
1 
 

 
 

PLAN DE MEJORA SERVICIO AL CLIENTE PARA LA EMPRESA BIENES Y BIENES 

CONSTRUCTORES S.A.S 

 

 

 

 

 
Elaborado por: 

 
LUZ ENITH ROMÁN RODRIGUEZ 

 

 

 

 

 
Asesora: MIRIAM RUIZ ARIAS 

 

 

 

 

 
ADMINISTRACIÓN COMERCIAL 

 
Tecnológico de Antioquia Institución Universitaria 

Facultad de Ciencias Administrativas y Económicas 

Medellín 

2019 


2 
 

 

 

 

Facultad   de   Ciencias   Administrativas    y   Económicas. Tecnológico de Antioquia 

Institución Universitaria 

Trabajo de Grado. Ciclos Profesionales 

 

 

 
PLAN DE MEJORA SERVICIO AL CLIENTE PARA LA EMPRESA BIENES Y 

BIENES CONSTRUCTORES S.A.S 

 

 
Nombre autor 

Estudiante de décimo semestre del programa LUZ ENITH ROMÁN RODRIGUEZ 

juliana0423@hotmail.com 

 

 

 

 

Asesora: MIRIAM RUIZ ARIAS, miriam.ruiz.arias@gmail.com 

 

 

Recibido (05/11/2019) 

Revisado (06/11/2019) 

Aceptado (07/11/2019) 

mailto:juliana0423@hotmail.com
mailto:miriam.ruiz.arias@gmail.com


3 
 

 

Resumen 

 
El principal objetivo de este Plan de mejora, es impactar positivamente en la 

experiencia de atención telefónica de clientes e interesados en tener una relación comercial 

con Bienes y Bienes Constructores y así volver integral la percepción de la marca y 

contribuir al desarrollo de negocios mucho más rápidos. 

 

Analizando el modelo de trabajo actual y confrontándolo contra el proceder natural 

de los clientes y proveedores y sus expectativas frente a la marca, sus deseos inconscientes 

de decisión reducida en la categoría se pueden ver truncados por la falta de atención 

oportuna, lo que para ellos traduciría en una mala experiencia. 

 

En el desarrollo de este trabajo se realizó un análisis cualitativo descriptivo por cada 

área de la organización, y así evidenciar la postura del cliente interno al ejecutar sus labores 

diarias y al mismo tiempo interactuar simultáneamente con el cliente externo y de esta manera 

identificar el tipo de llamadas entrantes en cada una de las áreas y la respuesta brindada, 

tipificando la causa de la insatisfacción manifestada por el cliente, el tipo de inconformidades 

con el fin de determinar cuál sería el plan de acción adecuado para solucionar la problemática 

evidenciada. 

 

Lo que se busca al final del trabajo es aportar sugerencias o recomendaciones para 

dar solución a esta inconformidad generalizada y así se pueda lograr que la percepción de la 

experiencia telefónica sea completamente satisfactoria tanto para clientes internos y 

externos. 

 

Palabras clave: Servicio al cliente, experiencia telefónica, cliente, percepción, 

inconformidad, cliente interno, cliente externo. 


4 
 

 

Abstract 

 
The main objective of this Improvement Plan is to have a positive impact on the 

customer service experience of customers and interested in having a business relationship 

with Bienes y Bienes Constructores and thus make the perception of the brand integral and 

contribute to business development faster. 

 

Analyzing the current work model and confronting it against the natural behavior of 

customers and suppliers and their expectations regarding the brand, their unconscious 

wishes of reduced decision in the category can be truncated by the lack of timely attention, 

which for them would translate In a bad experience. 

 

In the development of this work a descriptive qualitative analysis was carried out for 

each area of the organization, and thus demonstrate the position of the internal client when 

executing their daily tasks and at the same time interacting simultaneously with the external 

client and in this way identify the type of incoming calls in each of the areas and the response 

provided, typifying the cause of the dissatisfaction expressed by the client, the type of 

disagreements in order to determine what would be the appropriate action plan to solve the 

problem evidence 

 

What is sought at the end of the work is to provide suggestions or recommendations 

to solve this generalized disagreement so that the perception of the telephone experience can 

be completely satisfactory for both internal and external clients. 

 

Key Words: Customer service, telephone experience, customer, perception, 

disagreement, internal customer, external customer 


5 
 

 

1. Introducción 

 
Bienes y Bienes Constructores es una organización que tiene más de 35 años de 

trayectoria y reconocimiento en el sector de la Construcción, está ubicada en la Calle 8 Nro. 

43 a 48 (Medellín – Antioquia). Hay en ejecución y venta más de 16 proyectos inmobiliarios 

distribuidos en toda el área metropolitana y el Valle de San Nicolás, entre ellos se pueden 

contar unidades habitacionales, oficinas, locales comerciales y consultorios. 

Es evidente que el campo de acción y trayectoria de Bienes y Bienes Constructores 

es bastante amplio y por tal motivo los clientes constantemente buscan respuestas inmediatas 

en el menor tiempo posible a sus inquietudes frente a  las  relaciones comerciales establecidas. 

El objetivo de este plan de mejora es lograr un alto nivel de respuesta telefónica para 

que así la organización día a día aumente su competitividad con respecto al entorno y lograr 

garantizar que las proyecciones plasmadas en las metas de la compañía se puedan cumplir a 

cabalidad, dando a conocer el portafolio completo de los productos pero que a su vez esta 

tenga la capacidad instalada para responder efectivamente ante el aumento de los interesados 

y se puedan atender de primera mano y evitar que estos prospectos por la falta de información 

opten por escoger otra alternativa que en primera instancia haya cumplido el objetivo de 

brindar información y colmar en un primer contacto las expectativas frente a sus necesidades. 

 

Para el desarrollo de este trabajo se realizó un análisis cualitativo al interior de la 

organización y en cada área que la componen, lo que ayudó a evidenciar la opinión del 

colaborador interno y la forma de ejecutar sus labores diarias, en total se visitaron 7 áreas al 

interior de la compañía y 7 salas de ventas (externas) con el fin de evidenciar el problema a 

tratar desde un ámbito más amplio. 

 

En el antecedente del problema se describió brevemente el inconveniente que se 

presenta al interior de la organización con respecto al nivel de satisfacción de los clientes al 

intentar comunicarse con la compañía, en el desarrollo del marco teórico se evidencian las 


6 
 

 

variables y conceptos para lograr un excelente protocolo de atención al cliente de acuerdo 

a escritos de diferentes autores; luego, en materiales y métodos, se realizó una descripción 

de la forma en que se obtuvo la información base de este plan de mejora para luego realizar 

el plan de trabajo para la puesta en marcha de este trabajo. Por último, se discutió sobre los 

resultados y cuáles son las conclusiones evidenciables al finalizar del proceso. 

 

2. Antecedente del problema 

 
El servicio al cliente se origina con el origen del trueque, las personas buscaban 

satisfacer sus necesidades y a su vez sentirse cómodos con el intercambio, asimismo, por 

más que el comercio haya evolucionado siempre ha tenido al cliente como la principal 

razón de ser. Esta evolución ha traído numerosas herramientas tecnológicas como el 

internet, equipos electrónicos y aplicaciones que hacen masiva y fácil la comunicación 

como las redes sociales que han permitido a las empresas ser más agiles en la ejecución de 

las actividades y procesos organizacionales. 

La importancia de estos avances tecnológicos y la forma en que estos influyen en las 

comunicaciones entre clientes y empresas ha creado la necesidad de proporcionar las 

herramientas necesarias para que los clientes se sientan satisfechos con la atención recibida 

y que se sientan parte importante de las organizaciones, con base a esto, una encuesta 

realizada sobre “El Pulso Global del Consumidor” en el año 2013, donde se abarcan todos 

los sectores económicos, evidenció que “66% de los consumidores se cambian a la 

competencia debido a un pobre servicio al cliente. Pero además, el 81% de los consumidores 

afirma que la empresa de la cual son clientes podría haber hecho algo más para evitar que 

ellos efectuasen tal cambio” en otros estudios de métricas de marketing el resultado arrojó 

que la probabilidad de venderle a un cliente ya existente es del 60-70%, mientras que la de 

venderle a un sujeto nuevo va del 5 al 20%, por lo que se puede determinar que un buen 

servicio al cliente telefónico, debe ser una acción que toda empresa debe garantizar para ser 

competitiva, dado que las personas buscan sentirse cómodas e importantes al adquirir un 

producto, es necesario que la calidad del producto ofrecido sea acorde a la atención dada, con 

el fin de que la retención del cliente sea exitosa. 


7 
 

 

3. Revisión de la literatura 

 
Día tras día se ha venido interiorizando en las organizaciones la importancia de 

tener una excelente comunicación entre colaboradores, con la intención de que todos hablen 

el mismo idioma y así esto genere un clima de confianza en cada participante. 

Según el análisis e interpretación de investigaciones que preceden el enfoque del 

artículo y que de una u otra forma se ven relacionadas con el objetivo de este trabajo, se 

relacionan a continuación aquellas que aportan sobre los temas de interés: servicio al cliente 

telefónico, Call center, atención telefónica, clientes satisfechos, CRM. 

 

3.1  

 
A continuación, se presentan autores con respecto a las diferentes variables y 

conceptos que tiene el servicio al cliente en una organización, permitiendo tomar de base 

definiciones que aportan positivamente a esta investigación. 

Conceptualización del servicio al cliente 

 
El servicio al cliente es considerado como toda acción que realiza las personas para 

motivar a un cliente, así lo refiere Prieto (2014). 

Por otra parte, Schnarch (2011) señala que “es el grupo de acciones, procesos y 

ejecuciones que el cliente espera, aparte del producto básico, como resultado del precio y la 

imagen, el cual, va más allá de la atención y se relaciona con prestaciones” (p. 214) 

y ocupaciones antes, a lo largo de y luego de una relación comercial. Además, agrega Prieto 

(2014) que el servicio concurre un poco más entre la amabilidad y la gentileza ya que es un 

valor agregado para el cliente. 

En este sentido, Prieto (2014) señala que el servicio al cliente es una agrupación de 

procesos que realiza una organización, la cual tiene como finalidad generar recordación de 

marca, motivar y lograr  una  relación  armónica  con  el  cliente.  De  esta  manera,  dejar 

al consumidor cómodo y  satisfecho,  para  así  obtener  una  recompra  y  el 

reconocimiento de marca. 


8 
 

 

Se define el servicio al cliente también como: 

 
Servicio como un conjunto  de esfuerzos humanos diseñados por el hombre y 

para el hombre, que se traducen en actividades armonizadas y esbozadas para 

incrementar la satisfacción de necesidades, deseos y expectativas de quien lo 

requiera. Esto debe hacerse con disposición de entrega generosa a los demás y de 

esta forma promover y crear valor nuevo en un marco axiológico tal que derive 

desarrollo mutuo, culturas transformacionales y cambios duraderos. (Vargas y 

Aldana 2014, p. 59) 

Calidad del servicio 

 
Según Prieto la calidad del servicio “es el proceso de cambio que compromete a 

toda la organización en torno a valores, actitudes y comportamientos a favor de  los 

clientes de un  negocio” Prieto (2014).  En  cambio,  Schnarch  (2011)  menciona  que 

tiene que expresarse en normas, a su vez que son los efectos esperados por el cliente y si se 

desea continuar con el control y mantener la oferta, éstas deben ser efectivas. 

Para alcanzar la excelencia de la calidad del servicio es necesario que haya un 

clima laboral positivo, mediante una estructura organizacional desarrollada 

apropiadamente, que ayude en el control y la disminución de riesgos de las actividades 

internas. 

La Eficiencia y efectividad en el servicio 

 
“Trabajar con eficiencia y efectividad, significa utilizar de manera óptima la 

información, los recursos, la tecnología y todos los insumos bajo una estrategia de 

servicio al cliente” (Prieto, 2014, p.111). 

De acuerdo a lo mencionado, el servicio al cliente debe evolucionar 

constantemente, dado que los consumidores actuales  poseen  un  mayor  conocimiento 

del producto y del funcionamiento de un servicio conveniente, por esto las empresas se 

ven obligadas a ser eficientes y efectivas en sus procesos, para que la parte interna 


9 
 

 

siempre este mejorando continuamente y así tener una visión clara del entorno y de esta 

manera, hacer una proyección del mercado para así finalmente obtener los resultados 

deseados. 

Indicadores de la calidad en el servicio 

 
Un indicador es una forma de cuantificar de manera objetiva y clara, con base en 

una muestra aleatoria o por censo, la realidad de la prestación de un servicio. 

Dentro de los indicadores básicos para conocer la gestión en el servicio al usuario, 

tenemos: Oportunidad, comunicación, calidad, cultura organizacional, 

productividad, liderazgo, eficiencia, capacitación del personal, efectividad, precios 

justos, tiempos de  espera, frecuencia del servicio, respuesta telefónica, 

participación en el mercado. (Prieto, 2014, p.112) 

Vargas y Aldana (2014) expresan que los indicadores de calidad son instrumentos 

de medida que pueden ser cuantitativos y cualitativos y reflejan la cantidad de calidad que 

posee una actividad  o  un  servicio.  Tienen  un  carácter  normalizado,  son homogéneos 

y continuos. 

Evaluación del servicio 

 
“La evaluación del servicio es un sistema mediante el cual una organización 

escucha a su cliente de manera periódica y permanente, para detectar fallas en la prestación 

del servicio” (Prieto, 2014, p.119). 

La satisfacción de los clientes es relativa y está  relacionada  con  atributos 

explícitos y no explícitos del producto o servicio. Los primeros se refieren a 

características, funciones o compromisos que se le han ofrecido al cliente y los otros 

tienen que ver con lo que puede sorprender positivamente, que generan recordación 

y una buena experiencia. Asimismo, señala que la evaluación de esta interacción 

(experiencia) está dada por factores racionales como atención, conocimiento, 

comunicación, eficacia y eficiencia y factores emotivos como amabilidad, 

seguridad, empatía, apoyo, confianza, interés, etc. (Schnarch, 2011, p.12) 


10 
 

 

Componentes del servicio al cliente 

 
El referente Prieto (2014) menciona que las empresas cuando tomar el servicio 

como una técnica, tienen en el centro de su objetivo al cliente hacia el cual se dirigen todos 

los esfuerzos, por lo cual actúan bajo un plan del servicio con colaboradores y una 

herramienta tecnológica adecuada que brinde la satisfacción del usuario. Por lo que a 

continuación las define: 

Estrategia del servicio 

 
Prieto (2014) define la “estrategia del servicio” (p.15) como una idea integradora 

que centra la atención de los colaboradores de la organización, con una relación única que 

diferencia a la empresa en la prestación del servicio y que tiene un valor para el cliente, que 

representa una postura potencial realmente efectiva. Asimismo, Schnarch (2011) 

refiere que la “estrategia del servicio es la visión o filosofía que se utilice para guiar 

todos los aspectos de la prestación del servicio” (p. 8). 

Vargas y Aldana (2014) la conciben como “la guía y el método de trabajo que la 

empresa utiliza para lograr sus propósitos. Proporciona la dirección para lograr ventajas 

competitivas y se conecta con los sistemas y la gente. A través de ellos se implementa y se 

hace realidad la estrategia” (p.10). 

Equipos de trabajo 

 
Prieto (2014) menciona que el objetivo del servicio al cliente es establecer y 

mantener una relación comercial con éste antes, durante y después del servicio; dejar en el 

cliente la sensación de una atención de calidad para que vuelva y prestarle el servicio que 

ha venido a buscar. Es por esto que señala, que el personal a veces no recibe capacitación, 

ni remuneración adecuada por el servicio que presta y esto hace que la motivación 

disminuya en pérdida de la satisfacción del cliente. 


11 
 

 

Schnarch (2011) indica que el “personal es el elemento más importante en el 

suministro del servicio por ser portadores vivos de la imagen de la organización, lo que 

requiere el diseño de políticas específicas para su administración” (p. 7) 

Vargas y Aldana (2014) señalan que conducción de recursos humanos está 

conformada por el personal de contacto de una organización. Se pueden “considerar como 

personal de contacto continuo a los colaboradores de la empresa cuya labor es atender 

público o clientes” (p. 64). 

Según los autores anteriores, el talento  humano  es  una parte  fundamental de 

toda organización. Dada su función de estar en contacto con los clientes son los 

responsables del éxito de una empresa, porque es necesario que la atención ofrecida sea la 

mejor posible con el fin de que el cliente se sienta conforme, para fidelizarlo y con esto 

generar recompras. 

Tecnología 

 
Prieto (2014) la define como el  instrumento  físico  y  metodológico  que  tiene  a su 

precepto colaboradores dispuestos a ofrecer un buen servicio para garantizar y satisfacer las 

necesidades del cliente. 

Schnarch (2011) enuncia que son los sistemas que ayudan a los colaboradores a dar 

un buen servicio al cliente. Esta herramienta debe ser afable al cliente además de brindar un 

buen respaldo al personal y lo más importante es que debe estar adaptado a  servir  al 

cliente y no a la empresa. 

Vargas y Aldana (2014) reiteran que los sistemas y recursos son uso de todos los 

colaboradores de la organización de acuerdo a los diferentes roles propios de su labor. 

Necesidades de los clientes 

 
Según Prieto (2014), la necesidad es la carencia de algo y está relacionada con la 

existencia humana; es más profunda, significativa y es prioritaria en la toma de decisiones 

del consumidor. Por esto señala que para una empresa mantenerse en el mercado o 


12 
 

 

incrementar su participación debería de conocer algunas necesidades que tienen los 

consumidores. 

Tipos de clientes 

 
Según prieto (2014), las personas en la actualidad revisan cuidadosamente la 

atención que le brindan las organizaciones a su alrededor y es aquí precisamente donde 

tiene relevancia la definición de servicio. Ello porque obviamente los clientes buscan los 

beneficios que el producto les pueda traer y no solo el producto como tal. 

De este modo, Prieto (2014) recalca que en la actualidad se está dando cambio 

importante en la forma de pensar, de plasmar estrategias, de  lenguajes,  de  cultura,  lo 

cual hace que las empresas que no entren en la cultura del servicio pierdan territorio en el 

sector donde se encuentran y sean superadas o en el peor de los casos liquidadas. Por esto 

muestra dos tipos de clientes, interno y externo, que define así: 

Cliente interno: Debe tener conocimientos en técnicas de ventas, principios 

de psicología, cultura general y específica, según el sector de la economía en el que 

se encuentre la empresa; fundamentos de atención y servicio al cliente, y 

habilidades de comunicación. Además de estar comprometido con su empresa, 

debe tener conocimiento profundo del producto o servicio y de la competencia, 

mediante una capacitación permanente, para que así nunca hable mal de ella. 

(Prieto, 2014, p. 14) 

Cliente externo: Tiene el poder de decidir qué negocios permanecen o desparecen 

del mercado; es la fuente de bienestar y de las ganancias de una empresa, y sus 

preferencias se quedan donde encuentra servicio y trato excelente; su lealtad 

depende de las experiencias que tenga con nuestra organización y  compra  lo 

que el producto o el servicio significa o representa para él en términos de 

beneficios reales. (Prieto, 2014, p.14) 


13 
 

 

Por otro lado, Schnarch (2011) comenta que todos tienen clientes y el objetivo es 

satisfacer sus deseos y necesidades, para su bien y el de la organización. Es por esto, que 

dependiendo del tipo de trabajo que se realice, se puede tener: 

“Clientes internos: son los otros funcionarios de la empresa a quienes 

entregamos los resultados de nuestro trabajo, para que puedan hacer el suyo. Son los 

colegas, colaboradores y empleados en general”. (Schnarch, 2011, p. 52). 

“Clientes externos: son personas ajenas a la organización, con necesidades, 

deseos, problemas y expectativas, que podemos satisfacer con nuestro producto. 

Pueden ser el cliente final, gestores, intermediarios, prescriptores, asociaciones, 

proveedores, instituciones financieras, medios de comunicación, líderes de opinión, 

gobierno, etc.” (Schnarch, 2011, p. 52) 

Cómo tratar al cliente según su personalidad 

 
Es importante dar valor agregado a la propuesta básica, capacitarse continuamente, 

mantener contacto con el cliente, explorar sus necesidades, buscar alternativas de solución a 

sus quejas y reclamos y mantener una  buena  disposición  y  actitud  para  el  servicio. 

“Los clientes pueden presentarse de varias formas, dependiendo del estado de ánimo y del 

entorno donde se realice la prestación del servicio; la clave es capacitarse, capacitarse y 

capacitarse para enfrentar cualquier situación posible” (Prieto, 2014, p.139). 

A los clientes hay que tratarlos individualmente y de manera diferente, 

interactuando con cada uno de ellos; eso permite la adquisición de nuevos clientes 

por referencia positiva y “propaganda boca a boca” (efectiva en cerca del 70% de 

las compras); el incremento de la utilidad con clientes existentes por mayor 

frecuencia de compra  y  ventas  cruzadas y la retención de por vida de los 

clientes más rentables por el aprendizaje mutuo, satisfacción, barreras contra el 

cambio y programas para incentivar su lealtad (Schnarch, 2011, p.13). 


14 
 

 

Percepción de los usuarios 

 
Schnarch (2011) expresa que una buena atención al cliente es en muchos casos la 

diferenciadora entre empresas que luchan por atraer o descartar compradores. 

Igualmente, enuncia que cuando se hace la compra, es más valioso la calidad en la atención 

que el costo del producto, el entorno, la imagen del producto u otros factores 

Relación con los clientes 

 
Según Prieto (2014), 

 
La gestión de la relación con los clientes ha venido evolucionando desde la 

creación de departamentos de servicio al cliente y reclamos, luego con la 

implementación de sistemas de medición de la satisfacción al cliente y 

posteriormente con la difusión del concepto de lealtad y fidelización, donde la 

gestión de la relación es de una trascendencia mayor en la  estructura orgánica 

de toda compañía (p.147). 

Poner la atención en la creación, mantenimiento y mejora de la relación con los 

clientes, implica dejar atrás paradigmas como participación o volumen de ventas 

para dar lugar a otros más importantes como el costo de obtención de clientes, la 

utilidad unitaria y vida media por cliente, así como la tasa de retención (Schnarch, 

2011, p.32). 

¿Porque se pierden los clientes? 

 
Se realizó una investigación del por qué se pierden los Clientes y este es el 

resultado: 

El 1 % porque se mueren. 

 
El 3 % porque se los lleva la competencia. 

El 5 % porque se hacen amigos de otros. 

El 9 % por los precios más bajos de la competencia. 


15 
 

 

El 14 % por la calidad de los productos. 

 
El 68 % por la indiferencia y la mala atención del personal de venta, los servicios y 

la administración que reciben de los Gerentes, vendedores, supervisores, 

telefonistas, secretarias, vigilantes, aseadoras, etc. (Prieto, 2014, p. 154). 

Vargas y Aldana (2014) señalan que en el servicio hay momentos positivos y 

negativos, que se dan por los llamados pecados del servicio. De acuerdo con los dos autores 

presentados el porcentaje más alto de por qué se pierde un cliente, es el mal servicio que 

presentan las organizaciones, la mayoría de los clientes  tienen  como  preferencia  marcas 

o  productos  solo  por  la  experiencia  que brindan en el servicio, si se tiene en cuenta 

tanto la calidad del producto como el servicio, posiblemente el  reconocimiento  será 

mayor, permitiendo la entrada periódica de clientes que aporten a las organizaciones 

utilidad e incremento en ventas. 

Haga que sus clientes vuelvan 

 
La forma en que se atiende al cliente es clave para lograr retenerlo y recomienda 

tener en cuenta los siguientes puntos: 

Sea siempre amable con los clientes, aunque ellos no sean amables con usted. 

Promueva las sugerencias de los clientes para mejorar el servicio. 

Reciba y maneje con amabilidad cualquier queja o problema. 

Haga todo lo posible por lograr la satisfacción del cliente. 

No transmita su tensión y su afán al cliente. 

 
Dé un servicio que vaya más allá de lo que los clientes esperan de usted. 

Dé sugerencias útiles o guíe cuando considere que los clientes lo necesiten 

Explique las características y los beneficios de todos los servicios que preste. 

Asegúrese de haber cumplido su compromiso con el cliente. 


16 
 

 

Trate de cumplir lo que le han prometido al cliente. (Prieto, 2014, p.156). 

 
Toda persona que trabaja dentro de una empresa, al tener contacto con un cliente, la 

otra persona la identifica como si fuera la organización misma y por ello una buena 

atención no es suficiente, especialmente si el cliente no lo percibe. Eso hace necesario tener 

además en cuenta los siguientes aspectos: Cortesía, Rapidez, Confiabilidad, También 

esperan que, si se les ha prometido algo, esto se cumpla. 

Atención personal 

 
El servicio cuenta con algunos principios rectores, denominados como los diez 

mandamientos de atención al cliente: 

El cliente por encima de todo. 

No hay nada imposible cuando se quiere. 

Cumple todo lo que prometas. 

Solo hay una forma de satisfacer al cliente: darle más de lo que espera. 

Para el cliente tú marcas la diferencia. 

Fallar en un punto significa fallar en todo 

Un empleado insatisfecho genera clientes insatisfechos 

El juicio sobre la calidad de servicio lo hace el cliente. 

Por muy bueno que sea un servicio siempre se puede mejorar 

Cuando se trata de satisfacer al cliente, todos somos un equipo. (Vargas y Aldana, 

2014, p.165) 

Características de un cliente 

 
Prieto (2014), expresa que “en todos los negocios existe el prototipo de cliente y, así 

como en la búsqueda de la pareja ideal, se dan atributos indispensables sobre los cuales 

cimentar una relación a largo plazo” (p. 14). 

De igual manera Schnarch (2011) menciona que “si una empresa desea clasificar a 

sus clientes y medir el grado de satisfacción y de relación con ellos, puede llegar a una 


17 
 

 

matriz, que muestra los diferentes tipos de clientes en cuatro cuadrantes: Terroristas, 

mercenarios, rehenes, apóstoles” (p.88) 

En mi opinión con los puntos presentados de las teorías documentadas, los 

asesores que tiene  un  contacto  directo con los clientes, tienen la responsabilidad de 

hacer sentir cómodo al consumidor tanto con la compra como con el ambiente en el que se 

encuentra, permitiendo que el cierre de venta exitoso y de esta manera se sienta satisfecho 

con el producto adquirido. 

 

3.2 Revisión de la literatura 

 
En este apartado, se presentan las investigaciones previas encontradas hasta los 

momentos en los cuales se relaciona con la variable de este trabajo (Servicio al Cliente), en 

tanto aportan información sobre las categorías analizadas. 

Arellano, en su estudio, cuyo objetivo fue “analizar la relación existente entre 

calidad en el servicio y ventaja  competitiva,  para  organizaciones  de  grandes 

dimensiones en el mercado”(2017, p. 72), presenta un caso especial de las entidades 

dedicadas a la prestación de servicios y agrega que una de las cualidades que aporta al éxito 

o pervivencia en el largo plazo, es el sentir de los clientes sobre el beneficio o productos 

recibido. 

Daza, Daza y Pérez (2016), para comenzar con su análisis, realizan un enfoque 

elemental: la organización a nivel interno. Muchas empresas cometen un error al centrar 

cada uno de sus esfuerzos en las áreas estratégicas que tienen como fin atraer nuevos 

prospectos interesados, mantener cautivos a los activos y reactivar a aquellos que tiempo 

atrás tuvieron una relación comercial que finiquitó en un beneficio para ambas partes. 

Daza, Daza y Pérez (2016) en su estudio manifiestan que muchas de estas 

organizaciones omiten y relevan la importancia del cliente interno, aquel que tiene un 

contacto directo con estos prospectos interesados; clientes actuales y antiguos, omiten que 

son parte importante y que su rol al interior de la compañía además del conocimiento que 

tenga este frente a cada estrategia o proceso es fundamental para atraer, reactivar y sostener 


18 
 

 

cualquier tipo de negociación, por lo cual, es de vital importancia que cada uno de los 

colaboradores se mantenga informado y debidamente capacitado para darle un plus 

adicional en su labor y esta se vea reflejado en resultados constantes. 

Ongallo (2007), en su estudio, resalta como objeto principal enmarcar la 

importancia de la comunicación a nivel interno para todas aquellas organizaciones que 

deseen trascender. Por este motivo hace énfasis en que todo movimiento que haya a nivel 

interno debe ser comunicado a cada integrante y que esto no sea percibido como un simple 

cambio, sino como un gran cambio que sirva como herramienta efectiva y positiva para 

originar una sensación de satisfacción a nivel interno para el colaborador con respecto a la 

labor desempeñada y se sienta parte importante de este. 

A nivel de empresa, no se pueden obtener óptimos resultados sino hay establecido 

un protocolo de comunicación a nivel interno. El cambio constante originado por el 

progreso de las tecnologías impulsa a las organizaciones a capacitar continuamente a sus 

colaboradores y así garantizar el éxito o fracaso en la implementación de dichas 

herramientas. 

“Una organización tiene una buena comunicación interna cuando: 

Conoce la importancia de la comunicación interna 

Sabe atajar los conflictos 

 
Conoce las herramientas de comunicación 

 
Adapta estas herramientas a las características de la organización 

Es capaz de asignar recursos” (Ongallo, 2007, p. 27). 

Para Mora (2011), la calidad como valor agregado al servicio al cliente es un 

aspecto esencial para dar paso a la identificación de las necesidades y expectativas del 

cliente. Cuando se logra un alto índice de satisfacción en una persona interesada en adquirir 

una relación comercial con la organización, se puede conseguir que la intención de compra 


19 
 

 

finalice exitosamente, así mismo, también puede alcanzarse que este cliente se convierta en 

un punto referente para otras personas que desean obtener ese mismo estimulo. 

El estudio realizado por Arellano (2007) tiene como principal objetivo profundizar 

cuál es la relación que existe entre las ventajas competitivas desarrolladas por las 

organizaciones y la calidad al cliente en el servicio. 

Arellano plantea que la percepción de los clientes respecto a la marca (favorable o 

desfavorable) influirá de manera directa la forma en la cual fue atendido y si este contacto 

cumplió con las necesidades y expectativas para así contribuir al logro de los resultados 

especialmente a largo plazo, resaltando la importancia para las empresas que deseen 

perdurar en el tiempo su capacidad para atraer y retener a los prospectos, algo que en 

relación con la competencia puede llegar a ser en ocasiones difícilmente evaluado. 

Bouhrir (2017) muestra que fomentando la participación del cliente, se consiguen 

maximizar recursos y proporcionar el intercambio de información y conocimiento 

necesario para garantizar una innovación ágil. Además, intentar estudiar los factores 

condicionantes de esta participación, más concretamente, pretender examinar cómo la 

confianza favorece la participación del cliente creando un entorno propicio para la 

innovación y analiza los resultados de esta colaboración. 

Los resultados de esta tesis confirman que la innovación de las empresas del sector 

servicios se ve facilitada por la participación del cliente. En la primera, la información 

aportada por el cliente mediante entrevistas, grupos de discusiones y observaciones, hace 

que la empresa entienda mejor las necesidades de sus usuarios. En la segunda, el cliente es 

considerado uno más del equipo de desarrollo, interactuando de manera intensa a lo largo 

de todo el ciclo de desarrollo, lo que reduce sustancialmente los ciclos de desarrollo. Esta 

participación ya sea utilizando la métrica de potencia, que es la capacidad  de  la  empresa 

a responder rápida y ágilmente al mercado (PCI o PCC ). 

Achmadi, Hartoyo y Simanjuntak (2017), en su tesis, establecen como objetivo 

examinar la relación entre la percepción del producto calidad, percepción de la calidad del 


20 
 

 

servicio, percepción del programa de lealtad del cliente sobre el comportamiento del cliente 

minorista y volúmenes de ventas de productos de cemento. 

Achmadi, Hartoyo y Simanjuntak (2017) indican que, de los factores que influyen 

en las actitudes de los clientes minoristas de las tres variables probadas, solo hay un factor 

dominante que influye en la actitud de los clientes minoristas: la percepción de la calidad 

del producto. Además, ésta última también afecta el volumen de ventas de manera 

significativa, cuanto mayor es la percepción de la calidad de los productos de cemento, 

mayor es el volumen de ventas generado por el cliente minorista. 

En el artículo elaborado por Garcia (2016) se pueden evidenciar cuales son los 

factores que se mezclan, resaltando en ellos sus aspectos más relevantes para visualizar de 

una manera más clara la forma de proceder estratégicamente y saciar las expectativas de 

una forma inequívoca aprovechando el momento de la verdad en la negociación. 

Garcia (2006) estudia cual es el nivel de cultura de servicio al cliente actual en las 

organizaciones y la forma en que esta percepción puede favorecer la relación con el cliente. 

En esta básicamente influyen todos aquellos factores internos que motivan tener un 

excelente acompañamiento con respecto al cliente. 

Moliner (2016) identifica como objetivo de estudio final las valoraciones y 

calificaciones (inputs) del cliente mediante el valor de la marca y calidad de la relación 

(equities) y la fidelidad sobre la productividad del marketing en beneficio de la empresa 

(outputs). 

En esta tesis se puede evidenciar la forma en la que fue elaborada la encuesta y la 

manera en que los dos indicadores deben analizar el valor de vida del cliente. 

Posteriormente a esto poner en ejecución la respectiva fórmula predictiva para establecer el 

gasto personal y familiar dividido en la cantidad de miembros que conforman el núcleo 

familiar. Es evidente que el cliente es visto como una “unidad de análisis” y, por lo tanto, 

varias teorías que soportan el planteamiento giran en torno al cliente. 

Dado el análisis anterior, Daza, Daza, Perez (2016) tuvieron como fin evidenciar 

los resultados de la investigación en el efecto del servicio al cliente en la competitividad en 

las empresas de este departamento, definiendo como ruta de proceso un método no 

experimental sino descriptivo. 


21 
 

 

García (2016) presenta una investigación que tuvo como objetivo estudiar la 

rutina de servicio presente en las empresas y como puede ayudar el servicio al cliente 

basándose en factores al interior de la compañía que interactúan en la manera de generar los 

servicios que prestan a los clientes, para colmar sus ansias, ya sea documentado o 

referenciado de diferentes textos, artículos y fuentes electrónicas. 

García (2016) identifica diferentes variables interrelacionadas con sus 

características, funciones y objetivos. Esto permite tener una visión más clara del servicio 

al cliente con el fin de que sea ejecutado de una manera efectiva, asimismo, tener claridad 

en los distintos aspectos y conceptos básicos para llevar a cabo la investigación. Concluye 

el autor de ese estudio “que el servicio al cliente es un conjunto de actividades diseñadas de 

forma estratégica para ofrecerlo al cliente con el fin de satisfacer sus necesidades y 

expectativas” (García 2016, p.17). 

Kunda (1990) da a conocer la teoría del razonamiento motivado, al examinar el 

actuar de las personas como resultado de la fidelidad premeditada. Además, la 

mercadotecnia como centro de la exploración para no centrarnos exclusivamente en el 

provecho económico al utilizar la métrica que sirve a las empresas para determinar el valor 

o ganancia que representa un cliente durante un determinado período de tiempo (Customer 

Lifetime Value - CLV) y el cálculo del  retorno  de  la  inversión  (outputs),  sino  de 

adoptar medidas de output  que  alcancen  el  retorno  de  las  relaciones  y  la 

productividad conjunta. 

Pérez y Villalobos (2016) señalan que el “objetivo es determinar la relación entre 

la calidad de servicio y la satisfacción de los clientes de la Empresa Chifa-Pollería Mi 

Triunfo – CHICLAYO” mediante una metodología de tipo descriptivo y un diseño no 

experimental. Perez y Villalobos concluyen según los resultados adquiridos que el Chifa 

Pollería Mi triunfo actualmente no satisface con calidad en el servicio ni con buena 

atención a sus clientes de acuerdo a las cinco medidas del SERVQUAL. Aunque para 

superar aspiración de sus clientes puede recurrir anticipándose a dichas exigencias y así 

gradualmente ir aumentando sus resultados monetariamente. 

Rojas, Bejarano y Marín (2016) presentan su artículo, donde su propósito fue 

evaluar diferentes enfoques del servicio articulados como parte de las estrategias que 


22 
 

 

orientan la filosofía de las organizaciones, que  tuvo  en  cuenta  una metodología de 

tipo cualitativa. 

Narvaiza, Ruiz, Campos, Arroniz (2016), cuya propuesta fue medir las 

percepciones que los clientes tienen de los locales pequeños y medianos con respecto a los 

servicios que ofrecen, en su investigación querían comparar a los clientes que dan más 

importancia a los servicios ofrecidos en términos de comportamiento en línea y fuera de 

línea, perfil demográfico y expectativas de aquellos que no prestan atención a dichos 

servicios. Para llevar a cabo esta investigación diseñaron una pregunta para identificar los 

atributos más valiosos al elegir un minorista; les preguntaron a “los clientes qué valoraban 

más y proporcionaron siete categorías: Precio (relación calidad-precio), proximidad, 

atención profesional, activos intangibles (ser digno de confianza, o innovador o estar en el 

vecindario), ofrecer productos y servicios, conveniente ubicación, buena oferta (diferentes 

marcas, calidad de productos) (Narvaiza et al. 2016, p.138). 

Fayos, Moliner y Ruiz (2015) plantean otro antecedente fundamental para el 

presente estudio, el cual tuvo como objetivo comprobar si se ejecuta dicha incoherencia en 

el comercio detallista y examinar cómo cambia según las condiciones socio demográficas 

del cliente y de su sentir al finalizar la compra, mediante un tipo de metodología 

cuantitativa por medio de la encuesta individual basada en un cuestionario configurado para 

tal fin. 

Fayos, Moliner y Ruiz (2015), mencionan que los resultados adquiridos 

permitieron confirmar que la PRS no ocurre en los comercios detallistas; es decir, el 

descontento con la respuesta de la petición no basta para incrementar la complacencia con 

el almacén a pesar de aceptar y tratar de reivindicar el fallo con el bien adquirido. 

Torres y Vásquez (2015) realizan una revisión poco superficial de las bases sobre 

la valoración de la calidad del servicio apuntando hacia varios modelos de evaluación más 

relevantes, caracterizados y analizados de acuerdo a sus posiciones, dimensionalidades, 

aplicaciones y alcances. 

Lütkemeyer, RoeheVaccaro y de Freitas (2015) llevaron a cabo un estudio de los 

factores de servicio que afectan la satisfacción del cliente con los distribuidores en el 


23 
 

 

segmento de caña de azúcar en el estado de Sao Paulo - Brasil. La metodología que 

utilizaron fue cuantitativa y descriptiva. 

Lütkemeyer, RoeheVaccaro y de Freitas (2015) proporcionan la comprensión de 

las necesidades del cliente para construir relaciones duraderas, que es un aspecto que 

constituye un potencial de ganancias en el segmento, porque los clientes necesitan 

aumentar Gatheir y minimizar el costo total de propiedad. Esto es algo complejo y requiere 

una gestión y un seguimiento efectivos de los clientes. 

De acuerdo a la intención del aparte de querer establecer las diferentes teorías 

base para complementar el correcto desarrollo de este plan de mejora, estoy de acuerdo en 

lo escrito por Daza, Daza y Perez, porque ellas recalcan la importancia del cliente interno 

como factor elemental del reflejo de una excelente atención telefónica, todo cambio o 

estrategia debe plantearse y pensarse desde el interior para que así sea cimentada y 

ejecutada correctamente. 

 

4. Materiales y métodos 

 
Esta investigación lo que busca es reflejar la percepción del cliente frente a la 

atención recibida cada vez que intentan comunicarse con Bienes y Bienes Constructores y 

con base a estas opiniones los colaboradores de la empresa conozcan de primera mano el 

nivel de satisfacción que manifiestan los clientes, así mismo, implementar soluciones 

efectivas a estas observaciones que les permita mejorar el acercamiento con el cliente. 

 

Fase 1: Se realizó un análisis cualitativo por cada una de las áreas que conforman la 

organización y que de una u otra forma tienen algún tipo de contacto telefónico interno o 

externo con los clientes. Así mismo, por medio de la programación de una encuesta al 

finalizar cada llamada para identificar la percepción actual de los clientes. 

 

La investigación se llevó a cabo en las instalaciones de Bienes y Bienes Constructores 

en la sede principal ubicada en el sector del Poblado (Medellín), departamento de Antioquia, 

Colombia, y en 7 salas de ventas ubicadas en los municipios 


24 
 

 

de Itagüí (2), Sabaneta (2), Envigado (3), Bello (2). En el plano temporal, la investigación 

se efectuó entre los meses de Julio de 2019 hasta Septiembre de 2019. 

 

Se elaboró el proceso adecuado a partir del diagnóstico visual, en éste se visitó cada 

área de la compañía y se documentó el manejo telefónico que se ha estado ejecutando al 

momento de atender las diferentes líneas telefónicas (Apéndice A-B), diseñando protocolos 

acorde a sus roles dentro de la organización, rutinas, mapas de trabajo definidos, asesorando 

todo el proceso y brindando el respectivo soporte tecnológico para facilitar la etapa de 

capacitación y ejecución de la etapa previa de análisis. 

 

Fase 2: Luego, se programó una encuesta telefónica, en ella los clientes debían 

calificar por medio de tres preguntas cual había sido el índice de satisfacción luego de  haber 

sido atendido. La forma de ejecutar dicha encuesta consistía en que al momento de finalizar 

la llamada, cada asesor le informará el cliente que al permanecer en la línea entraría a la 

encuesta de Satisfacción de Bienes y Bienes Constructores, dicha encuesta tendría una 

duración de 30 segundos, si el cliente no deseaba contestarla debía colgar la llamada. 

 

Para la selección de la respuesta del instrumento, se utilizó una escala descendente 

de mayor a menor. Dicha escala se dividió en cinco categorías de respuestas: totalmente 

satisfecho, satisfecho, medianamente satisfecho, pocos satisfecho e insatisfecho. 

 

En virtud de esto y con el fin de facilitar la tabulación se tuvo en cuenta la siguiente 

explicación conceptual a las alternativas seleccionadas: 

 

Totalmente satisfecho: Significa que el fenómeno o circunstancia planteada en la 

afirmación se da en todo momento dentro de la organización objeto de estudio. 

 

Satisfecho: Esta categoría indica que el fenómeno o circunstancia planteada en la 

afirmación se da en frecuentes oportunidades dentro de la organización objeto de estudio. 


25 
 

 

Medianamente satisfecho: Indica que no se toma posición con el fenómeno o 

circunstancia planteada en la afirmación. 

 

Poco satisfecho: Esta alternativa de respuesta indica que el fenómeno o 

circunstancia planteada en la afirmación, se da en pocas oportunidades 

 

Insatisfecho: Esta alternativa de respuesta significa que  se  está  en  total desacuerdo 

con el fenómeno planteado en la afirmación. 

 

Para efectos, de la codificación de las respuestas, se le asignó una puntuación para 

cada opción, la misma está comprendida en una escala de 5 a 1 puntos. A tal efecto, la 

opción totalmente satisfecho recibe un puntaje de  cinco  (5)  puntos,  satisfecho  con 

cuatro (4) puntos, medianamente satisfecho tres (3) puntos, poco satisfecho dos (2) puntos 

y un (1) punto insatisfecho. 

 

Tabla 1 

 
Cuadro ponderación encuesta 

 
ALTERNATIVAS PUNTUACIÓN 

TOTALMENTE SATISFECHO 5 

SATISFECHO 4 
MEDIANAMENTE 

SATISFECHO 
3
 

POCO SATISFECHO 2 

INSATISFECHO 1 

Fuente: Elaboración propia (2019) 

En esta investigación la población está compuesta por los colaboradores de Bienes y 

Bienes Constructores y los usuarios que realizaron llamadas a la sede principal o las 

diferentes salas de ventas. 


26 
 

Tabla 2 

Población encuesta. 
 

 

 

SEDE COLABORADOR INTERNO USUARIO 

OFICINA PRINCIPAL 80 140 

ITAGÜÍ 4 25 

SABANETA 4 30 

ENVIGADO 6 45 

BELLO 3 35 

 
Fuente: Román Rodriguez (2019) 

 

Con respecto a la población de colaboradores, se 

 

 

 
consideró tomar como 

referencias personal aleatorio de cada una de las áreas pertenecientes a Bienes y Bienes 

Constructores, con un total de 97 empleados. 

 

Para el caso de los usuarios de Bienes y Bienes constructores, luego de brindar la 

respuesta telefónica, se les informaba que iban a ser trasladados a una encuesta para 

calificar la atención recibida. 

 

Tabla 3 

 
Percepción que manifiestan las personas externas cuando se logran comunicar con 

Bienes y Bienes Constructores 

 

AREA PERCEPCIÓN EXTERNA (clientes) 

VENTAS 

INTERNACIONALES 

Compañera 1: Se registran 3 o 4 casos al mes de llamadas a 

recepción en inglés. 


27 
 

 

RECEPCIÓN - IVR Compañera 2: Los clientes potenciales presumen que la 

recepcionista tiene la información completa acerca de los 

proyectos en los cuales manifiestan interés. Con frecuencia el 

interesado (molesto) devuelve la llamada al IVR para pedir 

ayuda y manifestar inconformidad al no ser contestada la 

llamada en el proyecto al cual se comunicó. Cuando logra el 

contacto, la primera observación que manifiestan es “Es 

imposible que me contesten allá” 

 

 
TESORERIA 

Compañera 3: Los proveedores llaman a la recepción a 

preguntar por el teléfono de las obras congestionando las 

troncales de la compañía. La recepción de llamadas a 

proveedores tiene un horario establecido que es incumplido. 

 

 
TRAMITACIÓN 

Compañera 4: Es el área más crítica en la experiencia del 

cliente, no solo porque se tratan temas muy técnicos sino que 

debido al incumplimiento en las promesas de entrega, la 

insatisfacción del cliente es un factor común. 

 

 
CARTERA 

Compañera 5: Muchos proveedores piensan que esta área es la 

encargada de programarle los pagos, lo que genera gran 

congestión al transferir la llamada al área de tesorería. 

POST VENTA Compañera 6: El protocolo está establecido para que los 

clientes tengan contacto directo a los celulares de los residentes 

 

 
CLIENTE VS 

PAGINA WEB 

Compañero 7: Debido a las múltiples tareas, los interesados 

diligencian el formulario en varias ocasiones hasta que tiene 

éxito y recibe información en su e-mail o una llamada para 

confirmar que tipo de información solicita. 


28 
 

 

Tabla 4 

 
Percepción interna intento de comunicación entre extensiones de Bienes y Bienes 

Constructores 

 

AREA PERCEPCIÓN INTERNA(comunicación entre extensiones) 

 

 
RECEPCIÓN - IVR 

Compañera 8: cuando hay congestión en la consola, la 

recepcionista escoge aleatoriamente las llamadas priorizando 

los números que reconoce como “jefes” y en el mejor de los 

casos intenta brindar información de los proyectos a los clientes 

VENTAS 

INTERNACIONALES 

Compañera 9: Se transfiere la llamada a una persona bilingüe 

que se encuentre disponible 

 

 
TESORERIA 

Compañera 10: Debido a la cercanía de la recepción con 

tesorería y la no atención de la línea telefónica, muchas 

compañeras optan por llamar a recepción y pedir el favor que 

les pase el teléfono inalámbrico a los auxiliares de tesorería 

PQRS Compañera 10: En el recorrido por las áreas no se evidencia 

estadísticas de PQRS. 

 

 
TRAMITACIÓN 

Compañera 11: Debido a la cantidad de llamadas y el tiempo 

promedio de cada una de ellas, muchas veces optan por no 

contestar y poder cumplir con las labores diarias. Lo que genera 

percepción de no respuesta al teléfono siendo esto el principal 

elemento insatisfactor detonante de la molestia antes descrita 

 

 
TRAMITACIÓN VS 

SALAS DE VENTAS 

Compañera 12: Desde la sala de ventas intentan ayudarle a los 

clientes a resolver las inquietudes, pero debido a que son temas 

muy técnicos, intentan por todos los medios tener contacto con 

el área de tramitación. 

CARTERA Compañera 13: Por políticas internas es el asesor de la sala de 

ventas quien cobra al cliente y no cartera. 

POST VENTA Compañera 14: No se encontró metodología de seguimiento a 


29 
 

 

 casos, ni documentación trazable por cliente, lo que ocasiona 

reprocesos en cada reporte de soporte solicitado por el cliente. 

SERVICIO AL 

CLIENTE 

Compañera 15: No se evidenció ningún tipo de métricas 

(conteo de llamadas a salas o IVR, abandonos, tráfico de 

consola, seguimientos, visitas vs llamadas, etc.). 

CLIENTE VS 

PAGINA WEB 

Compañero 16: Bienes y Bienes Constructores cuenta con una 

página Web, que redirecciona a cada interesado según el 

proyecto de preferencia. 

 

 

Fase 3: se elaboró el proceso ideal a partir del diagnóstico, se documentó con el paso 

a paso de cada subproceso, y así mismo se diseñaron protocolos, rutinas por responsable, se 

definieron perfiles y se consultó como sería el soporte tecnológico para facilitar la ejecución 

 

5. Análisis y discusión de resultados 

 
Se plasma el modelo de análisis cualitativo porque se va a tomar como punto de 

referencia “El servicio al cliente” como valor agregado, para que ayude a resaltar las 

ventajas competitivas y beneficios que estas aportan en la fidelización de los clientes por 

medio de fuentes netamente primarias 

De acuerdo al análisis realizado al interior de cada área de la organización quedó en 

evidencia la debilidad generalizada al interior de cada área y esta se ve reflejada en el 

contacto telefónico con los clientes, lo que ocasiona que la actitud al momento de atender a 

los clientes no sea la mejor y pueda ser tomada como descortés. Debido a las opiniones 

recolectadas mediantes las diferentes entrevistas, se evidencia que los clientes internos 

conservan un alto sentido de pertenencia, por la organización al demostrar preocupación al 

querer mejorar dichos indicadores con el fin de mejorar estas percepciones. Teniendo en 

cuenta el resultado de la encuesta del nivel de servicio al cliente, se podrán tomar 

correctivos que ayuden a disminuir esta percepción. 


30 
 

 

5.1. Resultados 

 
Para una organización como Bienes y Bienes Constructores analizar las situaciones 

o quejas presentadas por los usuarios  de  manera  oportuna debe ser primordial al 

momento de tomar cualquier tipo de decisión para tener así tener una mayor claridad de los 

procesos y evitar embotellamientos que alteren el normal funcionamiento y la calidad del 

servicio brindado. 

De acuerdo a la información recolectada y la manera de actuar de cada integrante de 

la organización, se puede deducir que la forma ideal de abarcar y corregir la problemática 

evidenciada es conocer la percepción de los clientes con respecto a la atención recibida. 

Se realizó una encuesta telefónica donde se obtuvieron los siguientes resultados. 

Iniciaron la encuesta 275 usuarios, pero solo 160 respondieron las 3 preguntas. 

Tabla 5 

 
Información recolectada encuesta 

 
 

 
ESCALA CALIFICACIÓN 

PREGUNTA 1 ¿Qué tan 

satisfecho se 

encuentra con la 

atención recibida 

PREGUNTA 2 ¿Qué tan satisfecho está 

con el conocimiento y la claridad que 

demuestra el asesor acerca de sus 

necesidades, los proyectos de la 

compañía y la solución ofrecida? 

PREGUNTA 3 ¿Fue 

resuelta su inquietud 

o requerimiento en la 

primera llamada? 

1 8 5 4 

2 33 13 62 

3 72 21 27 

4 23 75 19 

5 24 46 48 

 
Fuente: Roman Rodriguez (2019) 


31 
 

 

 
 

Figura 1. Percepción nivel de atención. Fuente: Roman Rodriguez (2019) 

 
El 45% de las personas calificaron con 3 (medianamente satisfecho), la atención 

recibida por los colaboradores. Al momento de las entrevista los colaboradores manifiestan 

que por las múltiples tareas y el corto tiempo para realizarlas además de atender al cliente 

telefónicamente, en ocasiona que este, perciba una imagen de la empresa con una mediocre 

atención en sus procesos operativos. Es importante fijarse en el desempeño de los 

empleados, sus actitudes y conocimientos. 

 

 
Figura 2. Percepción nivel de conocimiento. Fuente: Roman Rodriguez (2019) 

 
El 46% de las personas calificaron con 4 (satisfecho), el conocimiento y claridad 

demostrada durante la llamada por parte de los colaboradores. Lo que evidencia este 

indicador es que hay un buen flujo de comunicación en toda la organización ayudando a 

minimizar la inconformidad en los tiempos de espera. 


32 
 

 

 
 

Figura 3. Percepción solución en primera llamada. Fuente: Roman Rodriguez (2019) 

 
El 39% de las personas calificaron con 2 (poco satisfecho), informando que en la 

primera llamada no tuvieron respuesta a su inquietud. Este indicador refleja, que pese a 

tener el conocimiento de la compañía, debido a tantos procesos técnicos, muchas veces las 

respuestas a las inquietudes de los clientes e interesados, no son resueltas en la primera y 

por ende deben esperar la devolución de la llamada o volver a contactarse para saber la 

respuesta. Este indicador, refleja la importancia que se le brinda a estos últimos en 

contribuir por un servicio completo que satisfaga todas sus necesidades. Pues en el mercado 

de hoy, el cliente no espera solamente adquirir un producto, sino que este vaya acompañado 

de asesoría, recomendaciones y solución de dudas 

 

5.2. Discusión de resultados 

 
Con los anteriores gráficos se evidenció la percepción y el impacto que tiene una 

buena atención al cliente, el conocimiento de toda la información de la compañía y la 

prontitud de las respuestas brindadas de acuerdo a los datos evidenciados en la encuesta 

realizada a los usuarios, reflejando el problema interno que tiene la empresa Bienes y Bienes 

Constructores y que son la causa de la mala relación y la percepción de los usuarios. 

 

Si bien es cierto una de las maneras de incentivar a los empleados para desarrollar 

eficazmente su trabajo es ofrecer las herramientas necesarias por parte de los directivos, si 

observamos  los  resultados  de  la  encuesta,  donde  un  45%  de  los  clientes  encuestados 


33 
 

 

manifestaron que no se sintieron bien atendidos por parte de los colaboradores, además de 

un 39% que manifiesta que su inquietud no fue resuelta en la primera llamada, lo que les 

ocasionó tener que volver a comunicarse o esperar que le devolvieran la llamada, hecho que 

no ocurría en muchas ocasiones, por la falta de una herramienta que le recordara esta 

actividad al colaborador. 

 

Es evidente que se deben adquirir herramientas tecnológicas que permitan a los 

colaboradores realizar su trabajo con mucha más facilidad y así mismo volver la 

comunicación con la empresa una experiencia más amable para los usuarios. Para ello se 

planteó como debería ser la forma en que se debe ejecutar dicho canal para que así los 

usuarios desde el primer contacto con la organización puedan elegir el área de preferencia. 

 

Al adquirir una herramienta tecnológica tendrán la oportunidad de adecuarla según 

las necesidades y horarios de las diferentes áreas de la organización lo que permitirá obtener 

los siguientes beneficios para la organización: aprovechamiento de tiempos ociosos, 

tecnología especializada en el desarrollo de las actividades diarias, comunicación directa 

cliente – asesor, salida de llamadas con impacto en las ventas. Cada área crítica debe ser una 

campaña del call center y cada miembro debe ser manejado como agente, solo que con las 

pausas diseñadas para su rol. 

 

Se debe crear el proceso de servicio al cliente e involucrarlo como campaña, este debe 

centralizar las pqrs y todo el proceso post construcción de la compañía. Es ideal 

complementar este proceso con un desarrollo tecnológico que administre la historia de 

comunicación con el cliente y genere reportes. 


34 
 

 
 

 
 
 

Figura 4. Enrutamiento IVR. Fuente: Román Rodriguez (2019) 

 

Tabla 6. 

 
Solución enrutamiento llamadas entrantes. 

 
AREA OPCIÓN 

IVR 

LLAMADAS ENTRANTES 

 

 
VENTAS 

 

 
1 

Es la opción 1 del IVR, el cual permitirá acceso 

inmediato a la información de todos los proyectos 

y si es el caso transferir al encargado de la sal de 

ventas 

 

 
TRAMITACIÓN 

 

 
2 

Por ser el área más crítica de la compañía estará 

en la opción 2 y debe tener aleatoriedad en 

llamadas entrantes entre los 8 auxiliares del área. 


35 
 

 

 

 
TESORERIA 

 

 
3 

Es la opción 3 en el IVR y debe contener 

condicional de acuerdo con la política de horario 

de atención a proveedores. 

 

 
CARTERA 

 

 
4 

Llega a través de la opción número 4, debe tener 

aleatoriedad en llamadas entrantes entre los 2 

auxiliares del área. 

 

 
POST-VENTA 

 

 
5 

Se llega mediante la opción número 5 del IVR y 

debe contener redireccionamiento a opción de 

PQRS y post construcción como preparación a 

dimensionamientos. 

 

 
INGLES 

 

 
9 

Es la opción 9 del IVR contesta voz humana en 

inglés con el objetivo que si es un prospecto 

extranjero pueda obtener de primera mano la 

información de los proyectos. 

 

 
OPERADORA 

 

 
6 

Es la opción 6 del IVR contesta recepcionista. 

Esta escucha necesidad y transfiere a la 

dependencia solicitada. 

 

 
PAGINA WEB 

 Lo ideal es implementar chat en línea con el fin 

que las dudas e inquietudes sean respondidas de 

primera mano y con prontitud, ayudando a 

generar cierre de negocios más rápidos. 

Fuente: Román Rodriguez (2019) 


36 
 

 

 

 

Figura 5. Clasificación IVR. Fuente: Román Rodriguez (2019) 

 

Tabla 7. 

 
Solución enrutamiento llamadas de salida 

 
AREA OPCIÓN 

IVR 

LLAMADAS SALIDAS 

 

 
VENTAS 

 

 
1 

El asesor deberá presentar su plan de bases de datos 

e inscribirlas en el marcador automático y 

programar la campaña para un efectivo 

seguimiento 

TRAMITACIÓN 2 El tramitador tener su plan de llamadas diarias para 

trámite y realizarlas en los tiempos de baja 

ocupación 

CARTERA 4 Debe confirmar si la cantidad de llamadas 

programadas coinciden con los números marcados 


37 
 

 

 

 
POST-VENTA 

 

 
5 

El auxiliar de post construcción debe tener 

resolución en primer contacto de acuerdo a los 

protocolos establecidos en la política. O en su 

defecto, asignar una cita de seguimiento para la 

postventa reportada. 

Fuente: Román Rodriguez (2019) 


38 
 

 

6. Conclusiones, recomendaciones y limitaciones 

 
1. Es necesario brindar capacitaciones continuas en la organización como solución 

muy acertada a diferentes dificultades que se puedan presentar tanto en el ambiente interno 

como externo de la organización, hacer la realimentación periódica de información para 

permitir que los procesos se hagan más cortos y más fáciles de controlar. 

2. La necesidad principal que debe reconocer Bienes y Bienes Constructores en sus 

clientes es la de sentirse cómodos, debido a que su enfoque de productos son inmuebles 

como satisfacción de una necesidad personal. 

3. Se recomienda mejorar los protocolos de atención al cliente telefónicamente es 

una estrategia que se enfoca en mejorar la relación con el cliente externo, un factor que le 

va a permitir a Bienes y Bienes Constructores aumentar su competitividad en el mercado, 

adaptándose con facilidad y capacidad a los problemas que se pueda ver enfrentada y 

convertirla positivamente en una oportunidad de mejora 

4. La idea es que esta investigación permita mejorar tanto el ambiente interno 

como el trato al cliente, logrando una comunicación asertiva entre los colaboradores, 

cumpliendo con la satisfacción del cliente, para ayudar a fidelizar al cliente de la empresa 

de manera que sea posible alcanzar las metas organizacionales. 

 

5. De acuerdo con las indagaciones exploratorias realizadas en el transcurso de esta 

investigación y recogiendo la experiencia de todo el personal interno de la compañía, se 

recomienda generar un tránsito por IVR de menores pasos y contestación rápida, con lo cual 

se le apunta a un anhelo del inconsciente colectivo enmarcado en cercanía con la gente y no 

con los sistemas dentro de una categoría absolutamente emocional y de relacionamiento 

estrictamente personalizado. 

 

6. Para concluir, lo que se busca con este trabajo es crear conciencia que un servicio 

de atención telefónico que busque cumplir siempre con cada una de las expectativas de la 

persona que se comunica, va a crear una brecha frente a los competidores que día a día, (en 


39 
 

 

caso que ellos no hagan lo mismo), va a ser más marcada, permitiendo que la marca y la 

fidelidad hacia la organización crezca cada vez más y así ambas partes se vean 

beneficiadas. 


40 
 

 

Bibliografía 

 
Ongallo C. (2007). Manual de comunicación. Guía para gestionar el Conocimiento, 

la información y las relaciones humanas en empresas y organizaciones. 2a edición revisada 

y actualizada. Madrid: Dykinson. 

Ongallo, C. (2007). La atención al cliente y el servicio postventa. Retrieved from 

https://ebookcentral.proquest.com 

 
Vargas, M. E, Aldana L.A. (2014). Calidad y Servicio. Conceptos y Herramientas. 

Bogotá: ECOE ediciones. 

 
Zeithaml, Valarie & Parasuraman, A Parsu & Berry, Leonard. (1985). Problems and 

Strategies in Service Marketing. Journal of Marketing, 49 (2), 33-46. 

Orellano, H. (2017). La calidad en el servicio como ventaja competitiva. Vol 3 72- 

83. Dialnet 

 
Daza Rodríguez M. E., Daza Porto M. I., y Pérez Orozco A. B., Servicio al cliente: 

una estrategia gerencial para incrementar la competitividad organizacional en empresas de 

Valledupar (Colombia), Aibi revista investig. Adm. ing., vol. 5, n. º 1, pp. 20-26, ene. 2017. 

Contreras, C. (2011). La calidad del servicio y la satisfacción del consumidor. 

Revista brasileira de marketing, Sao Paulo, vol. 10 p. 146-162 

Bouhrir, B. (2017). La participación del cliente en el desarrollo de nuevos servicios. 

Dialnet 

Ricko Achmadi Putra, Hartoyo, Megawati Simanjuntak. (2017). The Impact of 

Product Quality, Service Quality, and Customer Loyalty Program perception on Retail 

Customer Attitude. Dialnet. Independent Journal of Management & Production. 

Recuperado de https://dialnet.unirioja.es/servlet/articulo?codigo=6133053 

Garcia, A. (2016). Cultura de servicio en la optimización del servicio al cliente. 

Telos, 18 (3), pp. 381-398. Redalyc 

https://ebookcentral.proquest.com/
https://dialnet.unirioja.es/servlet/articulo?codigo=6133053


41 
 

 

Segarra M. J, R. (2016). La productividad del marketing en la relación empresa- 

cliente. Valoración y predicción de los servicios contratados. Universitat Jaume I 

Recuperado de https://dialnet.unirioja.es/servlet/tesis?codigo=109983. 

Kunda, Z. (1990). El caso del razonamiento motivado. Boletín psicológico, 108 (3), 

480-498. http://dx.doi.org/10.1037/0033-2909.108.3.480 

Perez Caballero E.M & Villalobos Fernandez, A. (2016). Relación entre la calidad 

de servicio y la satisfacción del cliente en la empresa Chifa_Polleria Mi triunfo Chiclayo. 

Vol. 3 Núm. 2 (2016). http://revistas.uss.edu.pe/index.php/EMP/article/view/379 

Rojas, L. Bejarano B, L, M. Marin V, C.F. (2016). Análisis de las estructuras de 

gestión del servicio en empresas del sector de servicios. Recuperado de 

http://publicaciones.eafit.edu.co/index.php/administer/article/view/3400/3408 

Prieto, J. E. (2014). Gerencia Del Servicio. En J. E. Prieto, La Clave Para Ganar 

Todos (pág. 220). Bogotá: ECOE ediciones. 

Narvaiza, Lorea & Ruiz de Olano, David & Campos, Tontxu & Arroniz, Inigo. 

(2016). When services are offered by small and medium retailers: What is the customer’s 

perception?. Universia Business Review. 2016. 132-145. 

Fayos, T. Moliner, B. & Ruiz, M. (2015) ¿Es posible aumentar la satisfacción del 

cliente después de una queja?: La Paradoja de Recuperación del Servicio en el comercio 

minorista. Universia Business Review, núm. 46, julio-diciembre, 2015, pp. 54-69 

Torres, M. Vásquez, C. (2015). Modelos de evaluación de la calidad del servicio: 

caracterización y análisis. Compendium, 18 (35), julio-diciembre, 2015, pp. 57-76 

Lütkemeyer, M. Roehe, G. & Freitas, E. (2015). Identification of customer 

satisfaction in services: a study on agribusiness dealers. Review of Business Management. 

17. 1408-1425. 10.7819/rbgn.v17i58.1946. 

https://dialnet.unirioja.es/servlet/tesis?codigo=109983
https://psycnet.apa.org/doi/10.1037/0033-2909.108.3.480
http://revistas.uss.edu.pe/index.php/EMP/article/view/379
http://publicaciones.eafit.edu.co/index.php/administer/article/view/3400/3408


42 
 

 

Apéndice A. 

 
Entrevista compañera 1: 

 
Hola Susana, ¿cómo estás? 

Hola Luz, ¿muy bien y tú? 

Quisiera hacerte una pregunta respecto a tu puesto de trabajo 

Si claro, dime. 

Normalmente como es tu día de trabajo o a que retos te ves enfrentada al momento 

de atender a los clientes 

Bueno, en mi puesto de trabajo, me veo expuesta a mucho estrés, debido a la 

dificultad de las personas de afuera para contartarse con la empresa, y con la intención de 

ayudarlas a solucionar su inconveniente., muchas veces los clientes presumen que tengo la 

información completa acerca del proyecto que ellos buscan, esto hace que se impacienten  al 

tener que escribir el teléfono que les brindo, con frecuencia el cliente devuelve la  llamada al 

PBX para nuevamente pedir ayuda y manifestar inconformidad al no ser contestada la 

llamada en el número de la sala de ventas que le di. Muchas veces, la consola se me 

congestiona y me toca escoger aleatoriamente las llamadas priorizando los números de los 

“jefes” 

¿Qué cantidad de llamadas en Ingles, recibes en promedio por mes y que haces 

cuando las recibes? 

Recibo aproximadamente de 3 a 4 llamadas y lo que hago es que las transfiero 

inmediatamente a Ventas internacionales. (S. Agudelo, Comunicación personal, 22 de 

noviembre de 2019). 


43 
 

 

Apéndice B 

 
Entrevista compañera 2 

 
Buenas tardes Jessica, ¿cómo estás? 

Hola Luz, ¿muy bien y tú? 

Quisiera hacerte una pregunta respecto a tu puesto de trabajo 

Si claro, dime. 

¿Cómo es la recepción o que cantidad de llamadas ingresan a tu área? 

 
Pues… Luz… la cantidad de llamadas es exagerada, debido a que la compañía como 

tal, maneja 6 sociedades, por eso, la jefe, autorizó que la recepción de llamadas a proveedores 

tuviera un horario establecido, aunque la mayoría de las veces se incumple, porque la 

recepcionista debido a la insistencia, muchas veces nos pasa la llamada a pesar de no estar 

en el horario autorizado. Además que los proveedores buscan por todos lados comunicarse, 

incluso, llamando por medio de los compañeros con los que realizaron la negociación y ellos 

vienen y nos pasan los celulares para que les demos respuesta, en muchas ocasiones, se van 

y nos dejan los celulares porque son llamadas que pueden llegar a durar hasta 50 minutos. . 

(J. Arcila, Comunicación personal, 22 de noviembre de 2019). 


