la finalidad de una empresa de alimentos, es producir y vender un producto final acorde a las exigencias del mercado, por lo que las tres áreas que se analizarán a continuación forman la gran parte de la responsabilidad y éxito de la empresa, como es el caso de Producción que se encarga de netamente como su nombre lo dice de producir el producto que se venderá, Logística es el organismo interno que muchas empresas no toman en consideración, sin embargo todo se mueve al ritmo de esta área desde que ingresa la materia prima hasta que se despacha al cliente final; finalizando la descripción de los pilares, tener un producto implica venderlo y la fuerza de ventas es Marketing, adicionalmente, el área de Calidad la cual brinda soporte y servicio a la demás áreas, es el encargado de asegurar al

producto en sus diferentes factores ya se inocuidad o de gestión. Descrito lo anterior la importancia de armonizar los pilares es crucial para el éxito de toda empresa de manufactura.

Pasaremos analizar las áreas del proceso:

a) Área Producción:

Como lo mencionamos en el inicio de la parte de discusiones, se conversó con algunos de los encuestados, en este caso con supervisores de producción que dieron la comprobación de los resultados obtenidos, adicionalmente surgieron otros factores que representan exigencias de lo que ofrecemos como área de Calidad de Materiales, esto más aun reforzó la idea del vacío 5 que se presenta al hacer el contraste las variables calidad de servicio y satisfacción del cliente interno por área, pasamos al análisis de cada dimensión:

Capacidad de Respuesta – Área Producción:

Como se tocó inicialmente en la problemática, la rapidez que nuestros clientes internos de producción requieren, es la más alta de la planta ya que el ritmo de manufactura es muy grande, por lo que se trabaja tres turnos al día, incumplir con esa rapidez al momento que se origina una solicitud para un material o existe una falla en la línea que requiere soporte, afecta a la productividad y se refleja en costos de producción. No obstante para manejar la planta y atender todas las líneas es un trabajo muy grande ya que solo se cuenta con 4 inspectores de materiales los cuales tienen diferentes funciones y se dividen las plantas por disponibilidad. Por esta razón el puntaje tipo bajo de la calidad de servicio para esta dimensión tiene más personas, para este caso se propondrá recomendaciones y sugerencias para ayudar disminuir el “**cuello de botella**” que estamos encontrando para esta área en específico.

Seguridad – Área de Producción:

En el tema de la dimensión de Seguridad, se presentan los puntajes del tipo medio, la mayor cantidad apunta a la calidad de servicio de tipo medio, solo hay un encuesta que lo considera alto y algunos que lo consideran bajo, sin embargo, ¿porque el mayor porcentaje lo percibe como medio?, la razón es que el inspector de materiales no es un experto en cuanto embalajes y empaques se refiere, los proveedores conocen más de los diferentes tipos de material que existen a nivel del mundo, una de las puntos que sale a relucir en este diagnóstico es la capacitación que existe frente a la gran cantidad de materiales que manejamos, en producción absolver sus dudas es muy importante, este tema sale a la luz corroborando cuales son las expectativas que tiene el personal de producción al presentarle los resultados, por esta razón es que existe insatisfacción al momento del contraste de las variables, esto lo describiremos con más detalle más adelante.

Fiabilidad- Área Producción:

En esta dimensión empiezan aparecer los puntajes del nivel alto de la calidad de servicio, lo mismo que lo corroboran los supervisores ya que confían en nosotros y el trabajo que realizamos, ya que al ser el primer filtro para la producción, nuestro trabajo es crítico, si liberamos un material fuera de especificación podría originar problemas y paradas en la línea, sin embargo también tenemos puntajes del tipo bajo, esto se debe a que muchas veces por emergencia de producción los materiales han ingresado directo, por lo que su evaluación no pasó por nuestras manos pero si fuimos responsables en liberarlo vía telefónica o coreo durante el camino, esto impacta en la confianza que tienen de nosotros, ya que es probable que pueda fallar en producción; estos son eventos fortuitos que se dan pero solo con los proveedores que tienen una trayectoria muy buena y vienen trabajando con nosotros un buen tiempo, es decir es un proveedor de confianza, igual no se justifica que no se evalúe pero dadas las urgencias de gerencia general se opta por estas acciones.

Empatía – Área de Producción

Para la dimensión de la empatía tenemos la mayor cantidad de personas que la perciben como alto a esta dimensión de la calidad de servicio, más cantidad en el tipo medio y pocos encuestados lo califican como bajo, si bien la atención personalizada es con todos los clientes internos, en producción el contacto personal que tenemos es muy rápido ya que solo nos centramos en atender la solicitud, es una manera más directa; no obstante al obtener resultados bajos no hace preguntar a los supervisores el porqué de esa elección, por lo que nos brindaron el feedback que es evidente frente a los resultados, los casos son puntales de mala empatía cuando se atiende los requerimientos de producción, el inspector de calidad de materiales es muy amable en todo momento y proactivo, es el perfil que manejamos todos los inspectores, sin embargo estamos con una constante presión por parte de todas las áreas y superiores inmediatos, lo cual afecta al estado de ánimo de muchos de los que trabajamos en el laboratorio; no obstante al tener estos eventos genera cambios en la satisfacción del cliente interno y como lo hemos evidenciado suma al vacío 5 que mencionamos anteriormente y acrecienta la insatisfacción del área de producción pese a que hay una calidad de servicio percibida como buena.

Calidad de Servicio – Satisfacción Cliente Interno Producción:

Como ya lo hemos estado verificando en los resultados y con la confirmación de los encuestados para el área de producción, si bien existe una calidad de servicio percibida como buena, la satisfacción del cliente interno - producción va de media para baja, es decir la generación del vacío 5: **Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio**, aparece, indicando que las expectativas de nuestro cliente interno producción son mayores para llegar un nivel de satisfacción alto, se puede evidenciar los siguientes problemas que originan parte de la insatisfacción:

- a) El cuello de botella, capacidad de respuesta debe disminuirse ya que en una planta de producción el tiempo y rapidez son vitales.
- b) Mayor capacitación para los diferentes tipos de material y procesos de toda la planta, comportamiento del material en la línea.
- c) Atención de los eventos de emergencia para no generar una baja fiabilidad.
- d) Manejo de inteligencia emocional que no afecte al servicio que brindamos.

El objetivo de la tesis es ver el diagnóstico de cómo estamos como área frente a nuestros clientes internos a los cuales le brindamos servicio y soporte, para reducir el vacío que se ha evidenciado, se recomendarán alternativas que permitan a futuro dada su efectividad, aumentar la calidad de servicio, disminuyendo el cuello de botella y aumentando por ende la satisfacción del cliente interno. Cabe recordar que las variables se correlacionan.

Como hemos tratado esta primera parte para el área de Producción, de igual forma lo haremos para las demás áreas y al final de una manera macro.

b) Área Logística

De igual manera, se conversó con algunos de los encuestados, en este caso con los compradores de logística, que dieron su feedback de los resultados obtenidos, se sumaron otros factores que representan exigencias de lo que ofrecemos como área de Calidad de Materiales, esto más aun reforzó la idea del vacío 5 del que hemos estado hablando, pasamos al análisis de cada dimensión:

Capacidad de Respuesta – Área Logística

Como se puede ver en los resultados, todo el personal encuestado que forma parte del área de Logística califica nuestra rapidez como media, no baja ni alta, sino que estamos al medio en cuanto a capacidad de respuesta se refiere de la calidad de servicio, lo que sale a relucir como ya lo habíamos indicado en la descripción de la problemática, el trasfondo de esto es la adición de los nuevos proveedores a la cartera que maneja cada comprador de Logística, ellos quieren que sea más ágil y rápido su incorporación al equipo de trabajo, no obstante cabe señalar que todo tiene un proceso, sigue una metodología ya preestablecida por el sistema de gestión, si bien tenemos una gran gama de proveedores que nos brindan diferentes tipos de materiales, por el ritmo de producción que manejamos, Logística – Compras siempre está en busca de nuevas opciones que suplan la demanda, nuestra responsabilidad es de calificarlo en cuanto a calidad propiamente dicho, los requisitos que le pedimos son muy exigentes pero en base a ello es donde se encuentran los mejores proveedores, el proceso demora más aún cuando son del extranjero, tratamos de atender a todos los compradores, por esta razón nuestro cliente interno Logística – Compras no califica como alta nuestra capacidad de respuesta. El primer factor que suma al vacío 5. Al tener la cantidad total de personas del área de logística en un solo calificativo, a esta dimensión lo denominaremos como el “**cuello de botella**”.

Seguridad – Área Logística

Para los puntajes de la dimensión de seguridad 29 personas de las 30 perciben como medio este factor y una persona lo califica como alto esta dimensión de la calidad de servicio, al consultar este factor con nuestros clientes internos sale a relucir un problema que no lo teníamos mapeado, siempre cuando se presenta una no conformidad atribuida al material, se cita al proveedor en una reunión donde se le explica las fallas que tuvo su material que nos provee para producción, sin embargo al momento de presentar las evidencias el soporte de conocimientos debe estar bien argumentado, ya que el proveedor es el experto y puede alegar que es el proceso, si bien desligamos todas las posibles causas, muchas veces por falta de capacitación en la gran gama de materiales que manejamos y que no es del todo completa, terminamos por asumir parcialmente la responsabilidad de la falla. Como los compradores de logística lo mencionan, una mejor capacitación en cuanto a proceso y naturaleza del material, nos daría una gran posibilidad de presentar más argumentos cuando se trata de hacer reclamos al proveedor, de igual manera la propuesta está dada por parte de los proveedores de conocer todos sus procesos en sus respectivas plantas, esto quedaría como una recomendación o sugerencia que en coordinación con los compradores de logística se podrá realizar, sobre todo con los proveedores nuevos que no tienen muchos años trabajando con nosotros, los inspectores de calidad materiales conocemos ciertas plantas que nos proveen pero no al 100 por ciento. Esta dimensión suma al vacío 5.

Fiabilidad – Área Logística

Esta dimensión es la confianza que nos tienen como área de calidad de materiales, la puntuación refiera a niveles medio – altos de este factor de la calidad de servicio, lo que hace referencia que confían en nosotros, si bien los inspectores de materiales tienen muchas responsabilidades, al momento que se comprometen en realizar una acción relacionada con logística, esta se cumple, el tiempo es relativo pero se llega a cumplir lo pactado, en algunas casos cuando se nos imposibilita culminar la solicitud, se gestiona y comunica al personal solicitante la urgencia e importancia de lo solicitado, normalmente el factor tiempo nos delimita pero siempre se trata de manejarlo, pasado el día se pone como prioridad y se termina. Descrito lo anterior la confianza que generamos es buena no obstante se debe mantener e inclusive se podría mejorar.

Empatía – Área Logística

Al igual que la Fiabilidad, la dimensión de Empatía tiene los mismos puntajes, medio – alto de este factor de la calidad de servicio, siempre tenemos contacto con los compradores de Logística y con los proveedores, es decir siempre nuestra actitud es buena y profesional para resolver sus dudas o brindarle soporte, de igual manera al trabajar en conjunto buscamos el equilibrio para que nuestros objetivos aporten a la empresa, el inspector de Calidad de Materiales es el que tiene mayor participación, al momento de calificar un proveedor. Esta dimensión se ha ido fortaleciendo con el pasar de los años ya que siempre se pretende formar una cultura de calidad y que más por empezar con tener una muy buena actitud frente al trabajo como equipo, representando a la empresa de lácteos.

Calidad de Servicio – Satisfacción Cliente Interno Logística:

Como ya lo hemos estado verificando en los resultados y con la confirmación de los participantes de la encuesta para el área de logística, si bien existe una calidad de servicio percibida como buena, la satisfacción del cliente interno - logística va de media para baja, con más percepción del puntaje medio que para calificación baja, a diferencia de producción, es decir la generación del vacío 5: **Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio**, aparece, indicando que las expectativas de nuestro cliente interno logística son mayores para llegar un nivel de satisfacción alto, se puede evidenciar los siguientes problemas que originan parte de la insatisfacción:

- a) El cuello de botella originado por el ingreso rápido de los nuevos proveedores para así ampliar la cartera de trabajo, dimensión de Capacidad de Respuesta de la variable Calidad de Servicio.
- b) Los conocimientos que se debe tener para presentar un reclamos más argumentado al proveedor cuando se atribuye una no conformidad al material, lo que en coordinación se gestionará las visitas a planta, haciendo más énfasis en los nuevos proveedores así pudiendo abarcar a toda la cartera que tienes los compradores de logística.

c) Área de Marketing

Finalmente para el área de Marketing, se conversó vía telefónica con algunos de los encuestados, en este caso con los analistas y jefes de marca, que dieron su retroalimentación de los resultados obtenidos, se sumaron otras características que representan exigencias de lo que ofrecemos como área de Calidad de Materiales, esto más aun reforzó la idea del vacío 5 del que hemos estado hablando, pasamos al análisis de cada dimensión:

Capacidad de Respuesta – Área Marketing

Dado el feedback, que nos dieron al presentar los resultados, se confirma la aparición del vacío 5, es decir la dimensión capacidad de respuesta de la calidad de servicio es buena, pero como cliente interno sus expectativas son muy altas, para la dimensión de capacidad de respuesta, nos perciben con un puntaje de medio, sin embargo el problema que aqueja a los analistas y jefes de marca, es el protocolo que deben seguir para lanzar al mercado una promoción, un nuevo arte o una nueva versión, en este proceso es donde calidad pasa a formar parte de la cadena, nosotros como inspectores de calidad materiales, seguimos un proceso ya estandarizado por gestión, como todo está como un procedimiento, toma su tiempo para liberar a producción un arte aprobado por marketing, está en juego muchos costos, lo cual sino se hace de una manera cuidadosa se pueden incurrir en varios errores, adicionalmente al tema del tiempo se le agrega un factor de criterio de calidad, es decir muchas veces se ha demorado en la liberación de los nuevos artes o versiones por el simple hecho de fallas de impresión, textos que incurren a la suspicacia en el consumidor y otros eventos relacionados al arte, lo que retrasa mucho en tiempo la validación por calidad, sino se tienen en visto estos detalles y sale al mercado, se pueden generar reclamos, responsabilizando a Calidad ya que nosotros somos el penúltimo filtro antes de pasar a producción. Los jefes de marcas de los diferentes productos muchas veces cargan toda la responsabilidad al área de Calidad Materiales cuando existen fallas, sin embargo se deben delimitar los responsables y funciones que debe tener cada uno como área independiente.

Agilizar las funciones es posible pero se puede llegar a incurrir en el error, ya que algún detalle se podría dejar pasar, si bien la función de Marketing es promocionar y vender el producto, este debe tener la validación por parte de nuestra para que no se generen fallas a futuro, esta dimensión genera gran insatisfacción por parte de nuestros clientes internos de Marketing, por lo que vendría hacer nuestro “ **cuello de botella**” y principal razón por que la satisfacción del cliente interno sale baja al contrastar las variables, sumando así al vacío 5 que ha venido apareciendo en las demás áreas.

Seguridad – Área Marketing

Viendo los resultados, el nivel de Seguridad está percibido como medio y una persona lo califica como alto, esto se ve reflejado a que como los procesos de Marketing que manejamos son muy complejos, implican costos y requieren un nivel de detalle mayor, todos los inspectores de calidad de materiales repasan constantemente el procedimiento establecido para las promociones, versiones, nuevos artes, no se puede permitir margen de error ya que generaría reclamos por el público consumidor. Adicionalmente también se capacita para actuar en caso de eventos fortuitos, planes de contingencia que nos permitan asegurar la calidad.

Fiabilidad- Área Marketing

El puntaje que se obtiene para la dimensión de Fiabilidad, es alto, ya que Marketing confía en nosotros con la labor tan vital que es la de los artes, promociones, muchas veces gerencia impone presión para las ventas por lo que la prioridad dentro de todas nuestras funciones es darle soporte a Marketing, muchas áreas están a la expectativa de nuestra respuesta y validación, como es un arte debe ser perfecto ya que es el primer contacto con los clientes.

Empatía – Área Marketing

Se obtuvo resultados del tipo medio – alto para la calidad de servicio, al ser de gran importancia nuestra función para el cliente interno Marketing, nuestra empatía es muy buena ya que se tiene que estar en coordinación y comunicación con los analistas o jefes de marca, la buena predisposición por nuestra parte siempre está presente más aun cuando en tiempos de urgencia y presión de las gerencias trabajamos en conjunto.

Calidad de Servicio – Satisfacción Cliente Interno Marketing:

Como ya lo hemos estado verificando en las áreas anteriores y con la confirmación de los analistas y jefes de marca del área de marketing, si bien existe una calidad de servicio percibida como buena - alta, la satisfacción del cliente interno - marketing va de media para baja, con más percepción del puntaje bajo que para calificación media, a diferencia de producción o logística, es decir la generación del vacío 5: **Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio**, aparece, indicando que las expectativas de nuestro cliente interno marketing son mayores para llegar un nivel de satisfacción alto, se puede evidenciar en el siguiente problema puntual que prácticamente genera la insatisfacción total baja:

- a) El cuello de botella de la Capacidad de Respuesta para agilizar la salida al mercado de las promociones, nuevos artes, nuevas versiones. Al ser un procedimiento muy delicado, se demora un tiempo prudencial para validarlo, adicionalmente el tema de las impresiones, textos que podrían incurrir en un reclamo por parte del consumidor final, sin embargo esta demora genera costos adicionales que repercuten en las ventas. Los jefes de Marca tienen su objetivo de promocionar sus productos, salir a tiempo al mercado es vital en estos tiempos de competencia a nivel nacional o internacional.

Al verificar todas las áreas a una manera más detallada y específica, vemos aparecer el vacío 5: **Diferencia entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tiene del servicio**, propio de la metodología Servqual, netamente las dimensiones que generan más problema o son denominadas “Cuellos de Botella” son la Capacidad de Respuesta y Seguridad, ya que todos quieren ser atendidos rápidamente y que el soporte sea el adecuado, con una capacitación constante.

Como ya lo habíamos mencionado, nuestra calidad de servicio es percibida buena; a nivel de macro viendo como un todo, no se llega a verificar donde se incurre los puntos de insatisfacción, sin embargo cuando se pasa a un nivel más detallado (por área) más aun contrastando los resultados con nuestros clientes internos, salen a relucir los problemas que inicialmente fueron descritos en la problemática.

Al generarse este vacío, a pesar de que la calidad de servicio es buena, la satisfacción de nuestros clientes internos tiene puntajes de medio para abajo, por lo se entiende que las áreas a las que damos servicio y soporte, tienen una expectativas muy grandes para sentir satisfacción.

Es verdad que los resultados no son considerados como buenos o malos, es decir el instrumento Servqual, nos brinda un diagnóstico de que como estamos y como somos percibidos, frente a nuestros clientes internos, aquí es el punto de partida para poder sugerir o recomendar alternativas que permitan aumentar la calidad de servicio y por ende la satisfacción del cliente interno.

Se puede hablar de muchas recomendaciones o sugerencias para los problemas que hemos analizado, sin embargo somos un área que forma parte del gran grupo de la familia de Calidad, todos nos regimos por un sistema de gestión que ya ha sido establecido a los largo del tiempo en la empresa de lácteos, no podemos salirnos de las normas de calidad, ya que como todo un sistema existen procedimientos que se tienen que respetar.

Esto no quiere decir que no podamos sugerir o recomendar para futuras mejoras en la calidad de servicio, las ideas siempre estarán para ser mejores, cada área como cliente interno tiene sus objetivos y como conjunto ayudamos a cumplirlo.

Mientras la valla sea más alta nos permitirá exigirnos aún más. La excelencia en calidad de servicio no tiene límites por lo que siempre se puede llegar a más.

CONCLUSIONES

Llegando a la parte final de la investigación, hemos obtenido los resultados por área, descrito los problemas que han aparecido con el diagnóstico, haciendo el análisis de cada uno, verificando la hipótesis y llegamos a las siguientes conclusiones:

- a) Usando la metodología Servqual nos permitió hacer un diagnóstico de cómo nuestros clientes internos nos perciben y como está relacionada su satisfacción con el servicio de calidad que brindamos, si bien este instrumento refiere a 5 dimensiones para determinar la calidad de servicio, como es una herramienta estadística se puede modificar a la realidad de la empresa en donde se quiere aplicar, más aun que Servqual tiene un amplio espectro, es decir aplica para todo tipo de empresas o servicios que se brinde. Adicionalmente cabe destacar que en un principio esta metodología está enfocada en el cliente externo y para efectos de la tesis se aplicó para los clientes internos que forman parte de la cadena productiva en una empresa de lácteos. Concluyendo esta primera idea, esta herramienta se acopla a cualquier realidad, solo hay que apoyarse en los programas estadísticos para que nos de buen soporte al momento de la tabulación de encuestas.

- b) En un principio, nos planteamos la hipótesis: “La calidad de servicio que el área de Materiales brinda está relacionada significativamente con la satisfacción de los clientes internos de la empresa de lácteos”, la cual luego del análisis de los resultados y con la ayuda del software SPSS, se acepta como válida, es decir las variables se correlacionan, la Calidad de Servicio con la Satisfacción de los Clientes Internos, el análisis se hace más profundo cuando se hace por área específicamente, es allí donde aparece el vacío 5: **Diferencias entre las expectativas del cliente sobre la calidad del servicio y las percepciones que tienen del servicio**, es a partir de este punto donde aparecen los problemas que describimos inicialmente en la problemática del caso de la investigación, no se definen como bueno ni como malo los resultados, ya que los buenos se refuerzan para continuar con nuestra calidad de servicio y los malos se recomendarán o sugerirán alternativas para que en un futuro se pueda aumentar la satisfacción del cliente interno.

- c) A lo largo de la investigación, con el análisis de los resultados de las dimensiones de la Calidad de Servicio se llega a la conclusión que para una empresa de manufactura, los factores principales que generarían una Satisfacción de Cliente Interno elevada, son la Capacidad de Respuesta y Seguridad, es decir la rapidez es un punto clave para el servicio, ya que al terminarse una acción o una gestión se tiene tiempo para realizar otras funciones que aporten a los objetivos como área, muchas de las veces como ya la habíamos mencionado, el inspector de Calidad de Materiales, tiene que diferenciar entre lo urgente y lo importante, ya que se tiene que dar prioridades, no se trata de hacer las funciones de una manera apresurada, ya que se puede incurrir en el error, se trata de hacerlo lo más rápido posible de una manera eficiente para cumplir con el objetivo utilizando la menor cantidad de recursos, ya que es la premisa que incurre en los costos de cualquier empresa; pasando a la otra dimensión de seguridad, es clave tener un personal capacitado para todas la funciones que pueda cumplir, es decir los conocimientos que se generan por una capacitación o por la experiencia misma del profesional forman un base sólida para dar soporte y servicio a las áreas que forman parte de nuestros clientes internos, la capacitación es un proceso de aprendizaje que toma un tiempo pero que los resultados son muy satisfactorios. Descrito lo anterior denominamos a estas dimensiones como nuestros “Cuellos de Botella”.
- d) Para las otras dimensiones de la Calidad de Servicio, como fiabilidad y empatía, no generaron problemas, es decir al analizar los resultados determinamos que para una empresa de manufactura no son críticas, ya que la confianza se basa en la responsabilidad que cada área tiene, es decir todos vamos por un mismo objetivo y el servicio personalizado que podamos dar o la forma de trato que tienen los inspectores de calidad siempre se ha caracterizado como una atención formal, cordial, educada que represente los valores que la empresa de lácteos fomenta en la cultura organizacional.

- e) La metodología Servqual te hace un diagnóstico en la cual te encuentra las dimensiones con puntaje más bajo, es decir para efectos de nuestra investigación, lo llamamos “Cuellos de Botella”, si bien existen infinidad de recomendaciones que se puede sugerir o plantear (serán descritas en recomendaciones), no podemos salirnos de la normas dictaminadas por el sistema establecido por gestión de calidad, es decir toda gran empresa tiene unas metodologías y procedimientos impuestos por su área de gestión, no se puede incurrir en cambiarlas ya que afectaría a todo el sistema, como las normas funcionan y permiten el desarrollo correcto de las funciones de las diferentes áreas, es complicado modificarlas, sin embargo el sistema de gestión de calidad acepta sugerencias o propuestas que se pueden agregar previamente evaluadas y autorizadas por las Jefaturas de área, se llega a un consenso entre ambas partes, el área solicitante y el área de gestión, este proceso tarda mucho, ya que genera muchos trámites, adicionalmente las gerencias o Jefaturas no son muy flexibles al cambio ya que el sistema ha venido funcionando por bastante tiempo y se obtienen resultados muy buenos, mientras que todos los procesos se controlen, la empresa de lácteos irá por buen camino, al hacer este análisis de los resultados nos hemos dado cuenta que como área de Calidad de Materiales somos buenos pero podemos ser mejores. Hemos dado importancia a nuestros clientes internos que forman parte de nuestra cadena productiva, ellos son vitales en las funciones que realizan, no se pueden dejar de lado, si tu proceso está satisfecho con el servicio y soporte que le brindas, se llegará al objetivo, generar un producto de buena calidad para nuestros clientes y logrando competir con las grandes empresas del rubro de lácteos, nacional e internacional.
- f) Se denominó “Cuello de Botella” a las dimensiones que generaron problemas de insatisfacción, como ya lo describimos anteriormente tomamos la forma de un proceso, la Calidad de Servicio es el medio por el cual obtenemos Satisfacción de Cliente Interno, el cual vendría hacer nuestro producto final y los procesos vienen hacer las dimensiones de la Calidad de Servicio: Capacidad de Respuesta, Fiabilidad, Seguridad y Empatía.

RECOMENDACIONES

Ahora en esta parte pasaremos a las recomendaciones que podrían ser implementadas para aminorar los “Cuellos de Botellas” y dada su evaluación de eficiencia a futuro, modificarán para más la Calidad de Servicio del área de Calidad Materiales, por ende aumentará la Satisfacción del Cliente Interno ya que estas variables se correlacionan entre sí, como ya lo hemos verificado anteriormente.

Cabe destacar que las recomendaciones que propondremos no se saldrán del sistema de gestión de calidad, asimismo se involucrará a las áreas que forman parte de nuestros clientes internos.

También considerar que las recomendaciones que se propondrán son específicas para cada área, ya que cada una tiene diferentes problemas, no obstante hemos determinado que las dimensiones que generarían una Satisfacción del Cliente Interno son la Capacidad de Respuesta y la Seguridad, por lo que las acciones estarán orientadas a estos factores. Salvo para el área de Producción se incluirá los otros dos factores que son Fiabilidad y Empatía, es un caso particular.

No olvidar que lo que se está recomendando no son las únicas alternativas, ya que dada su eficiencia, se podrían optar por otras que generen un mejor resultado, estamos dando una visión por parte de Calidad, pero en si ambas partes deben llegar a un consenso, es decir Calidad Materiales con sus Clientes Internos.

Clientes Internos – Áreas:

- **Producción**
- **Logística**
- **Marketing**

Las acciones se propondrán para las siguientes dimensiones:

- **Capacidad de Respuesta (para todas las áreas)**
- **Seguridad (para todas las áreas menos para Marketing)**
- **Fiabilidad (sólo para el caso de Producción)**
- **Empatía (sólo para el caso de Producción)**

Cliente Interno – Producción

Para el caso particular de nuestro cliente Interno de Producción propondremos acciones para las 4 dimensiones de la Calidad de Servicio que brindamos:

“Cuello de Botella” – Capacidad de Respuesta – Cliente Interno Producción:

Como se ya se había mencionado, la rapidez y el tiempo son claves para poder acelerar el trabajo en producción, al ser una planta que trabajan 3 turnos, el ritmo es muy alto, siendo estos factores vitales para un mejor rendimiento.

La recomendación que propondremos es la siguiente, como la planta no puede parar sus actividades, las solicitudes de materiales por parte de producción son constantes, se asignará un turno adicional, es decir un turno noche, ya que como área de Calidad Materiales sólo manejamos 2 turnos, de esta manera se mantendrá cubierto todo el día completo frente a cualquier eventualidad o solicitud por parte de nuestro cliente interno de producción.

Adicionalmente se recomienda tener por cada línea un operador piloto, o el de mayor experiencia que conozca todos los procesos y pueda coordinar con nosotros los inspectores de calidad de materiales cualquier inconveniente en producción, los defectos de materiales son muy frecuentes, es por esta razón que se propondrá que se cree un álbum con las fallas más comunes y el procedimiento de cómo actuar cuando se originan en las diferentes líneas.

Estas propuestas se coordinaran con los supervisores de cada área en Calidad y se oficializarán con la autorización de Jefatura de Calidad si lo considera viable.

Propuesto lo anterior, la rapidez para atender las solicitudes, pedidos, soporte o liberaciones se vería aumentada y el tiempo se reduciría por lo el área de Producción generaría una mayor satisfacción de cliente interno.

De por sí, todas las áreas y en general todo el personal cuando recibe un servicio, quiere que se rápido y eficiente, para el Inspector de Calidad de Materiales, diferenciar entre lo urgente o importante se convierte en una premisa o estilo de trabajo cuando se labora en una empresa con alto nivel de productividad.

Seguridad – Cliente Interno Producción:

Lo que describimos anteriormente, el inspector de Calidad de Materiales si bien no es un experto con referencia a todos los empaques o embalajes que puedan existir y que se manejan en la empresa láctea, el conocimiento que se tiene es en base a la experiencias y las capacitaciones que se tiene con el cliente – proveedor, el comportamiento del material en la línea de producción es variable.

Descrito lo anterior se recomendará con la gestión y autorización de la Jefatura de Calidad promover capacitaciones internas y externas de los materiales que no tengamos mucha información, es decir se podría empezar por una primera etapa por lo tipos de material, flexibles, cartón, madera, hojalata, solventes, etcétera; saber cómo es su naturaleza, que problemas pueden originar en la línea de producción, congregar a los proveedores a las clases para que puedan brindar su feedback, de esta manera podríamos estar más capacitados en conocimientos, no se trata de ser un experto en la materia pero si de conocer un poco más a fondo.

Estas posibles capacitaciones se deberían dar dentro del horario de trabajo por lo que se tendría que evaluar que tan factible es ya que genera un costo para la empresa de lácteos y la atención al cliente interno no se debe descuidar, no obstante el conocimiento que se generaría sería muy bueno, por ende al atender las interrogantes o solicitudes de producción de una manera más segura, generaría una mayor satisfacción.

Fiabilidad – Cliente Interno Producción:

Para el caso de Fiabilidad, se había explicado sobre los eventos fortuitos, inesperados o por urgencia de las gerencias que presionan por la liberación de un material fuera de hora que dada la necesidad debe ser atendido.

La recomendación que se propone para este problema es de coordinar con el área de Planificación que materiales están bajos de stock, es decir planificar sus stocks de emergencia para así nosotros poder dar la conformidad de estos stocks y no se tenga la necesidad de usar materiales que entren directo a producción, Planificación debe tener su programación de producción y ver en que están más bajos de materiales.

Si bien somos un área de servicio que debe estar dispuesto a dar el soporte necesario, no se trata de responsabilizarnos en emergencias, ya que la falla siempre puede existir, estamos recomendando trabajar con planificación en conjunto para no afectar a producción, de esta manera nos beneficiamos los tres (producción, calidad y planificación) y de esta forma se podría generar una mayor satisfacción del cliente interno.

Empatía – Cliente Interno Producción

Si bien los casos son puntuales, el servicio personalizado que podemos brindar se encuentra estandarizado y con los valores bien marcados, como se explicó el inspector de calidad de materiales siempre se encuentra en un estado de presión constante por el mismo ritmo de la planta de producción que se maneja, esto afecta en gran parte el estado de ánimo, no obstante nada justifica que se no se deba atender con un buena predisposición, hoy en día no solo basta en ser bueno en conocimiento o aptitudes sino que también cuenta las actitudes o las habilidades blandas que podamos tener y manejar, estos componentes son muy importantes para un profesional.

Lo que se recomendaría es capacitaciones de habilidades blandas e inteligencia emocional, ya que muchos de nosotros no conocemos que tipo de inteligencia manejamos en cuanto a comportamiento se refiere, estas enseñanzas en manejar nuestras emociones dentro del centro de labores no daría un plus muy grande.

De esta forma la empatía que tendríamos en diferentes situaciones y para todas las áreas, podría generar una satisfacción de cliente interno mayor.

Recomendaciones - Cliente Interno Producción

Como lo hemos venido describiendo las acciones que proponemos o recomendamos no varía el sistema de gestión de calidad implementado, más que todo son controles internos que podemos manejar como área, la coordinación siempre está presente para el mutuo acuerdo de ambas partes para llegar al cumplimiento de nuestros objetivos como área.

Producción es un cliente interno con muchas expectativas y muchas solicitudes, al tener un ritmo más acelerado que las otras áreas, juntos debemos ir a la par y en la misma dirección.

Cliente Interno – Logística:

Para el caso de nuestro cliente interno Logística se recomendará propuestas para 2 de las dimensiones de la Calidad de Servicio:

“Cuello de Botella” - Capacidad de Respuesta – Cliente Interno Logística

El problema descrito se basa en la rapidez que requieren para hacer el ingreso de los nuevos proveedores a su cartera de clientes de trabajo, dado que la planta es muy grande y su ritmo de producción alto, la demanda de materiales es alta, por lo que siempre se está en busca de nuevos ofertantes de los diferentes tipos de materiales, como ya lo habíamos mencionado anteriormente Calidad Materiales verifica la parte de documentación la cual debe cumplir con los reglamentos sanitarios nacionales, internacionales de ser el caso, asimismo los inspectores aseguran la calidad de los materiales de los nuevos proveedores y de los ya existentes, los requisitos que manejamos son muy exigentes; todo es un proceso sistemático al momento de aprobar un nuevo proveedor, es por esta razón que se genera demora en el tiempo.

Como se manejan varios proveedores nuevos a la vez por tipo de material, Logística siempre está en busca de empresas que tengan alto nivel de producción, es decir volumen, sin embargo la capacidad productiva no refleja las condiciones de calidad que debería tener todo material.

Lo que se recomienda para agilizar la evaluación de los nuevos proveedores y poder hacer el ingreso más rápido, es generar unos modelos de patrón de los proveedores que ya vienen trabajando con nosotros para que así, los que quieran proveer materiales a la empresa láctea, vean el modelo de empresas con la que trabajamos, es decir por tipo de material generar un formato de requisitos específico, por ejemplo para el tipo de materiales flexibles tomar como ejemplo a “Trupal - Flexibles”, gran proveedor nuestro que viene trabajando por muchos años con nosotros, así se recomendaría tomar el proveedor con más experiencia dentro del tipo de material y ponerlo como patrón a seguir, nuestro cliente interno Logística deberá presentar las características que este proveedor tiene y que deben cumplir los proveedores nuevos que quieran ingresar, de esta manera se reducirían las reuniones previas que siempre tenemos para las presentaciones, para explicar los requisitos, etcétera; es una manera más directa para agilizar los trámites en cuanto a la documentación, ya que es la parte en la que más demora la gestión de aprobación.

Descrito lo anterior esta alternativa recomendada generaría un alivio en cuanto al ingreso de proveedores de Logística, reduciría en gran parte el tiempo y daría paso a una satisfacción mayor.

Seguridad – Cliente Interno Logística

En esta dimensión se basa en el conocimiento que debemos tener al momento de presentar un reclamo al proveedor, cuando se trata de una no conformidad atribuida al material, la cual genera un costo y muchas veces la empresa asume parte de ellos, como lo mencionamos cuando describimos la recomendaciones en Producción. Ya se propuso capacitaciones, pero lo que se recomienda para este problema del cliente interno Logística son las visitas de planta, es decir conocer el proceso de nuestros proveedores, reforzar lo que ya sabemos con los antiguos y conocer a los nuevos, de esta manera tendríamos más alcance, información por parte de ellos, lo que se tiene como objetivo es tener una relación ambos de ganar – ganar.

Asimismo al visitar sus empresas, daría lugar a recomendar auditorías externas por parte de nuestro equipo de Gestión de Calidad, cuando se genere un problema o defecto en el material nosotros como inspectores de calidad materiales, al conocer el proceso, podemos dar indicios en que parte de la cadena productiva del proveedor incurre en la falla, generando así una acción correctiva por parte del proveedor que será monitoreada por nosotros.

Dadas estas recomendaciones, según su efectividad evaluada a futuro originaría una satisfacción de cliente interno mayor.

Recomendaciones - Cliente Interno Logística

El punto vital de estas recomendaciones se refieren a los proveedores, que son pieza fundamental para el abastecimiento de materiales, si bien las capacitaciones y visitas de planta de los proveedores se harán en coordinación con los compradores de Logística, requieren tiempo y recursos, los mismos que deberán ser evaluados por los cargos superiores en nuestras áreas. Logística es un cliente interno muy importante, ya que es el mecanismo responsable para que todo funcione a nivel corporativo, por tanto sus solicitudes son atendidas de una manera rápida.

Cliente Interno – Marketing:

Para este último cliente interno Marketing la dimensión que genera insatisfacción es la Capacidad de Respuesta:

“Cuello de Botella” - Capacidad de Respuesta – Cliente Interno Marketing

Como lo vimos en las demás áreas, la rapidez y tiempo son muy importantes al momento de cumplir con los objetivos de cada área, para el caso de Marketing, el tiempo es su factor más determinante, ya que si se sale tarde con una promoción al mercado, las ventas no se darán según lo planificado, como lo describimos en las discusiones, para liberar un nuevo arte implica una serie de procedimientos en que varias áreas están involucradas y la responsabilidad de calidad materiales es muy grande. No se puede salir del procedimiento sistematizado, es decir no se pueden obviar pasos, ya que la anulación de algunos de ellos podría hacernos incurrir en el error y conllevaría a la generación de costos adicionales innecesarios. Lo que se recomienda para agilizar la liberación de las promociones, nuevos artes y versiones, es coordinar junto con los analistas de marca, planificación y producción lo siguiente:

- a) Vigencia de las Promociones, nuevos artes y versiones
- b) Tiempo estimado de consumo de empaques por parte de producción
- c) Planificación de la salida al mercado de los nuevos artes, versiones y promociones

Teniendo en seguimiento estos puntos, se podrá agilizar la liberación de los nuevos artes o versiones, asimismo se recomienda convocar a los inspectores de calidad materiales a las reuniones previas que tiene marketing, cuando quiere lanzar una nueva imagen al público consumidor, adicionando también la convocatoria de un representante de planificación y producción ya que ellos forman parte de la cadena. Las responsabilidades que cada Jefe de Marca tiene, están delimitadas en los procedimientos que gestión de Calidad ha implementado, los inspectores de Calidad Materiales son los gestores de la liberación hacia producción, teniendo en cuenta mucho las características que tiene que tener una impresión de un arte que va para un público determinado, para poder reducir el tiempo en estas revisiones de arte, también recomendamos incluir al área de Legal para que nos dé un soporte más ágil en cuanto a descripción del producto se refiere, es decir estar en coordinación con ellos para verificar que no incumplimos con normas legales al momento del lanzar el nuevo arte, inclusive que forme parte de las reuniones con marketing. Recomendadas estas acciones la satisfacción del cliente interno sería mayor.

Recomendaciones – Cliente Interno Marketing

Para el cliente interno Marketing, lo más importante son las promociones que tienen que salir a tiempo, en este mundo globalizado, el tiempo y las ideas van a una velocidad muy grande, la competencia se gana cuando uno sale primero al mercado y es el pionero o lanza primero su novedad, por esta razón dadas las recomendaciones, queremos agilizar los procesos que generan demora, teniendo en cuenta que estamos regidos por un sistema de gestión de calidad el cual se debe respetar.

Recomendaciones – Clientes Internos (Producción, Logística y Marketing)

Se enfocó la investigación que en base al diagnóstico que la metodología Servqual nos daría, con respecto a los clientes internos, se darían ciertas recomendaciones o sugerencias que a futuro de ser aplicadas aumentarían la satisfacción de nuestros clientes internos.

Tener en cuenta que todas las recomendaciones dadas pasan por un período de evaluación, ya que al ser una empresa regida por un sistema de calidad, todo tiene un proceso.

La autorización de estas recomendaciones será dada por los supervisores, dada su aprobación pasará por las Jefaturas de Calidad, en este punto, se pasa a una evaluación más profunda, ya que se requieren analizar recursos, costo, personal, tiempo etcétera.

Por esta razón nos referimos que la aplicación o medición de eficiencia de las recomendaciones toma un tiempo, puede ser de una manera rápida como también puede demorar mucho, ya que la empresa de lácteos tiene un sistema protocolar establecido y se siguen los lineamientos respectivos.

SUGERENCIAS

Para finalizar esta investigación se sugiere que las acciones que se proponen se apliquen y se evalúe su eficiencia a futuro, es decir verificar mediante un nuevo Diagnóstico Servqual, el incremento o disminución de la Satisfacción del cliente interno de la empresa de lácteos.

Tanto para las áreas de Producción, Logística y Marketing, se recomendaron diferentes alternativas, teniendo en cuenta, claro está, que no son las únicas que se podrían describir, es decir, existe una infinidad de ideas que podrían aumentar o no la Satisfacción del cliente interno.

Tener en cuenta que ciertas acciones requieren más gestión que otras, ya que unas se requieren costo, recursos y tiempo, en cambio otras sólo requieren control interno por parte del área de Calidad Materiales.

De igual manera se sugiere hacer una comparativa entre un diagnóstico real según Servqual haciendo toda la tabulación de las encuestas y hacer una simulación con un software para que nos permita ver cuanta diferencia existe entre ambos medios.

Como ya lo habíamos mencionado en el estado del arte, para generar un nuevo conocimiento, se sugiere implementar una metodología dentro de un sistema de Calidad, ya sea Servqual u otra que permita medir el grado de satisfacción pero no de los clientes externos sino como la investigación que presentamos, que se refiera para los clientes internos con el servicio que brindas como área de soporte o servicio, es decir dar importancia al proceso interno, el cual debe estar armonizado con las demás áreas que forman parte de la cadena.

REFERENCIAS

Salazar Rivadeneira, G. V. (2016). Diseño e implementación del modelo Servqual para mejorar la atención al cliente de los restaurantes categoría i de la zona urbana de Riobamba, en el período 2015 (Bachelor's thesis, Universidad Nacional de Chimborazo, 2016)

Ferman Díaz, Z. H., Martínez Ramos, J. M., Gutiérrez, R., & José, M. (2006). Medición de la calidad de los servicios estratégicos del primer banco de los trabajadores a través del modelo Servqual (Doctoral dissertation, Universidad de El Salvador)

Amores Cevallos, C. M. (2008). Modelo de calidad de servicio al cliente para mejorar la comercialización de combustible en la Estación de Servicio el Fogón (Bachelor's thesis, LATACUNGA/ESPE/2008)

Cerna, V., & Stalin, E. (2015). Aplicación del modelo Servqual para la medición de la calidad del servicio de mantenimiento y limpieza de establecimientos educativos en la empresa SYRY (Bachelor's thesis)

Nieto Alvarez, P. E., Quizhpilema, P., & Beatriz, L. (2016). Análisis de la calidad del servicio del sector hotelero categorización cuatro estrellas en la ciudad de Cuenca; y, propuesta de diseño del modelo Servqual para: Hotel Zahir 360. año.2015 (Bachelor's thesis)

Mendoza Morales, M. (2016). Nivel de satisfacción de los usuarios de consultorios externos de medicina interna del hospital Nacional dos de Mayo en diciembre del 2015. Universidad Ricardo Palma

Suárez Bazalar, R. (2015). El nivel de calidad de servicio de un centro de idiomas aplicando el modelo Servqual caso: Centro de idiomas de la Universidad Nacional del Callao periodo 2011 - 2012. Universidad Nacional Mayor de San Marcos

Alcalde Enríquez, E., Castañeda Oña, J., & Amorós Rodríguez, E. M. (2016). Estudio de la calidad de servicio brindada por la Empresa Automotores San Lorenzo S.A.C. en la ciudad de Chiclayo, 2014. Universidad Católica Santo Toribio de Mogrovejo

Peñaloza Beltran, G. G., & Callata Quispe, B. (2015). Calidad de servicio y satisfacción de los clientes en el Banco de la Nación Puno, 2015. Universidad Andina Néstor Cáceres Velásquez

Castro Soto, R. J., & Muñoz Chávez, R. F. (2015). Nivel de satisfacción de los clientes externos de la empresa Nexus digital en el año 2014. Universidad Privada del Norte

Modelo de la calidad de servicios en términos globales a través de la calidad técnica y la calidad funcional (de acuerdo con Grönroos, C. 1988, p.12)

Modelo de comparación de expectativas y percepciones para cada criterio considerados clave en la experiencia de servicio. Tangibilidad, fiabilidad, capacidad de respuesta, seguridad, empatía (de acuerdo con Parasuraman, Zeithaml y Berry, 1993, p.26)

Zeithaml, Berry y Parasuraman (1988 p. 26). Zeithaml y Parasuraman (2004, p. 16)

Modelo de cierre de brechas, del vacío de las expectativas y percepciones (de acuerdo con Zeithaml y Bitner, 2002, p.34)

Modelo de la conceptualización de la calidad de Rust y Oliver (de acuerdo con Brady, M.K. y Cronin, J. 2001, p.35)

Estructura escala SERVQUAL: Sección 1° y 2° (de acuerdo con Setó, P. 2004, p.42)

Estructura escala SERVQUAL: sección 3° (de acuerdo con Setó, P. 2004,43)

Modelo "genérico" de satisfacción/insatisfacción (de acuerdo con Vavra, T. 2002, p.51)

Duque, E. (2005). Revisión del concepto de calidad del servicio y sus modelos de medición. Innovar, Ciencias Administrativas Y Sociales

Grönroos, C. (1984). A Service Quality Model and its Marketing Implications (European J). Europa

Kotler, P. (2003). Fundamentos de marketing (Editorial). México.

Kotler, P., & Keller, K. (2006). Dirección de Marketing (Duodécima). México: Pearson Educación, S.A.

Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1985). A conceptual model of service quality and its implications for future research. Estados Unidos

Parasuraman, A., Zeithaml, V. a., & Berry, L. L. (1988). SERVQUAL: A multiple Item Scale for Measuring Consumer Perceptions of Service Quality (pp. 12 – 40). Estados Unidos

Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1991). Refinement and Reassessment of the Servqual scale (pp. 420 – 450). Estados Unidos

Oliver, R. L., & Swan, J. (1989). "Consumer perceptions of Interpersonal Equity and Satisfaction in Transactions: A field Survey Approach." *Journal of Marketing*,

Setó Pamies, D. (2004). *De la calidad de servicio a la fidelidad del cliente*. Madrid

Zeithaml, V. A., Parasuraman, A., & Berry, L. (1993). *Calidad total en la gestión de los servicios*. (D. de Santos, Ed.) (Versión en). Madrid.

Aguilar-Barojas, S. (2005). Fórmulas para el cálculo de la muestra en investigaciones de salud. *Salud en Tabasco*, 11(1-2), 333-338

González Alonso, J., & Pazmiño Santacruz, M. (2015). Cálculo e interpretación del Alfa de Cronbach para el caso de validación de la consistencia interna de un cuestionario, con dos posibles escalas tipo Likert. *Revista Publicando*, 2(1), 62-67

Martínez Ortega, R. M., Tuya Pendás, L. C., Martínez Ortega, M., Pérez Abreu, A., & Cánovas, A. M. (2009). El coeficiente de correlación de los rangos de Spearman caracterización. *Revista Habanera de Ciencias Médicas*, 8(2), 0-0

ANEXOS

Anexo 1

CRONOGRAMA DE ACTIVIDADES

N°	Actividades	2017								
		Feb	Mar	Abr	May	Jun	Jul	Ago	Set	Oct
1	Planificación de la investigación									
2	Análisis de la realidad problemática en la empresa de lácteos									
3	Formulación de la problemática									
4	Juntar la data principal y clave para el caso de estudio									
5	Desarrollo de antecedentes y marco teórico									
6	Determinación del alcance de estudio									
7	Diseñar la metodología de la investigación									
8	Recolección de la data de las encuestas									
9	Elaboración de las posibles hipótesis en relación a mis variables de estudio									
10	Análisis de los datos y resultados									
11	Elaboración de las conclusiones y recomendaciones									
12	Presentación y revisión de la tesis al jurado									
13	Aprobación final de la tesis por el jurado									
14	Sustentación de la tesis									

Anexo 2

PRESUPUESTO

PRESUPUESTO					
N°	Concepto	Unidad de medida	Cantidad	Costo por unidad	Total
1	Curso de Actualización	Unidad	1	S/.5,000.00	S/.5,000.00
2	Fotocopias	Unidad	20	S/.10.00	S/.200.00
3	Impresora	Unidad	1	S/.150.00	S/.150.00
4	Tinta para impresora	Unidad	1	S/.100.00	S/.100.00
5	Papelería	Millar	1	S/.20.00	S/.20.00
6	Anillado	Unidad	3	S/.20.00	S/.60.00
7	Empastado	Unidad	3	S/.40.00	S/.120.00
8	Encuesta impresa	Unidad	200	S/.0.50	S/.100.00
9	Horas de Investigación	Horas	200	S/.9.50	S/.1,900.00
10	Movilidades	Lima - Huachipa	40	S/.25.00	S/.1,000.00
TOTAL					S/.8,650.00

INTRODUCCION: El propósito de esta investigación es determinar la relación entre la calidad de servicio y la satisfacción de los clientes internos. Su aporte al responder las preguntas, será de vital importancia para su interpretación. Es completamente anónima y será utilizada con fines de diagnóstico de dicho estudio. Su participación es totalmente voluntaria y no será obligatoria llenar la encuesta si así no lo desea. Si decide participar en este estudio, por favor responda el cuestionario, asimismo, puede dejar de llenar el cuestionario en cualquier momento, que lo crea conveniente.

INSTRUCCIONES: Lea detenidamente y con atención las preguntas que a continuación se le presentan, tómese el tiempo que considere necesario y luego marque con un aspa (X) la respuesta que crea que es la correcta. Marque con un aspa el área donde labora:

Área de Trabajo: Producción () / Logística () / Marketing ()

1	2	3	4	5	
TOTALMENTE EN DESACUERDO	EN DESACUERDO	INDECISO	DE ACUERDO	TOTALMENTE DE ACUERDO	
FIABILIDAD					
Cuando el Inspector de Calidad Materiales promete hacer algo en cierto tiempo, lo hace	①	②	③	④	⑤
Cuando tengo un problema en mi área con un material, el Inspector de Calidad Materiales, muestra un sincero interés en solucionarlo	①	②	③	④	⑤
Habitualmente los Inspectores de Calidad Materiales, prestan bien su servicio	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, prestan su servicio en el tiempo acordado	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, insisten en no cometer errores en sus registros o documentos	①	②	③	④	⑤
CAPACIDAD DE RESPUESTA					
Los Inspectores de Calidad Materiales, informan puntualmente y con sinceridad acerca de todos los eventos relacionados a su función	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, ofrecen un servicio rápido y ágil	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, siempre están dispuestos a ayudarlo	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, le dedican el tiempo necesario para responder a sus preguntas	①	②	③	④	⑤
SEGURIDAD					
Los Inspectores de Calidad Materiales, le transmiten confianza	①	②	③	④	⑤
Me siento seguro con Los Inspectores de Calidad Materiales	①	②	③	④	⑤
Los Inspectores de Calidad Materiales son siempre amables	①	②	③	④	⑤
Los Inspectores de Calidad Materiales tienen conocimientos suficientes para responder a mis preguntas	①	②	③	④	⑤
EMPATIA					
Los Inspectores de Calidad Materiales, le hacen un seguimiento personalizado	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, tienen un horario de atención adecuado	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, ofrecen información y atención personalizada	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, buscan lo mejor para los intereses del cliente interno (usted)	①	②	③	④	⑤
Los Inspectores de Calidad Materiales, comprenden sus necesidades específicas	①	②	③	④	⑤

Anexo 4

CUESTIONARIO DE SATISFACCION DEL CLIENTE INTERNO

INTRODUCCION: El propósito de esta investigación es determinar la relación entre la calidad de servicio y la satisfacción de los clientes. Su aporte al responder las preguntas, será de vital importancia para su interpretación. Es completamente anónima y será utilizada con fines de diagnóstico de dicho estudio. Su participación es totalmente voluntaria y no será obligatoria llenar la encuesta si así no lo desea. Si decide participar en este estudio, por favor responda el cuestionario, asimismo, puede dejar de llenar el cuestionario en cualquier momento, que lo crea conveniente.

INSTRUCCIONES: Lea detenidamente y con atención las preguntas que a continuación se le presentan, tómese el tiempo que considere necesario y luego marque con un aspa (X) la respuesta que crea que es la correcta.

Marque con un aspa el área donde labora:

Área de Trabajo: Producción () / Logística () / Marketing ()

1	2	3	4	5		
TOTALMENTE EN DESACUERDO	EN DESACUERDO	INDECISO	DE ACUERDO	TOTALMENTE DE ACUERDO		
RENDIMIENTO PERCIBIDO						
Me siento conforme con el desempeño de los Inspectores de Calidad Materiales		①	②	③	④	⑤
El servicio y/o soporte de los Inspectores de Calidad Materiales son en base al procedimiento establecido		①	②	③	④	⑤
El desempeño que realizan los Inspectores de Calidad Materiales lo percibo como algo sin importancia		①	②	③	④	⑤
LAS EXPECTATIVAS						
Valoro el esfuerzo que brindan los Inspectores de Calidad Materiales		①	②	③	④	⑤
El servicio y/o soporte que brindan los Inspectores de Calidad Materiales ayudan al desarrollo de mis objetivos como área		①	②	③	④	⑤
El servicio y/o soporte que brinda los Inspectores de Calidad Materiales es lo esperado		①	②	③	④	⑤
NIVELES DE SATISFACCION						
Me siento insatisfecho con el servicio y/o soporte brindado por los Inspectores de Calidad Materiales		①	②	③	④	⑤
Siento que recibo un buen servicio y/o soporte por parte de Los Inspectores de Calidad Materiales		①	②	③	④	⑤
Me satisfacen los horarios que tienen los Inspectores de Calidad Materiales		①	②	③	④	⑤
Me complace la cortesía de los Inspectores de Calidad Materiales		①	②	③	④	⑤
Estoy satisfecho con el servicio y/o soporte por parte de los Inspectores de Calidad Materiales		①	②	③	④	⑤
Estoy satisfecho con el servicio y/o soporte de los Inspectores de Calidad Materiales ya que dominan su tema y comparten sus experiencias laborales		①	②	③	④	⑤