

**UNIVERSIDAD NACIONAL DE INGENIERIA
FACULTAD DE CIENCIAS Y SISTEMAS**

**TESINA PARA OPTAR AL TITULO DE
INGENIERO DE SISTEMAS**

TEMA:

**PROPUESTA DE UN SISTEMA DE GESTION DE CALIDAD EN
EL PROCESO DE ATENCION AL CLIENTE EN LA LIBRERÍA
SAN JERONIMO, SUCURSAL CIUDAD JARDIN**

AUTORES:

- **BR. ADAN GABRIEL ESPINOZA SILVA**
- **BR. JUAN JOSE MONTOYA BLANCO**
- **BR. GUILLERMO JAVIER CALERO AMORETTY**

TUTOR:

ING. MSC. GONZALO ZÚÑIGA MORALES

MANAGUA, OCTUBRE 2006

INTRODUCCION

La librería San Jerónimo es un negocio familiar ubicado en la ciudad de Masaya, el cual inició sus operaciones en 1972. Para 1990 librería San Jerónimo volvió a abrir sus puertas al público. Actualmente cuenta con cinco sucursales en Managua y una en la ciudad de Masaya. El presente trabajo

está enfocado a la librería San Jerónimo, sucursal Ciudad Jardín a cargo de la licenciada Karla Patricia Guzmán Salgado, hija del fundador y propietario. En lo que se refiere a la atención al cliente cuenta con ocho dependientes, uno en facturación y uno en despacho.

El servicio ofrecido por la librería San Jerónimo posee diversos elementos indispensables que independientemente y colectivamente influyen de manera directa en la satisfacción del cliente convirtiendo la responsabilidad del mismo en universal para todos los elementos que la conforman, por consiguiente la atención al cliente comprende todas las actividades (recepción, facturación y despacho) que la empresa o sus empleados efectúan, para satisfacerlos, implicando algo más que oír sus quejas, cambiar un servicio y sonreír ante ellos.

En el proceso de contratación de personal la librería San Jerónimo selecciona muy minuciosamente a los candidatos que posean altos niveles de habilidades técnicas como personales que puedan ejercer el puesto de dependiente eficiente y eficazmente.

El proceso de atención al cliente de la librería San Jerónimo cuenta con tres subprocesos; recepción, facturación y despacho. Muchos de los clientes han manifestado que se les atiende de manera regular debido a que se quejan por el tiempo de demora que existe en el subproceso de facturación, por lo tanto este subproceso es el crítico en la atención al cliente debido a que no llena las

expectativas del cliente tales como la entrega a tiempo de sus productos, la flexibilidad para atender urgentemente sus necesidades.

La presente investigación está estructurada en dos capítulos los cuales se presentan a continuación:

Primeramente se realizó un diagnóstico de lo que esta sucediendo actualmente en el proceso de atención al cliente y para ello se hizo uso de herramientas de diagnóstico como encuestas, observación directa y tablas cuantitativas de tiempo para detectar el punto crítico en todo el proceso.

Luego se presentaron las propuestas donde se especifica los mecanismos a seguir y sus respectivos costos de implementación para mejorar el nivel de calidad en el proceso de atención al cliente.

Posteriormente a los capítulos se presentaron las conclusiones y las recomendaciones de la investigación que la gerencia de la librería San Jerónimo puede tomar en cuenta para implementar las propuestas y además este documento puede servir como base para estudios posteriores que se realicen dentro de la empresa.

OBJETIVOS

OBJETIVO GENERAL:

Proponer un sistema de gestión de la calidad para mejorar el proceso de atención al cliente en la librería San Jerónimo.

OBJETIVOS ESPECÍFICOS:

- Realizar un diagnóstico de la gestión en el proceso de atención al cliente de la librería San Jerónimo, sucursal Ciudad Jardín.
- Determinar las funciones de los trabajadores en el área de atención al cliente para el modelo propuesto.
- Definir nuevos procedimientos en el proceso de atención al cliente para el modelo propuesto.
- Proponer Normas de Control Interno en lo relativo a deberes y disciplina laboral de los trabajadores.

JUSTIFICACION

Esta tesina está dirigida hacia la búsqueda del mejoramiento en el proceso de atención al cliente de la librería San Jerónimo, sucursal Ciudad Jardín. Para la gerencia de la librería es importante implementar la propuesta que aquí se sugiere, porque de esta manera se optimizará el proceso de atención al cliente a través del diseño de un nuevo modelo de atención al cliente, el cual permitirá reducir los tiempos de espera del cliente, corregir las fallas y debilidades que se presentan en dicho proceso; es por ello la importancia para la librería, la integración de los subprocesos de recepción, facturación y despacho, porque esto generará mayor satisfacción en los clientes porque se evitarán retrasos en el proceso de facturación y esto permitirá que se demore menos en realizar su pago, además que se les brindará una atención más personalizada.

PLANTEAMIENTO DEL PROBLEMA

Para la librería San Jerónimo los clientes constituyen el elemento vital, ya que hacia ellos va dirigido el servicio. Por lo tanto el servicio de atención al cliente ofrecido por la librería influye de manera directa en la satisfacción del cliente.

La Gerencia de la Librería San Jerónimo no ha realizado estudios para medir la calidad del servicio que presta a sus clientes. Actualmente en la gestión del servicio de la atención al cliente se están presentando algunos eventos que están afectando de manera negativa a la percepción que tiene el cliente de la calidad en el servicio que se le esta ofreciendo.

A continuación se muestran los problemas suscitados en el proceso de atención al cliente

- Ineficiencia en el modelo actual del proceso de atención al cliente y el tiempo promedio que tarda el cliente en el subproceso de facturación es de 3 a 5 minutos.
- Retrasos en los tiempos de facturación.
- Actos de indisciplina por parte de los trabajadores del área de ventas en las horas de trabajo.
- El cajero no maneja con destreza los equipos y terminales de caja.
- Los dependientes no asesoran a los clientes sobre productos de su interés en brindarles información detallada y precisa.
- Los dependientes no tienen delegada autoridad funcional para poder resolver en el marco de sus responsabilidades los reclamos de los clientes según los criterios y procedimientos establecidos por la empresa.
- Incumplimiento de las funciones: Ausencia del cajero cuando el cliente llega a facturar.
- La librería San Jerónimo no cuenta con ningún tipo de control ni registro de los tiempos de demora en cada subproceso.

MARCO TEORICO

Esta investigación toma en consideración un cúmulo de bases teóricas, las cuales se presentan a continuación:

Cliente:

Harrington (1998, pág. 6) define a los clientes como:

- Las personas más importantes para cualquier negocio.
- No son una interrupción en nuestro trabajo, son un fundamento.
- Son personas que llegan a nosotros con sus necesidades y deseos y nuestro trabajo consiste en satisfacerlos.
- Merecen que le demos el trato más atento y cortés que podamos.
- Representan el fluido vital para este negocio o de cualquier otro, sin ellos nos veríamos forzados a cerrar.
- Los clientes de las empresas de servicio se sienten defraudados y desalentados, no por sus precios, sino por la apatía, la indiferencia y la falta de atención de sus empleados.

La principal prioridad para la librería San Jerónimo es el cliente, porque representa el elemento vital para poder subsistir en el mercado, es por ello su importancia en prestar un buen servicio al cliente.

Características de la atención al cliente:

Desatrick (1990, Pág. 99). Las características más importantes que deben tener la atención al cliente son:

- La labor debe ser empresarial con espíritu de servicio eficiente, sin desgano y con cortesía.
- El empleado debe ser accesible, no permanecer ajeno al público que lo necesita.
- El público se molesta enormemente cuando el empleado que tiene frente a él no habla con claridad y utiliza un vocabulario técnico para explicar las cosas.
- Se debe procurar adecuar el tiempo de servir no a su propio tiempo, sino al tiempo que dispone el cliente, es decir, tener rapidez.

- Es muy recomendable concentrarse en lo que pide el cliente, si hay algo imperfecto, pedir rectificación sin reserva. El cliente agradecerá el que quiera ser amable con él.
- La empresa debe formular estrategias que le permita alcanzar sus objetivos, ganar dinero y distinguirse de los competidores.
- La empresa debe gestionar las expectativas de sus clientes, reduciendo en lo posible la diferencia entre la realidad del servicio y las expectativas del cliente.

En el área de atención de la librería se presentan clientes con características diferentes gustos y preferencias, es por ello que el vendedor conozca las diferentes características y la importancia de que éste pueda comunicarse con el cliente.

Servicio al cliente:

Christopher Lovelock (1997, Pág. 491). Afirma que el servicio al cliente "implica actividades orientadas a una tarea, que no sean la venta preactiva, que incluyen interacciones con los clientes en persona, por medio de telecomunicaciones o por correo. Esta función se debe diseñar, desempeñar y comunicar teniendo en mente dos objetivos: la satisfacción del cliente y la eficiencia operacional".

Características de los servicios

Kart Albrecht (1994, Pág. 116 - 124) las define de la siguiente manera:

- Un servicio no puede conducir, inspeccionar, apilar o almacenar centralmente. Generalmente lo presta, donde quiera que esté el cliente, gente que está más allá de la influencia inmediata a la Gerencia.
- La persona que recibe el servicio no tiene nada tangible, el valor del servicio depende de su experiencia personal
- Si se prestó inadecuadamente, un servicio no se puede revocar, si no se puede repetir, entonces las reparaciones es el único medio recursivo para la satisfacción del cliente.
- La prestación del servicio generalmente requiere interacción humana en algún grado; comprador y vendedor se ponen en contacto en una forma relativamente personal para crear el servicio.

En el caso de la librería San Jerónimo entre las medidas que se propondrán para mejorar la calidad en el servicio al cliente será la comunicación constante con el cliente para lograr la satisfacción del mismo sustentado con las características de los servicios citados por Kart Albrecht.

Calidad

Imai Masaaki (1997, Pág. 37) señala que la calidad se refiere a no solo a la calidad de productos o de servicios terminados, sino también a la calidad de los procesos que se relacionan con dichos productos o servicios. La calidad pasa por todas las fases de la actividad de la empresa, es decir, en todos los procesos de desarrollo, diseño, producción, venta y mantenimiento de los productos o servicios.

James Stoner (1996, Pág. 229) Aporta que la calidad:

En el lugar de trabajo va más allá de crear un producto de calidad superior a la medida y de buen precio, ahora se refiere a lograr productos y servicios cada vez más competitivos, esto entraña hacer las cosas bien desde la primera vez en lugar de cometer errores y después corregirlos.

En el caso de la librería San Jerónimo la calidad está enfocada en el servicio de atención al cliente por lo que se compone de tres subprocesos: recepción, facturación y despacho.

El modelo SERVQUAL

Este modelo es un instrumento de medida de la calidad de servicio siendo el SERVQUAL los que mayor número de trabajos ha aportado a la literatura sobre el tema.

El modelo SERVQUAL define la calidad del servicio como la diferencia entre las percepciones reales por parte de los clientes del servicio y las expectativas que sobre éste se habían formado previamente. De esta forma, un cliente valorará negativamente (positivamente) la calidad de un servicio en el que las percepciones que ha obtenido sean inferiores (superiores) a las expectativas que tenía.

A continuación se muestra las dimensiones del modelo SERVQUAL que se tomaron en cuenta para el diseño de la encuesta:

Dimensión	Significado
Elementos tangibles	Apariencia de las instalaciones físicas, equipos, empleados
Fiabilidad	Habilidad de prestar el servicio de forma precisa
Capacidad de respuesta	Deseo de ayudar a los clientes y de servirles de forma rápida

Seguridad	Conocimiento del servicio prestado y cortesía de los empleados así como su habilidad para transmitir confianza al cliente
Empatía	Atención individualizada al cliente

Los aspectos mencionados anteriormente son los factores que se toman en cuenta para el diseño y la realización de la encuesta con el fin de medir la calidad del servicio de atención al cliente que perciben los clientes brindado por la librería San Jerónimo a través de la encuesta.

Capacitación para la satisfacción al cliente

En el presente documento se plantean la capacitación a los trabajadores para poder lograr una mejor comunicación con los trabajadores. Generalmente la capacitación en el servicio al cliente consiste en el aprendizaje de procedimientos internos, formas, sistemas entre otros. A continuación se presentarán tres técnicas según *Berry (1996, Pág. 17)*, que pueden entrelazarse en el montaje de un aprendizaje continuo para la satisfacción al cliente:

1. **Herramienta:** Es necesario que los empleados de contacto con al cliente aprendan todos los procedimientos internos disponibles para procesar los pedidos de clientes, respondan a sus preguntas a sus preguntas y manejen sus solicitudes.
2. **Las Técnicas:** Estas se refieren a los métodos que se han sugerido para servir de manera afectiva a los clientes cuando se interactúan directamente con ellos por correo, por teléfono o personalmente. Existen técnicas para saludar a los clientes, calmar a los clientes irritados, dar gracias a los clientes por su compra y hacerlos sentir importantes.

3. **Experimentos y triunfos:** En cuanto a los empleados, es moldear o demostrar contactos altamente afectivos con el cliente, necesitan construir una ideoteca mental sobre las relaciones con los clientes para saber de qué manera son percibidas como se sientan la gran mayoría de las experiencias de contacto con el cliente. Aquí una vez más usted puede utilizar a algunos de los empleados con experiencia, aquellos que hayan sido modelo de rol de hacer felices a sus clientes, es decir, los triunfos.

Formatos estandarizados

Imai (1998, Pág. 18) aporta que: "La eficiente administración diaria de recursos requiere estándares. Cada vez que surjan problemas o anomalías, el Gerente debe investigar, identificar la causa fundamental y reconsiderar los estándares existentes o implementar nuevos estándares para impedir su reaparición.

De este modo la estandarización en la librería San Jerónimo es una parte integral del aseguramiento de la calidad, y sin estándares, es imposible un sistema viable de calidad.

Velocidad de las Transacciones

Wellington (1997, Pág. 60) señala que "se debe asegurar de que el proceso sea tan corto como lo quieran los clientes". Este aspecto es de importancia para los clientes de la librería San Jerónimo ya que los clientes se quejan por la demora en el proceso.

Cultura

Wellington (1997, Pág. 125) comenta que la cultura motiva la oferta de una Compañía, pues determina en términos de la misión valores la ética y los estándares corporativos como se la relacionara la empresa con sus accionistas y cuales son las cualidades por las que se reconocerá tanto la firma como sus empleados.

Para los empleados de la librería San Jerónimo, la cultura es la contraparte de la estrategia del servicio para el cliente, es el mensaje fundamental de servicio que debe existir allí, a fin de permitir a la gente asumir el compromiso personal necesario para entender la calidad con el cliente.

Conducta

Wellington (1997, Pág. 61) señala que la conducta debe ser "imparcial", gustosamente servicial, objetivo, justo, honesto, irreprochable y auténticamente centrado en el cliente y aprender de la crítica constructiva.

En la librería San Jerónimo los empleados deben asumir una conducta amable, sensibles, hepáticos, confiables, conocedores, leales al equipo corporativo entrenados y facultados para actuar, y cuya apariencia personal, incluyendo la limpieza personal y el uso del uniforme completo, si es el caso, sean consistentes con las expectativas de los clientes.

CAPITULO I:

DIAGNOSTICO DE LA SITUACION ACTUAL DEL PROCESO DE ATENCION AL CLIENTE DE LA LIBRERÍA SAN JERONIMO, SUCURSAL CIUDAD JARDIN

El diagnóstico se realizó para determinar la situación actual del proceso de atención al cliente de La Librería San Jerónimo, con el propósito de identificar fortalezas y debilidades. El proceso de atención al cliente está compuesto por tres subprocesos: Recepción, Facturación y Despacho. El diagnóstico se efectuó a través de la realización de encuestas a los clientes y de la utilización de una tabla de medición de tiempo, así mismo se tomó como elemento de juicio el medio de la observación directa en todos los subprocesos, por medio de los cuales se conocerán los puntos críticos.

1. DEFINICION DE LAS VARIABLES

Para analizar la situación actual del proceso de atención al cliente se deben definir las variables que permitan analizar sus indicadores y a través de éstos encontrar el punto crítico del proceso de atención al cliente. Las variables que se tomaron en cuenta son:

- Tiempo
- Satisfacción
- Imagen del servicio
- Expectativas del cliente
- Valor percibido
- Fidelidad del cliente
- Actitud del personal

La definición de las variables permite diseñar la encuesta realizado a los clientes de la librería San Jerónimo, de forma que los diferentes indicadores son las preguntas efectuadas. Cabe señalar que algunas preguntas en el cuestionario están formuladas de manera implícita con respecto a los indicadores.

En el siguiente cuadro se presentan las definiciones de las variables así como sus indicadores:

DEFINICION DE VARIABLES

Variable	Indicadores	Escala de medición
<i>Tiempo</i>	Tiempo de servicio	Cuantitativa
<i>Satisfacción</i>	Número de quejas recibidas.	Cualitativa
<i>Imagen del servicio</i>	% de conformidad de la imagen de la empresa.	Cualitativa
<i>Expectativas del cliente</i>	% favorable de expectativas	Cualitativa
<i>Valor percibido</i>	% de opinión favorable de la relación servicio – precio.	Cualitativa
<i>Fidelidad del cliente</i>	Número de compras que realiza el cliente al mes.	Cualitativa
<i>Actitud del personal</i>	- Formas de expresión oral (tono de voz) - Cuidado en las entregas del producto. - Comprensión ante reclamos o molestias del cliente.	Cualitativa

2. HERRAMIENTAS DE DIAGNOSTICO:

Para poder determinar el estado actual de los subprocesos recepción, facturación y Despacho en el proceso de atención al cliente, es necesario utilizar herramientas o métodos para poder realizar mediciones a través de los indicadores definidos anteriormente.

Las herramientas que se utilizaron para el diagnóstico fueron:

- Encuestas a los clientes.
- Tabla cuantitativa en cada subproceso.

Dado que no se conoce el número de clientes que concurren en la librería, se procedió a utilizar el muestreo no probabilístico por conveniencia para la realización de la encuesta¹³, porque la población de clientes de la librería es infinita. Se utilizó el muestreo por conveniencia porque en este caso los elementos de la muestra se seleccionan libremente por lo que están fácilmente disponibles, ya que no se puede precisar con exactitud la cantidad de clientes que llegan a la librería, por lo tanto se seleccionó un tamaño de muestra total de 90 clientes divididos entre tres días en muestras de 30 clientes para poder observar el comportamiento de los mismos en distintos días de la semana.

Para el diseño de la encuesta se tomó como base el modelo *Servqual*, el cual es un instrumento de medida de la calidad del servicio que toma en cuenta elementos tales como: elementos tangibles, fiabilidad, capacidad de respuesta, Seguridad y empatía.

A continuación se presenta los resultados de la encuesta:

Los resultados que arrojó la encuesta a los clientes indican que el punto crítico del proceso de atención al cliente es el subproceso de facturación. Muchos clientes no están conformes con el tiempo de espera y duración del subproceso de facturación.

Además los resultados de la encuesta indica la satisfacción de los clientes en los siguientes aspectos:

- facilidad de búsqueda del producto en los estantes.
- comodidad para desplazarse por los diferentes puntos de ventas.
- Indicación clara de los precios de los productos.
- Empaquetado de los productos.

¹³¹³ Ver detalle de encuesta en anexo #1

Se utilizó una tabla de medición del tiempo (tabla cuantitativa) durante tres días con el propósito de determinar la duración que un cliente tarda al pasar por cada uno de los subprocesos del servicio de atención al cliente (recepción, facturación y despacho. El tiempo de cada transacción es decisivo, ya que mientras menos retraso haya en la misma, de alguna manera el cliente estará más satisfecho, para esto se hará uso de cronómetros.

Para poder recopilar información sobre los tiempos de demora en cada subproceso, fue necesario utilizar una tabla en la cual se reflejaran los tiempos de duración con que se le era atendido al cliente. La tabla está compuesta por cinco columnas: Cliente #, Recepción, Facturación, Despacho y Tiempo Total. La columna Cliente # indica el número del cliente al cual se le está midiendo el tiempo, la columna Recepción, Facturación y Despacho indican los tiempos de demora de cada cliente por cada subproceso, y por último se tiene la columna Tiempo Total la cual representa la suma de los tiempos de demora de los tres subprocesos. Por ejemplo el cliente número cuatro demoró 150 segundos en Recepción, 114 segundos en facturación por efectivo y 20 segundos en despacho con un Tiempo total de 284 segundos.

A continuación se presenta la siguiente tabla que indica la medición de los tiempos¹⁴ por subproceso de 30 clientes, durante un día:

¹⁴ Ver tablas de medición de tiempos en Anexo # 6

Tiempos por Subproceso

Tiempo medido en segundos

Cliente #	Recepción	Facturación		Despacho	Tiempo Total
		efectivo	crédito		
1	78	120	-	25	223
2	220	300	-	50	570
3	240	-	302	45	587
4	150	114	-	20	284
5	97	-	308	60	465
6	134	253	-	52	439
7	135	232	-	56	423
8	130	-	303	60	493
9	125	115	-	72.4	312
10	120	-	356	45	521
11	115	114	-	70	299
12	110	147	-	65	322
13	105	-	304	76	485
14	99	116	-	58	273
15	94	-	323	63	480
16	89	256	-	30	375
17	84	119	-	45	248
18	79	-	305	31	415
19	74	117	-	45	236
20	98	-	245	32	375
21	96	158	-	29	283
22	87	143	-	25	255
23	78	-	306	22	406
24	48	118	-	18	185
25	90	-	268	20	378
26	167	158	-	11	336
27	157	305	-	40	502
28	110	-	307	18	435
29	157	119	-	30	306
30	112	-	289	33	434

Según las mediciones de tiempos que se realizaron se puede observar que se presenta un tiempo de demora excesivo en el subproceso de facturación, por lo tanto es donde se debe poner énfasis para reducir el tiempo.

También se hizo una observación directa de dos horas por tres días como medio para determinar si actualmente se controlan tiempos de atención, la forma de atención y si hay nadie designado para supervisar el proceso de atención al cliente.

La observación directa consistió en prestar atención a cada uno de los subprocesos del proceso de atención al cliente con el fin de detectar inconveniencias en el mismo.

Los resultados de la observación directa en cada subproceso fueron los siguientes:

- *recepción al cliente*: se observó que el vendedor recibió de manera gentil al cliente, el vendedor manejaba muy bien los precios de los diferentes productos así como también la información técnica de los mismos.
- *Facturación*: en este subproceso se observó que en reiteradas ocasiones la persona encargada en caja no estaba presente en su puesto de trabajo y consecuentemente ocasionaba retrasos y molestias para los clientes. Se observó deficiencia en el manejo del equipo de cómputo y de la máquina para deslizar la tarjeta de crédito.
- *Despacho*: en este subproceso, el encargado empaca los productos que el cliente compró de manera ágil. No hay retrasos en este subproceso.

Según lo observado se notó la eficacia con la que el cliente es atendido por el vendedor, no se tienen control de los tiempo en cada subproceso y no hay alguien asignado en la supervisión de cada subproceso. Además se observó que en el subproceso de facturación, el cajero se retrasa demasiado en atender al cliente, lo que ocasionó molestias a los mismos. De ahí la necesidad de plantear soluciones para que mermen los retrasos no solo en el subproceso de facturación sino en el proceso de atención al cliente.

2. DESCRIPCION DE LOS SUBPROCESOS

Descripción del Subproceso: RECEPCION DEL CLIENTE

Cuando el cliente ingresa en la librería se dan dos escenarios:

1. Que el cliente decida buscar por cuenta propia en los estantes el producto que desea comprar:
2. Que el cliente desde que ingresa a la librería, busca asesoría por parte del vendedor.

En cualquiera de los dos escenarios mencionados anteriormente el procedimiento que utiliza el vendedor para tratar con el cliente es el siguiente:

- El vendedor recepcionista se encarga de atender al cliente desde su llegada, lo recibe saludándolo amable y cordialmente dándole los buenos días o buenas tardes.

- Después del saludo el vendedor le consulta al cliente sobre los productos que necesita y luego verifica en el sistema informático de inventario la existencia, cantidad, precios y otros detalles sobre el producto consultado.
- Una vez que el vendedor verifica la disponibilidad del producto, éste mismo le informa al cliente el precio y otros detalles del producto solicitado por el cliente.
- Posteriormente si el cliente toma la decisión de adquirir el producto, el vendedor le pregunta la cantidad para elaborar la factura (con una copia que queda en caja) y le indica que se dirija a caja a pagar.
- El vendedor se encarga de coordinar con el responsable de bodega y solicitar el producto para dejarlo en despacho esperando que el cliente llegue a retirarlo.

Según las observaciones que se realizó se pudo constatar la eficacia con la que el cliente es atendido por el vendedor. El vendedor trata al cliente con cortesía y amabilidad, también demuestra tener dominio sobre los productos que ofrece, hace un manejo del equipo de cómputo y demuestra tener capacidad para persuadir a los clientes.

Según las encuestas realizadas a los clientes¹⁵, se considera que el subproceso de recepción al cliente el nivel de calidad es aceptable, porque las inconformidades que se presentan en este subproceso son mínimas, y que los clientes aseguran haber quedado satisfechos ya que el vendedor les atendió muy bien porque cumplió con lo solicitado por el cliente y el trato fue amable.

Este subproceso es de vital importancia porque es la imagen con la que se encuentra el cliente al llegar a la librería y es por ello que el vendedor debe poseer aptitudes para desempeñar correctamente ese puesto.

¹⁵ *ver resultados de encuesta en anexo # 4*

En el subproceso de recepción, la mayoría de los clientes se sintieron satisfechos en la manera en que son recibidos y atendidos en cuanto llegan.

Descripción del Subproceso: Facturación

El subproceso de facturación posee una característica muy importante para la librería, por su alta responsabilidad, grado de confianza y en cierta medida por los riesgos que este de por sí implica.

El procedimiento que se sigue para atender al cliente en el subproceso de facturación es el siguiente:

- Pedir factura al cliente que le fue emitida en recepción.
- Cobrar el pedido del cliente.
- Verificar tipos de pagos: Tarjeta de crédito o efectivo.
- Sellar y entregar al cliente copia de factura y recibo de caja.
- Verificar los productos previamente facturados.
- Al final de la jornada laboral, el cajero realiza arqueo de caja.

De acuerdo a la evaluación realizada en el área de atención al cliente mediante observación directa que se realizó, se observó que en reiteradas ocasiones la persona encargada en caja no estaba presente en su puesto de trabajo y consecuentemente ocasionaba retrasos y molestias para los clientes. Otro aspecto importante que hay que señalar en el desempeño de la cajera es el manejo del equipo, es decir, en ciertas ocasiones se nota la dificultad en el manejo del equipo de cómputo y con la máquina para deslizar la tarjeta de crédito. La cajera introduce a través del teclado de la computadora lentamente los datos al equipo de cómputo y esto molesta a los clientes. La cajera no posee la habilidad para la verificación de los productos facturados.

Otra debilidad que se está presentando en este subproceso, es la poca coordinación con la gerencia para la obtención de monedas para los cambios. Muchos clientes manifiestan que en reiteradas ocasiones que han llegado a hacer sus compras, casi siempre tienen problemas al momento de pagar en efectivo sus productos.

En períodos estacionarios la afluencia de clientes aumenta debido a la demanda de artículos escolares y esto provoca retrasos en facturación debido a la falta de capacidad y habilidad del cajero para hacer sus funciones de manera eficiente, particularmente en la computadora.

En el subproceso de facturación, los clientes manifestaron inconformidad con el tiempo de demora, debido a que:

- El cajero no maneja eficazmente el equipo de trabajo
- El cajero no poseía en la caja registradora dinero para dar cambios.
- La ausencia del cajero en su puesto cuando el cliente llegaba a facturar.

Por lo tanto el punto crítico se encuentra alrededor del subproceso facturación, debido a que es el único subproceso que los clientes no se sienten satisfechos.

De acuerdo a la gerencia, la librería San Jerónimo no cuenta con ningún tipo de control ni registro de los tiempos de demora en el proceso de facturación, lo cual no permite crear estrategias de inmediato para la disminución de las mismas. Tampoco posee documentación que impulse una cultura de calidad para poder satisfacer las expectativas de los clientes, por ello la importancia de ver una propuesta que permita mejorar el actual método de facturación de la librería.

Descripción del Subproceso: Despacho

Este subproceso inicia posteriormente al subproceso de facturación. El cliente se dirige con su factura a retirar su producto al área de despacho ubicada cerca de las instalaciones de la librería. El encargado de despacho realiza lo siguiente:

- Pide al cliente la factura y verifica si los productos estén en correspondencia con lo descrito en la misma.
- Posteriormente el encargado del área de despacho facilita o realiza el embalado y/o empaquetado de los productos o mercancías para el transporte, en cantidad y tamaño apropiados, garantizando su seguridad física, de forma estética, adecuada y coherente.
- Finalmente el empacador se despide del cliente, dándole las gracias por su compra y diciéndole que lo espera pronto.

Según las evaluaciones realizadas a través de la encuesta efectuada a los clientes, y la medición del tiempo que le toma a éste desde su llegada hasta su salida de la librería, se puede constatar que el subproceso de despacho no presenta inconformidades por parte de los clientes y que éstos manifiestan que el tiempo con que se les entrega su mercancía es rápido y eficiente.

En base a lo expuesto anteriormente, se pudo observar y determinar que el punto crítico en el servicio de atención al cliente es el subproceso de *facturación*, puesto que el 63% de los clientes encuestados no están conformes y satisfechos con el tiempo de espera y duración a la hora de realizar su pago. Otra debilidad que se pudo encontrar fue la presencia de actos de indisciplina e

incumplimiento de funciones por parte de los dependientes durante la jornada laboral, afectando el desempeño de la atención brindada a los clientes.

Con la ejecución del diagnóstico también se pudo reflejar que los clientes se encuentran relativamente satisfechos en algunos aspectos tales como; la amabilidad y disposición del vendedor para ayudarles, confortabilidad de instalaciones físicas, facilidad en la búsqueda de productos, presentación del vendedor, gran variedad y amplio surtido de productos y marcas, etc.

Se toman elementos que fueron presentados en el diagnóstico, y su análisis se considera de relevancia en la elaboración de la propuesta.

CAPITULO II:

PROPUESTA DE UN NUEVO MODELO PARA EL PROCESO DE ATENCION AL CLIENTE

En base a los hallazgos encontrados a través de la realización del diagnóstico de la situación actual del proceso de atención al cliente, se procedió a formular una propuesta.

Para mejorar el proceso de atención al cliente se propone un nuevo modelo que consiste en integrar los subprocesos de recepción, facturación y despacho en un solo subproceso, esto permitirá evitar retrasos y reducir tiempos de esperas en el momento que los clientes pagan su factura, porque con el nuevo modelo se propone un mecanismo de calculo más rápido y eficiente, y también permitirá una atención mas personalizada con el cliente.

A continuación se muestra un gráfico en el cual se representa el nuevo modelo:

Esta propuesta surge de los problemas suscitados en el proceso de facturación donde se presentan retrasos debido a las siguientes situaciones:

- Manejo ineficiente del equipo de cómputo y de la máquina de la tarjeta de crédito.
- Falta de coordinación con la gerencia para la obtención de monedas para los cambios.
- Ausencia del cajero en su puesto de trabajo.

Los objetivos de esta propuesta son:

- Brindar una atención personalizada a los clientes
- Evitar retrasos en el actual proceso de facturación.
- Reducir el tiempo de demora que le toma al cliente pagar su factura.

Otro aspecto que se tiene que tomar en cuenta para apoyar el desempeño del proceso de atención al cliente es la adquisición de equipos para los puntos de venta que servirán de soporte a las actividades del proceso de atención al cliente.

I. Adquisición de Equipos: La adquisición del Lector óptico de código de barra SC2120 + Sistema de Punto de Venta. El lector SC2120 utiliza la tecnología CCD para descifrar códigos de barras a gran velocidad. Ofrece grandes resultados en control de punto de venta. Además se incluye una licencia del programa de punto de venta: sistema profesional de punto de venta con control de facturación y emisión de ticket.

Características del lector óptico¹:

- Diseño ergonómico que permite tiempo de uso prolongado.
- Lee los códigos de barras más populares.
- Amplio campo de lectura (80 mm).
- Posee beeper de operación con 7 tonos.
- Cuenta con indicador de luz.
- Resistente al impacto (hasta 1.5 metros sobre concreto).
- Consumo de energía mínimo.
- Conector universal que permite diferentes interfases.

¹ Ver más detalles en Anexo # 3

- Con el software que trae el lector óptico se actualiza automáticamente el inventario.

A cada punto de venta se le asignará una computadora, un lector óptico y una impresora láser en la que los dependientes podrán imprimir los documentos que el cliente requiera. A continuación se presenta detalles de los equipos de cómputo:

DESCRIPCION DE COMPUTADORA²

- Computadora Intel Piv
- Case Atx De 450w Omega De Lujo
- Procesador Intel P4 3.2 Ghz Socket 775
- Memoria Ram 512mb Ddr Pc 2700
- Tarjeta Madre Intel 915 / 775
- Disco Duro 80 Gb 7200 Rpm ATA
- Floppy 1.44 Mb 3½
- Sonido Y Red De 10/100 Integrado
- Video Pci Express 128mb Nivida Geforce
- Teclado Ps/2
- Mouse C/Scroll Ps/2 Optico Omega
- Pad Mouse
- Parlantes 120 W Esys
- 6 Puertos Usb 2.0, 1 Puerto Lpt
- 1 Puerto Serial, 2 Puertos Ps/2
- Monitor Lcd 17" Samsung
- Ups Energizer 500va 8 Tomas Negro

Adicional a la inversión en los equipos de cómputos se le suman la compra de materiales para agregar estas tres estaciones de trabajo a la Red de área local ya existente en la librería San Jerónimo.

Estos equipos en red permitirán:

- Realizar respaldos de los datos en el servidor.
- Tener la posibilidad de compartir recursos (Discos Duros, Impresoras, faxes, scanner, etc)
- Compartir información con las demás estaciones de trabajo.

² Ver cotización en anexo # 7

- Compartir programas de aplicación.

A continuación se muestran los detalles:

Descripción	Cantidad	UM	P/U U\$	Total U\$
Cable UTP Categoría 5	100	Metros	\$ 0.40	\$ 40.00
Conectores RJ-45	8	Unidades	\$ 0.40	\$ 3.20
Grapas	1	Bls	\$ 1.65	\$ 1.65
Mano de Obra	3	Personas	\$ 25.00	\$ 75.00
TOTAL				\$ 119.85

II. Funciones de los dependientes y del cajero:

A continuación se presentan las funciones que realizarán los 8 dependientes y el cajero del nuevo modelo de atención al cliente propuesto:

Funciones del cajero: Operación de Caja. A continuación se muestran las realizaciones técnicas y criterios de ejecución para caja:

- Preparar la caja, dotándose de los fondos necesarios, materiales de oficina (papel, lápiz, etc) y otros materiales complementarios que puedan resultar pertinentes, para proceder a la apertura de caja. Las actividades para preparar la apertura de caja son las siguientes:
 - Retirar los fondos de caja de la caja central comprobando su cuantía para ordenar y disponer la caja de forma adecuada.
 - Coordinar con la gerencia la disponibilidad de cambios.
- Revisar el correcto funcionamiento de la impresora antes de iniciar las actividades de caja
- Recibir la factura emitida por el dependiente que atendió al cliente. Si el cajero recibe varias facturas a la vez entonces llamará al cliente por su nombre para evitar confusiones al momento de cobrar.

- Registrar y cobrar la operación en moneda, cheques o tarjetas de crédito, nacionales o extranjeras, asegurando su fiabilidad y exactitud
- Indicar verbalmente el importe al cliente.
- Verificar el correcto cumplimiento de los diferentes medios de pago (Efectivo, tarjeta de crédito y cheque). Fijarse que los billetes no estén rotos, tarjetas de crédito con saldo y cheques con fondo.
- Ejecutar el cobro al cliente, procediendo a la devolución del cambio correcto y a la entrega de la documentación acreditativa de la venta.
- Utilizar con destreza los equipos y terminales de caja.
- Enviar periódicamente al banco o caja central, entregas parciales de billetes acompañadas de sus correspondientes notas de cuantificación, procediendo a su control y registro de acuerdo a las formas establecidas.
- Efectuar el arqueo y cierre de caja, controlando posibles desviaciones e informando del resultado e incidencias para su posterior tratamiento. Las actividades para el arqueo y cierre de caja son:
 - Verificar el monto total de operaciones registradas en relación al saldo disponible en caja al comienzo del turno o jornada y al final de la misma.
 - Realizar las necesarias investigaciones para explicar las eventuales diferencias surgidas a fin de dar cuenta de las mismas.
 - Remitir los fondos a la caja central, banco o a la persona responsable de acuerdo al procedimiento establecido.
 - Cumplir y entregar puntualmente los documentos que se hayan establecido.

Funciones de los dependientes. Colaboración y orientación al cliente: A continuación se muestran las realizaciones técnicas y criterios de ejecución para los ocho dependientes:

- Recolectar material de oficina (Lápiz, papel, etc.) y bolsas en cantidad necesaria para el empaque de los productos, para contribuir al adecuado funcionamiento del establecimiento.

- Mantener actualizada la información de los productos para orientar adecuadamente al cliente en el punto de venta.
 - Controlar el estado y visibilidad de los distintos carteles informativos y promocionales en el área de ventas.

 - Colocar las etiquetas del precio de los productos en una posición segura y visible que facilite el acceso a la información que proporcionan. Es decir con texto y colores legibles.

 - Mantener actualizadas las etiquetas de precios y comprobar las ofertas de productos y etiquetar de nuevo si es necesario.

- Suministrar a los clientes documentos o materiales relativos a campañas publicitarias y de promoción que facilitan la orientación del cliente sobre los productos.

- Asesorar a los clientes sobre productos de su interés brindándole información detallada y precisa.

- Preguntar al cliente sobre que producto va adquirir para la compra. A momento de facturar un producto se pueden presentar dos situaciones: a) El cliente desea llevar gran cantidad de un producto x, entonces el vendedor informa a bodega para que preparen los productos. Cuando el encargado de bodega va a recepción a entregar los productos, el vendedor utiliza el lector óptico para escanear los códigos de barra de los productos o

los introduce a través del teclado de la computadora y de esta manera generarle al cliente la factura y mandar orden de impresión de la misma a la impresora ubicada en caja. B) Si un cliente escoge sus productos de los estantes y se dirige a facturar los productos, el vendedor utiliza el lector óptico para escanear los códigos de barra de los productos o los introduce a través del teclado de la computadora y generar la factura al cliente y mandar orden de impresión de la misma a la impresora ubicada en caja. Cabe señalar que para ambas situaciones se hace referencia al uso de teclado por si existiera falla en el lector óptico de código. El software del lector óptico aplica los distintos mecanismos del cálculo para realizar para la obtención del importe de la venta.

- Indicar verbalmente el monto de su factura al cliente y le informa que puede pasar pagando por caja.
- Facilitar o realizar el embalado y/o empaquetado de los productos de acuerdo a las formas y técnicas habituales establecidas.
- Realizar el embalado del o los productos, garantizando su seguridad física y/o empaquetado de forma estética, adecuada y coherente con el estilo e imagen del establecimiento.
- Facilitar bolsas al cliente, para el transporte de las mercancías en cantidad y tamaño apropiados.
- Vigilar de forma discreta la existencia de posibles hurtos, ocultamiento de productos y cambios de etiquetas.
- Resolver en el marco de sus responsabilidades los reclamos de los clientes según los criterios y procedimientos establecidos por la empresa:
 - Escuchar atentamente las quejas o incidencias del cliente en actitud positiva, aceptando la responsabilidad que corresponda en cada caso.

- Cumplir sólidamente y en actitud educada la improcedencia de la reclamación e informando al cliente, de las sólidas alternativas existentes para resolver su inconformidad o el proceso a seguir ante su reclamo.
 - Transferir al superior jerárquico con prontitud la incidencia que sobrepasa su respetabilidad, según los cauces previamente establecidos.
- Cerrar la operación con amabilidad, corrección y claridad.

Posterior a la definición de funciones y actividades en lo que se refiere a la operación de caja y colaboración en la atención al cliente se presenta el contenido de la capacitación que se les impartirá a los 8 dependientes y cajeros del proceso de atención al cliente para desempeñar sus nuevas funciones.

III. Capacitación del Personal: Resulta muy evidente, según el diagnóstico realizado, la falta de capacitación de los dependientes y del cajero de la librería y por tanto se propone capacitarlos. La capacitación esta dirigida a los 8 dependientes y al cajero para la preparación del desempeño de sus funciones en el nuevo modelo del proceso de atención al cliente.

Esta capacitación cuenta con una orientación eminentemente práctica que muestra paso a paso estrategias de ventas orientada a atender y contener al cliente potencial hasta transformarlo en un cliente satisfecho. Durante el curso se focalizan aquellas técnicas y conocimientos particulares que permiten adoptar actitudes y conductas positivas para mejorar los resultados generales de las ventas de la librería san Jerónimo y así mejorar la calidad del proceso de atención al cliente.

Temática: Atención al cliente y Operativa de Caja

Estructura

A continuación se presentan los módulos de la capacitación y su respectivo contenido:

1. Operativa de Caja-Terminal punto de venta.
2. Comunicación y comportamiento del consumidor.
3. Comportamientos ligados a la Seguridad e Higiene.

Modulo I: *Operativa de Caja, Terminal Punto de Venta (asociado a la función Operación de Caja).*

Objetivo General: Aplicar los procedimientos relativos al funcionamiento de caja, procedimiento de apertura y cierre de la misma, registro y cobro de las operaciones, funciones del equipo de caja.

Objetivos Específicos:

- 1.1 Procedimientos de apertura y cierre de caja
- 1.2 Registro y cobro
- 1.3 Arqueo y cierre de caja

Contenidos teórico-prácticos:

1. Medios de pago:

- Dinero efectivo.
- Talones y cheques.
- Tarjetas: tarjetas de crédito, tarjetas de débito, tarjetas de compra.
- Créditos.
- Moneda extranjera: concepto de cambio, operativa y cálculo.

2. Operativa y manejo de caja:

- Apertura y cierre de caja: cuadro de apertura y cierre, mensajes de la caja (punto de venta).
- Fondo de caja y arqueo fin de trabajo: fondo de caja, arqueo.
- Principios del método ciego: posición de la mano: teclas del dedo pulgar, teclas del dedo índice, teclas del dedo corazón, teclas del dedo anular, teclas del dedo meñique; principio, finalizar un ticket, cuadro numérico.
- Cálculo de fondo de caja.

- Introducción de datos: codificación.
- Utilización de medios de pago: pago con varios medios de pago, errores, impagados.

Modulo II: *Comunicaciones y comportamiento del consumidor (asociado a la función de colaborar en la atención y orientación del cliente).*

Objetivo general del módulo: Utilizar eficazmente las técnicas de comunicación orientadas a los procesos de atención al cliente

Objetivos específicos:

2.1. Aplicar técnicas de comunicación oral en los procesos relacionales con la atención al cliente:

2.1.1. Clasificar y caracterizar las distintas etapas de un proceso de comunicación, contextualizándolas en situaciones de atención al cliente.

2.1.2. Identificar los elementos de la comunicación: naturaleza, destino, cantidad, calidad.

2.1.3. Detectar correctamente las necesidades y comportamientos del cliente.

2.1.4. Conocer los métodos utilizados habitualmente en la mediación de reclamaciones.

2.1.5. Elaborar el escrito de una solicitud de información o una reclamación, redactado claramente y de forma concisa en función de su finalidad.

2.2. Valorar el impacto visual de los distintos medios publicitarios existentes en el establecimiento.

Contenidos teórico-prácticos:

- Cajas registradoras: 1.^a generación: mecánica; 2.^a generación: eléctrica; 3.^a generación: electrónica; 4.^a generación TPV.

- Terminales de punto de venta TPV: concepto, ventajas: funcionamiento.
- Medios de lectura electrónica: Lectores ópticos de códigos de barra, scanner plano; scanner vertical; lápices; pistolón.
- Codificaciones: Codificación EAN: significado de los dígitos, codificaciones internas.
- Técnicas de comunicación.
- Elementos de la comunicación: objeto, sujetos, contenidos, canales, códigos.
- Proceso de comunicación: emisor, receptor, mensaje, «feed-back».
- Dificultades en la comunicación: de orden técnico, afectivo, obstáculos individuales y colectivos.
- Las funciones del mensaje.
- Los niveles de comunicación: contenido manifiesto, latente, no verbal.
- Actitudes y técnicas favorecedoras de la comunicación.
- Comunicación comercial y publicitaria.
- Tipos de entrevistas o reuniones.
- Comunicación técnica.
- Comportamientos de compra y venta.
- El vendedor: Perfiles: cualidades humanas, psíquicas, intelectuales, psicológicas; motivaciones profesionales; medios de comunicación: corporales, rostro, gestos, expresiones, palabras, tono de voz, lenguaje; formación de base y perfeccionamiento del vendedor; evaluación y control de sí mismo; desarrollo personal; técnicas de afirmación de la personalidad.
- El comprador: móviles y motivaciones de compra, hábitos de compra, actitudes del consumidor, tipologías de consumidores; nociones sobre las técnicas de conocimiento del consumidor: caracterología, observación psicológica.

Modulo III: *Comportamientos ligados a la seguridad e higiene (asociado al perfil profesional de la ocupación).*

Objetivo general: Prever los riesgos en el trabajo y determinar acciones preventivas y/o de protección a la salud, minimizando factores de riesgo y aplicando medidas sanitarias de primeros auxilios en caso de accidentes o siniestros.

Objetivos Específicos:

3.1. Aplicar los procedimientos de prevención de accidentes y siniestros.

3.1.1. Identificar los lugares y equipos de trabajo con anomalías y riesgos para la protección y seguridad de las personas.

3.1.2. Comunicar de forma clara y concisa las anomalías observadas a los responsables y/o superiores jerárquicos.

3.1.3. Prevenir los accidentes observando el mantenimiento de las condiciones adecuadas de higiene y seguridad en el ámbito de su actividad.

3.2. Reconocer y analizar los sistemas de prevención y seguridad ante siniestros con objeto de garantizar su adecuado mantenimiento y potencial utilización.

3.2.1. Clasificar siniestros en función de: naturaleza, importancia y características.

3.2.2. Identificar los materiales de prevención o actuación ante siniestros: Extintores, Sistemas de alarma, Mangueras.

3.2.3. Reconocer la colocación de los materiales e instalaciones de prevención, comprobando su adecuada situación.

3.2.4. Identificar y analizar las anomalías en los sistemas de prevención, tomando en su caso las oportunas medidas correctoras.

3.2.5. Informar a los superiores jerárquicos y/o a los servicios técnicos las anomalías observadas en los dispositivos de alarma o prevención.

3.2.6. Recibir y comprender las informaciones dadas por los servicios técnicos de seguridad y/o vigilancia.

3.3. Identificar el procedimiento de actuación ante una situación dada de siniestro o accidente:

3.3.1. Analizar la importancia del siniestro en base a: tipo, grado y naturaleza del mismo.

3.3.2. Identificar ordenada y cronológicamente el procedimiento de actuación en caso de siniestros con: evacuación, fuegos, inundaciones.

3.3.3. Proponer actuaciones inmediatas e identificar las secuencias de medidas sanitarias básicas de primeros auxilios, que deben ser aplicadas en los accidentes más comunes de un establecimiento.

3.4. Identificar las condiciones higiénico-sanitarias en las que se desarrolla la actividad laboral.

3.4.1. Analizar y evaluar las condiciones técnico-ambientales relativas al acondicionamiento del aire, luminosidad y condiciones acústicas.

3.4.2. Comprobar la correcta selección del método de conservación y manipulación en función del producto.

Contenidos teórico-prácticos:

- Seguridad: Riesgos: concepto de riesgo, factores de riesgo.
- Medidas de prevención y protección.
- Siniestros: Clases y causas, sistemas de detección y alarma, evacuaciones; sistemas de extinción de incendios: métodos, medios, agentes: agua, espuma, polvo, materiales: móviles, fijos.
- Primeros auxilios.
- Higiene y calidad de ambiente.
- Higiene: concepto de higiene, zonas de riesgo, objetivos de higiene y calidad del ambiente.

- Parámetros de influencia en las condiciones higiénico-sanitarias: personas; instalaciones: concepción y ordenación, estructuras exteriores, funciones de los locales; sistemas: eléctricos, de agua, de ventilación.
- Higiene personal.
- Confort y ambientes de trabajo.
- Factores técnicos de ambiente: ventilación de los locales, principios de ventilación, instalaciones de ventilación; climatización de los locales: temperatura interior y confort, tipos de calentamiento, sistemas de regulación y seguridad; iluminación de los locales: tipos de luces: incandescentes; fluorescentes; aparatos de iluminación y modos de iluminación, mantenimiento de las fuentes luminosas y aparatos de iluminación, efectos de la luz sobre materiales y productos, acústica.
- Normativa de Seguridad e Higiene.

Requisitos personales de la persona que realizará la capacitación

Requisitos de la persona que impartirá la capacitación: A continuación se presentan requisitos de la persona (s) encargada de impartir la capacitación:

- Nivel académico: Titulación universitaria o capacitación profesional equivalente en la ocupación relacionada con el curso.
- Experiencia profesional: Tres años de experiencia en la ocupación y manejo de equipos para terminales de punto de venta.
- Nivel pedagógico: Formación metodológica o experiencia docente.

El costo de ejecutar la capacitación a los 8 empleados es de \$ 2,700.00 A continuación los detalles:

Duración: 20 días distribuidos de la siguiente manera; 10 días para 4 dependientes y 10 días para 3 dependiente y cajero.

Lugar: Centro Juvenil Don Bosco.

Hora: 08:30- 03:30pm.

Costo: \$ 30 por persona.

La inversión incluye: Almuerzo, material, certificado, refrigerio.

Metodología: Participativa con exposición del instructor, espacio para preguntas y respuestas, intercambio de experiencias de los asistentes.

La fecha de inicio de la capacitación estará definida por la gerencia y la persona encargada de la capacitación. La capacitación será impartida en 20 días; 10 días se capacitará a 4 de los 8 dependientes y los siguientes días al resto de dependientes y el cajero. Esta distribución de tiempo es con el propósito de no entorpecer las operaciones de la librería san jerónimo.

IV. Establecer normas de control interno para todos los trabajadores del proceso de atención al cliente

Las Normas de Control Interno³ (NCI) regularán a la librería San Jerónimo en lo relativo a deberes y disciplina laboral de los trabajadores.

Estas normas de control interno contienen información para el personal contratado por Librería San Jerónimo, sucursal Ciudad Jardín. Establece políticas, procedimientos y directrices que regulan el trabajo entre Librería y el personal

El objetivo de la NCI es mejorar la disciplina laboral independientemente del cargo y ubicación que ocupan, permitiendo de esta manera mejorar la calidad en el proceso de atención al cliente³ y calidad del cliente interno.

Las normas de control interno están constituidas por cuatro títulos, los cuales a su vez están compuestos por capítulos y artículos. A continuación se describe de manera general el contenido de los títulos:

³ Ver contenido en anexo # 5

- Título I. Disposiciones generales: Se definen los elementos involucrados así como también objetivos del reglamento y el ámbito de su aplicación, es decir, a quienes se aplica el reglamento interno.
- Título II. Deberes de los trabajadores: Se definen las normas de orden, limpieza, seguridad e higiene que el trabajador debe cumplir.
- Título III. Régimen Disciplinario: En este título de las NCI se definen las faltas leves, graves o muy graves para los trabajadores. También se puntualizan las sanciones disciplinarias y procedimientos para la suspensión de contratos, así como también los órganos de aplicación de las sanciones disciplinarias.
- Título IV. Disposiciones Finales: En este título de las NCI se deja esclarecido que todos los casos no previstos en el presente Reglamento, se regirán por lo prescrito en el Código del Trabajo, Leyes, Decretos y Resoluciones Ministeriales anexas y conexas al ámbito laboral, y por las disposiciones administrativas complementarias que dicte la librería. También el presente Reglamento Interno de entrará en vigencia después de que las partes (administración y trabajadores) lo aprueben y culminará en la firma del mismo todos los involucrados. Con la firma del reglamento, ningún trabajador podrá alegar ignorancia o desconocimiento del mismo, pasando de manera inmediata a formar parte íntegra del contrato individual de trabajo.

PLAN DE DESARROLLO DE LA PROPUESTA DEL NUEVO MODELO

Según lo anterior se puede plantear un plan de desarrollo de las actividades que la implementación de la propuesta conllevaría, el cual se encuentra reflejado en la siguiente tabla:

Propuesta de un nuevo modelo para el proceso de atención al cliente

ACCIÓN	DESCRIPCION	COSTO	DURACION	BENEFICIO
Integración del subproceso de Recepción y Facturación	- Capacitación de los 8 dependientes y el cajero en atención al cliente y operativa de caja. 10 días se capacitará a 4 de los 8 dependientes y los siguientes días al resto de dependientes y el cajero.	2,700.00 (\$30 x persona)	20 Días	-Preparar al personal para la ejecución eficiente y eficaz en las diversas tareas del cargo. -Que los empleados adquieran conocimiento sobre el manejo de equipo.
	- Compra de Computadoras	\$ 1,825.05 (3 computadoras + impresora+ Ups Energizer)	1 Días	- Las computadoras servirán como herramienta de apoyo para el proceso de atención al cliente
	- Compra de Materiales para los equipos en la red LAN e instalar y configurar	\$ 119.85 (Cable UTP, Conectores RJ45, Grapas y M.O)	2 Día (1 día para compra de materiales y 1 día para la instalación)	-Realizar respaldos de los datos en el servidor. -Tener la posibilidad de compartir recursos (Discos Duros, Impresoras, faxes, scanner, etc) -Compartir información con las demás estaciones de trabajo. -Compartir programas de aplicación.
	- Compra de Lectores ópticos.	\$ 300.00 (3 lectores ópticos)	1 Día	- agilizar la transacción de venta
Proponer Normas de Control Interno	- Deberes y obligaciones de los trabajadores.	\$10 (Impresión de documentos y otros gastos)	5 Días	-Establece políticas para regular el trabajo de los empleados.

CONCLUSIONES

Con la realización de esta Tesina se puede concluir lo siguiente:

- En la librería San Jerónimo se están presentando inconformidades y descontentos por parte de los clientes con los tiempos de espera cuando éstos realizan su pago en caja, por tanto se determinó el subproceso de facturación como punto crítico en el servicio de atención al cliente.
- Se están registrando incumplimientos de funciones y actos de indisciplina por parte de los trabajadores de la librería, afectando el desempeño de las actividades del proceso de atención a cliente, y esto podría producir un efecto negativo en la percepción que tiene el cliente del servicio.
- En base a los resultados encontrados en la etapa de diagnóstico, se propuso un nuevo modelo de atención al cliente. La implementación de dicho modelo requerirá de un seminario de capacitación para los trabajadores de la librería San Jerónimo.
- Es necesario también tomar medidas que puedan dar soluciones a las debilidades del servicio de atención al cliente detectadas durante el diagnóstico de la situación actual. Estas medidas se basan en la definición de funciones y normas de control interno para los dependientes que la propuesta del nuevo modelo de atención al cliente conlleva.

RECOMENDACIONES

Se sugiere implementar políticas de motivación e incentivos hacia los empleados, pues un empleado a gusto aumenta su productividad al máximo.

Se propone crear un buzón de sugerencias para los empleados de la librería o delegar en un departamento el manejo de las mismas, logrando con ello tomar medidas correctivas a tiempo y mejorar la calidad del servicio.

Se recomienda instalar un buzón de quejas y sugerencias para los clientes para obtener información de la percepción con respecto al servicio de atención, porque eso permitirá a la librería mejorar la calidad del mismo. Se recomienda que después que se recopile la información se analice y se tomen medidas preventivas y correctivas para mitigar esas debilidades.

Se sugiere llevar a cabo un estudio de factibilidad para profundizar la investigación en término de un análisis financiero con el fin de determinar si la propuesta es rentable en los aspectos operacionales (funcionamiento), económicos, (costo/beneficio) y técnicos (posible ejecución).

Se recomienda realizar un plan de mantenimiento preventivo y correctivo para las instalaciones físicas y equipos de cómputo.

Se recomienda elaborar un plan de contingencia en caso de que ocurra una disrupción por culpa de un desastre o incidente de fuerza mayor en los procesos operacionales de la librería.

Se exhorta a la librería San Jerónimo llevar a cabo estudios continuos acerca de las expectativas de los clientes, ya que el pensamiento de los clientes es cambiante al igual que sus necesidades, y lo que los clientes desean hoy, puede no parecerles agradable en el futuro.

GLOSARIO DE TÉRMINOS

Atención al cliente: Es el contacto directo entre la librería y el cliente, en donde se determinan las necesidades del usuario y poder así ofrecer los diferentes servicios que se prestan, siendo entre ellos: atención, satisfacción y orientación.

Calidad: Es el nivel de excelencia que la empresa ha logrado alcanzar para satisfacer a su clientela. Representa al mismo tiempo, la medida en que se logra dicha calidad. Característica que se atribuye a todas aquellas cosas que representan excelencia, eficacia y efectividad.

Cliente: Es el que exige de la empresa u organización los bienes y servicios que esta ofrece, además es el que, por sus expectativas y necesidades, impone a la empresa el nivel de servicio que debe alcanzar.

Empresa de Servicio: Es toda empresa que se caracteriza por la prestación de sus servicios a la comunidad.

Encuesta: Herramienta para recolectar información mediante la elaboración de un cuestionario sobre temas relacionados a la calidad en la prestación de los servicios. Al hacer el cuestionario hay que formular preguntas que revelen realmente la información deseada.

Estándar: Un estándar se define como el grado de cumplimiento exigible a un criterio de calidad. Dicho en otros términos, define el rango en el que resulta aceptable el nivel de calidad que se alcanza en un determinado proceso.

Manual de procedimientos: documento que contiene información válida y clasificada sobre la estructura de servicios y mantenimiento de una organización. Su contenido son los procedimientos de trabajo, que conllevan especificación de su naturaleza y alcances, la descripción de las operaciones secuenciales para lograr el producto, las normas que le afectan y una grafica de proceso.

Satisfacción: Acción y efecto de satisfacer o satisfacerse. Razón o modo con que se sosiega, responde enteramente a una queja, sentimiento o razón contraria. Cumplimiento del deseo o del gusto.

Servicio: Conjunto de prestaciones del cliente, como conveniencia del precio, la imagen y la marca del mismo.

Usuarios: Persona que usa o requiere de los servicios. Cliente de los servicios de una empresa u organización. Pueden ser internos o externos.

Variable: es una propiedad o característica observable en un objeto de estudio, que puede adoptar o adquirir diversos valores y ésta variación es susceptible de medirse.

Variables Cualitativas: son aquellas que se refieren a atributos o cualidades de un fenómeno.

Variable Cuantitativa: son aquellas variables en las que características o propiedades pueden presentarse en diversos grados de intensidad, es decir, admiten una escala numérica de medición.

BIBLIOGRAFIA

Harrington, J. (1998). **Cómo Incrementar la Calidad Productiva**. Editorial Mc Graw Hill.

Desatruck, R. (1990). **Cómo conservar su Clientela. El Secreto del Servicio**. Editorial Legis IESA.

Lovelock, Christopher H. (1997) **Mercadotecnia de servicios**. -- 3A. ED. México: Prentice Hall Hispanoamericana.

Albrecht, Kart (1994) **Todo el poder al cliente: el nuevo imperativo de la calidad del servicio**. Barcelona : Paidós.

Imai, Masaaki / Gemba Kaisen (1997): **a commonsense, low-cost approach to management**.-- New York: McGraw-Hill.

Stoner, James A.F. (1996) **Administración**. -- 6A. ED. -- México: Prentice Hall hispanoamericana.

Berry, T. (1996) **Calidad del Servicio. Una Ventaja Estratégica para Instituciones Financieras**. Editorial Díaz de Santos. Caracas.

Wellington, P. (1997). **Cómo Brindar un Servicio Integral de Atención al Cliente. Kaizen**. Editorial Mc Graw Hill.

ANEXOS

Anexo # 1: Encuesta al Cliente

ENCUESTA PARA MEDIR SATISFACCIÓN AL CLIENTE

La Librería San Jerónimo, solicita a usted responder la siguiente encuesta sobre la calidad de los servicios que le estamos brindando; lo que nos permitirá determinar la calidad del servicio y la adopción de medidas correctivas o preventivas para mejorar el servicio y atenderlo a como usted se lo merece.

1. Los catálogos de productos y precios son visualmente atractivos.
Si No
2. Cree usted que la forma en la que están ordenadas los estantes permite encontrar el producto fácilmente que usted necesita.
Excelente Regular Malo
3. Las instalaciones de la librería son lo suficientemente cómodas para desplazarse por los diferentes puntos de venta.
Desacuerdo De acuerdo Muy de acuerdo
4. Considera usted que los productos se exponen adecuadamente en los estantes.
Si No
5. En el establecimiento existe una indicación clara de los precios de los productos.
Desacuerdo De acuerdo Muy de acuerdo
6. Considera que la librería informa adecuada y puntualmente de sus promociones
Si No
7. La factura que usted recibe es clara y bien especificada
Nunca casi siempre siempre
8. El tiempo de espera en las cajas es reducido.
Desacuerdo De acuerdo Muy de acuerdo
9. Encuentra en los estantes los productos que necesita
Nunca casi siempre siempre
10. Como considera la presentación física del vendedor.
Mala Regular Buena Excelente
11. El personal de venta es amable con usted.
Nunca casi siempre siempre

Anexos

12. Considera usted que los vendedores estuvieron dispuestos a ayudarle
Nunca casi siempre siempre
13. Estuvieron los vendedores orientándoles sobre la mejor compra.
Nunca casi siempre siempre
14. Considera que el vendedor posee amplio dominio sobre los productos que ofrece.
Si No
15. Considera que la librería ofrece productos actuales o de moda
Nunca casi siempre siempre
16. Considera usted que los productos que ofrece la empresa son de marca reconocida
Si No
17. La librería ofrece gran variedad o amplio surtido de productos y marcas
Nunca casi siempre siempre

Gracias por su tiempo, esperamos servirles mejor en la próxima visita.

Anexo # 2: Misión y visión de la librería San Jerónimo

Misión

Librería San Jerónimo, importa, distribuye y comercializa artículos escolares y de oficina, dentro de los principios y valores que rigen a la organización; responsabilidad, honestidad, calidad, respeto y lealtad, con el compromiso constante de satisfacer a nuestros clientes.

Visión

Ser una librería icono y referencia de los contactos y demandas de lo último en artículos escolares y de oficina, apoyados en nuestro equipo humano y la mejora continua de nuestros procesos.

Anexo # 3: Características del lector óptico

CARACTERISTICAS	SC2120
Fuente de Luz	660 nm LED Luz Roja
Sistema óptico	CCD 2048 pixeles
Profundidad de Campo	0 a 80 mm
Ancho de Lectura	80 mm
Velocidad	50 lecturas por segundo
Resolución	0.125 mm maximo (5 mil)
Valor de Contraste	30 % o mas
Angulo de Lectura	60°
Capacidad Decodificadora	UPC-A, UPC-E, EAN-13, EAN-8, Código 39, Interlasado 2 de 5, Codabar, Código 128, Código 93, Código 11, Telepen, Estándar 2 de 5
Beeper	7 tonos o sin sonido
Indicador de Luz	Color verde
Interfases	Teclado (Mini-Din) o Serial RS-232 o USB
Dimensiones	90x182x51 mm
Peso	155 g (sin cable)
Longitud de Cable Teclado	2 metros
Longitud Cable Universal	2.3 m
Cubierta	Plastico ABS
Voltaje	5 VDC, +/-5 %
Energia (operación)	380 mW
Energia (standby)	240 mW
Corriente (operación)	76mA @ 5 VDC
Corriente (standby)	48 mA @ 5 VDC
EMC	FCC Clase A
Temperatura (operación)	0°C a 40°C (32°F a 104°F)
Temperatura (almacenamiento)	-40°C a 60°C (-40°F a 140°F)
Humedad	5% a 90% humedad relativa, no condensada
Nivel de Iluminación	Hasta 15000 Lux
Resistencia al Impacto	Hasta 1.5 m sobre concreto

Anexo # 4: Resultados de encuesta a los clientes

Gráfico 1

Como podemos apreciar en la gráfica la mayoría de los clientes consideran que los productos y precios son visualmente atractivos.

Gráfico 2

En lo que respecta a la facilidad de búsqueda del producto en los estantes, el 87% de los encuestados opinó que es excelente, el 10% considera que es regular y solo un 3% consideró que es malo.

Gráfico 3

Todos de los clientes encuestados opinaron que existe comodidad para desplazarse por los diferentes puntos de ventas de la librería.

Gráfico 4

La gran mayoría de los clientes encuestados opinaron que se exponen muy bien los productos en los diferentes estantes.

Gráfico 5

Todos los clientes consideraron que la librería tiene indicado los precios en los productos que se ofertan.

Gráfico 6

La gran mayoría de los clientes consideró que la librería le brinda poca información de las promociones de los productos.

Gráfico 7

Todos los clientes encuestados consideraron que la factura que recibe es clara y bien detallada.

Gráfico 8

Como se puede observar en este gráfico, el proceso de facturación está deficiente. Muchos clientes consideraron que el cajero se demora mucho tiempo en facturar.

Gráfico 9

Todos los clientes consideraron que la librería tiene una amplia gama de productos y manifiestan que siempre encuentran lo que buscan.

Gráfico 10

La mayoría de los encuestados opina que la presentación física del vendedor está en correspondencia con el orden, limpieza y la vestimenta adecuada.

Gráfico 11

Todos los clientes percibieron una buena atención por parte del dependiente de la librería San Jerónimo.

Gráfico 12

La gran mayoría de los clientes encuestados opina que el dependiente mostró interés en brindarle ayuda sobre sus necesidades.

Gráfico 13

La mayoría de los clientes consideró que el dependiente le brindó orientación suficiente sobre la mejor compra.

Gráfico 14

La gran mayoría de los clientes encuestados consideró que el dependiente posee amplio dominio de los productos que oferta la librería.

Gráfico 15

La mayoría de los clientes consideró que la librería ofrece productos actuales o de moda.

Gráfico 16

La mayoría de los clientes consideró que la librería tiene productos de reconocidas marcas.

Gráfico 17

La gran mayoría de los clientes consideró que la librería tiene una amplia gama de productos y marcas variadas.

Una vez realizado el diagnóstico podemos determinar los niveles de calidad en los 3 subprocesos correspondientes al servicio de atención al cliente. El subproceso Recepción y Despacho según los clientes y nuestras investigaciones tienen un nivel de calidad aceptable, sin embargo el subproceso facturación posee debilidades en las cuales el presente trabajo presentará propuestas para resolver los problemas que se están presentando y afectan la calidad en la atención al cliente.

Anexo # 5: Normas de control interno

TITULO I: DISPOSICIONES GENERALES

CAPÍTULO 1: DEFINICIONES

REGLAMENTO INTERNO: Es el conjunto de normas imperativas que reglamentan y regulan las políticas y normas de librería San Jerónimo Ciudad Jardín en lo relativo a deberes, disciplina laboral de sus trabajadores y la relación laboral en general.

Librería San Jerónimo, es una empresa distribuidora de artículos escolares y de oficina, constituida legalmente en Nicaragua y de carácter privado y contribuye con el pago de sus impuestos al desarrollo del país y a generar empleos.

EMPLEADOR: Es la dirección ejecutiva de Librería San Jerónimo Ciudad Jardín facultada para la contratación de personal para laboral en la librería.

TRABAJADOR (A): Son las personas naturales que en forma verbal o escrita, expresa o presunta, temporal o permanente, se obligan con la Librería San Jerónimo Ciudad Jardín representada por su Gerente General Lic. Karla Patricia Guzmán Salgado a una relación de trabajo que consiste en prestarle mediante remuneración, un servicio o ejecutar una obra intelectual o material bajo su dirección o subordinación o delegada.

CAPÍTULO 2: OBJETIVOS DEL REGLAMENTO INTERNO

Arto. 1: Este Reglamento tiene, entre otros los siguientes objetivos:

- a) Propiciar un ambiente de confianza, respeto y sinceridad para que las personas puedan comunicarse abiertamente con sus compañeros y compañeras, subordinados y superiores.
- b) Lograr que trabajadores se comprometan a adoptar una actitud de mayor disciplina, cooperación y relación armoniosa en el trabajo.

- c) Lograr que trabajadores contribuyan al cuidado de los bienes de la librería.

CAPÍTULO 3: ÁMBITO DE APLICACIÓN

Arto. 2: El presente Reglamento es aplicable a los trabajadores contratados por Librería San Jerónimo Ciudad Jardín para trabajar en el área de ventas.

TÍTULO II: DEBERES DEL TRABAJADOR.

Artículo 3: Son deberes y obligaciones del personal de la institución los siguientes:

- a) Cumplir con el contrato individual de trabajo, el Reglamento Interno y todas las resoluciones, leyes laborales y disposiciones administrativas de la librería.
- b) Prestar sus servicios con honorabilidad, dedicación, superación constante y con la eficacia requerida para el cumplimiento de las tareas que se le han encomendado.
- c) Asistir puntualmente a sus labores a la hora indicada de acuerdo con el horario establecido.
- d) Cumplir y colaborar en razón de su trabajo con los demás compañeros de labores para la mejor prestación del servicio, de conformidad con la ficha ocupacional e instrucciones emanadas de su superior.
- e) Vigilar, conservar y salvaguardar los documentos, bienes e intereses la librería confiados a su guarda, uso o administración.
- h) Utilizar debidamente y responder por los equipos, útiles de trabajo, herramientas, instrumentos, medios, enseres y valores asignados para el cumplimiento de sus labores.
- i) Acatar las disposiciones sobre el uso y protección de los bienes, equipos y materiales de la librería, verificando su buen estado e informando oportunamente sobre fallas, anomalías o desperfectos que se presenten.
- j) Guardar el debido respeto a sus compañeros y compañeras de trabajo, subordinados, superiores o terceras personas, conservando uno

conducto decorosa y trato correcto, debiendo cumplir con el orden y disciplina establecida en cada lugar para el desempeño de su trabajo y acatar todas las obligaciones y deberes contenidos en las disposiciones administrativas, Código del Trabajo y el Reglamento Interno.

- k) Permanecer en su lugar de trabajo durante la jornada laboral. El permiso de ausencia sólo podrá hacerse efectivo hasta que su jefe lo autorice.
- i) Asistir y atender con interés a las sesiones que se programen con fines de entrenamiento, desarrollo o capacitación,
- o) Poner en conocimiento a sus superiores de las iniciativas que estime útiles para el mejoramiento de los servicios.
- p) Informar a su jefe inmediato con la debida prontitud si existieren anomalías en lo que respecta a su área de trabajo y otra que puedan afectar la seguridad, salud y moral de sus compañeros.
- q) No extralimitarse del tiempo de descanso concedido por la librería.
- r) Presentar las órdenes de reposo o subsidio de la Empresa Médica provisional del INSS al jefe inmediato a más tardar un día después de habersele otorgado el reposo o subsidio. Si el trabajador se encuentra imposibilitado para presentar el reposo o subsidio, deberá encargarle esta tarea a un familiar o persona responsable que la cumpla.
- s) Notificar al término de la distancia al Jefe inmediato en caso de sufrir un accidente, ya sea de trayecto, dentro de la institución, o en el cumplimiento de sus funciones. La declaración que realice sobre el accidente debe ser veraz. Es obligación de todo trabajador llevar la hoja de Notificación de Accidente de trabajo a la sucursal del INSS en donde notificará su declaratoria de accidente de trabajo. La librería se hará cargo de la notificación a la empresa aseguradora.

TÍTULO III. RÉGIMEN DISCIPLINARIO

CAPÍTULO 1: DE LAS FALTAS LEVES

Artículo 4: Se consideran faltas leves:

- a) Adoptar una conducta descuidada en el manejo de documentos, así como del material y útiles de oficina.

- b) Ausentarse por más de lo establecido durante el período del almuerzo.
- c) Recibir visitas personales prolongadas durante la jornada laboral.
- d) Utilizar papelería, útiles y materiales de la institución en asuntos personales o incurrir en su desperdicio.
- e) Permitir la utilización de los medios de trabajo a personas ajenas a la librería.
- f) Entablar tertulias con sus compañeros de trabajo durante la jornada laboral.

CAPÍTULO 2: DE LAS FALTAS GRAVES

Artículo 5: Se consideran faltas graves:

- a) Haber sido objeto de dos llamadas de atención leves por escrito y consten en el expediente.
- b) No marcar tarjeta o apuntarse en el libro de asistencias.
- c) Utilizar formatos o papelería membretada de la librería, sin autorización específica de la gerencia.
- d) Utilizar o extraer los bienes, materiales, equipos y medios de trabajo y/o cualquier objeto propiedad de la librería para beneficio personal, sin la debida autorización o incurrir en su desperdicio.
- e) Utilizar el tiempo laboral para la realización de diligencias personales o ajenas a su función, sin el debido permiso.
- f) Disminuir en forma deliberada y reiterada el rendimiento de su labor en calidad y cantidad.
- g) No utilizar el uniforme establecido.
- h) Permanecer dentro de las instalaciones, sin ningún motivo de carácter laboral en días y horas no laborales y sin autorización de su jefe inmediato.
- i) Solicitar contribuciones entre el personal y efectuar rifas en la librería, salvo los casos expresamente autorizados por las autoridades superiores.
- j) Atender otras actividades lucrativas o asuntos personales dentro de la librería.
- k) Utilizar en beneficio personal o de terceros, los fondos, valores o bienes de la librería confiados a su custodia en operaciones que no sean propias de la misma, así como el uso indebido de los mismos.

- l) Asistir al Centro de Trabajo con aliento alcohólico o bajo algún efecto de droga, que contravenga lo establecido en las leyes vigentes en el país.
- m) Portar, utilizar, hacer o recibir llamadas por celulares, durante el tiempo laboral.
- n) Incurrir en faltas de respeto de forma verbal, gestos, gritos, y demás comportamientos en contra de la urbanidad, ya sea entre compañeros, clientes o jefes.

CAPÍTULO 3: DE LAS FALTAS MUY GRAVES

Artículo 6: Se considera faltas muy graves y por lo tanto, motivo para terminación del contrato de trabajo de conformidad con la ley, las siguientes:

- a) Revelar asuntos confidenciales o sujetos al sigilo de la empresa de los cuales el trabajador tenga conocimiento y que estén relacionados con las funciones de la misma.
- b) No guardar discrecionalidad con respecto a la información que por su puesto de trabajo conoce, no debiendo divulgar dicha información a personas que no tienen relación.
- c) Aprovechar su puesto de trabajo en beneficio personal o en perjuicio de la empresa.
- d) Propagar rumores que afecten el buen nombre y la moral de los compañeros y compañeras de trabajo.
- e) Solicitar la liquidación de viáticos que no corresponden con el trabajo realizado, presentación de soportes de gastos inexistentes.
- f) Hacer uso personal de las unidades de transporte o para hacer favor a terceros, sin previa autorización, así como transportar personal ajeno a la librería.
- g) Violar la correspondencia y sustraer lo que viene en la misma, incluyendo las gavetas del archivo de los funcionarios de la empresa.
- h) Utilizar en beneficio personal fondos, valores o bienes confiados en custodia.
- i) Uso de la violencia para resolver conflictos que surjan durante la jornada de trabajo en la librería.

- j) Ingerir bebidas alcohólicas, tomar drogas durante la jornada laboral establecida.
- k) Presentarse al centro de trabajo en estado de ebriedad, bajo efecto de drogas tóxicas o condiciones análogas.
- l) Ingerir bebidas alcohólicas hasta llegar al estado de ebriedad, cuando el trabajador se encuentre en misión de trabajo fuera de la librería.
- m) Permitir el acceso a personal no autorizado, en áreas restringidas.
- n) Hurtar, robar o encubrirlos, alterar, dañar o defraudar bienes objetos o valores propiedad de la librería, de compañeros o compañeras o de terceros, según sea el caso.
- o) Tres o más ausencias injustificadas en un período de treinta días contados a partir de la primera ausencia.
- p) Suministrar datos falsos en documentación oficial de la librería. q) Acumulación de dos faltas grave.
- q) La falta de calidad y/o errores de manera reiterada en los trabajos realizados a tareas asignadas y en sus consecuencias en la consecución de fondos, planes de trabajo, uso de equipos, medios de transporte, cuando éstos sean imputables al trabajador.
- r) Ofender e irrespetar al personal de recepción y vigilancia en el cumplimiento de sus funciones sea esto dentro de la librería o en representación de ella en horas laborables.
- s) Practicar cualquier tipo de hostigamiento o acoso sexual a compañeros o compañeras de trabajo, subordinados o a los clientes de la librería.

CAPITULO 4: DEL PROCEDIMIENTO, DE LAS SANCIONES DISCIPLINARIAS Y SUSPENSIÓN DE CONTRATOS

Artículo 7: En el caso de las faltas leves se aplicaran las siguientes medidas:

- a) Amonestación verbal en privado por parte del responsable inmediato o la dirección ejecutiva en su defecto, cada vez que ocurra la primera falta leve.

- b) Cualquier falta leve posterior a la establecida en el inciso a) del presente artículo. amerita un llamado de atención por escrito con copia al expediente laboral.
- c) Cualquier falta leve posterior a la sanción establecida en el inciso b) de este artículo será sancionada con 3 días de suspensión sin goce de salario.

Artículo 8: En el caso de faltas graves se aplicaran las siguientes medidas:

- a) Cualquier falta grave ameritará la suspensión de un día sin goce de salario, quedando registrado en el expediente laboral.
- b) Cualquier falta grave después de aplicar el inciso a) del presente artículo, se le aplicará la suspensión de una semana de labores sin goce de salario del infractor o infractora quedando registrado en el expediente laboral.

Artículo 9: En el caso de faltas muy graves, se cancelará el Contrato Individual de Trabajo.

Artículo 10: Cuando para realizar una investigación judicial o administrativa generada por la gerencia, fuese conveniente la suspensión temporal de un trabajador, será solamente por el tiempo estrictamente necesario de acuerdo a la ley, previa solicitud al Ministerio del Trabajo. Durante este período, el trabajador gozará en su cien por ciento de su salario. Asimismo, es potestad de la gerencia general, cuando así lo considere a bien, antes de proceder al despido de un trabajador, aplicar como medido alternativo hasta una suspensión de 30 días sin goce de salario.

CAPITULO 5: DE LOS ÓRGANOS DE APLICACIÓN DE LAS SANCIONES DISCIPLINARIAS

Artículo 11: Corresponde al Jefe inmediato del trabajador - en su defecto la gerencia general - la aplicación de las sanciones establecidas en el presente Reglamento.

Artículo 12: Cuando hubiere causal para ejecutar o solicitar un despido, el jefe inmediato respectivo, informará el caso a la gerencia general y solicitará la ejecución del despido.

CAPÍTULO 6: USO DEL SERVICIO TELEFÓNICO, FAX, CORREO Y REPRODUCCIÓN DE DOCUMENTOS

Artículo 13: Los servicios de teléfono, fax, correo y reproducción de documentos, son para uso exclusivo de la librería.

Artículo 14: El acceso a estos servicios es a través de la autorización de la gerencia general.

Artículo 15: Toda llamada de clientes para consulta o duda con respecto a mercadería para la compra debe hacerla la vendedora que lo atiende. Queda terminante prohibido el préstamo del teléfono a los clientes; excepto, casos previamente autorizados por la gerencia.

Artículo 16: Las llamadas personales de emergencia, serán autorizadas únicamente por la gerencia de forma expresa.

Artículo 17: El servicio de reproducción de documentos será autorizado por la gerencia general.

TÍTULO IV: DISPOSICIONES FINALES

Artículo 18: Cuando se reconoce que un trabajador sufre de la enfermedad del alcoholismo, como primera medida la gerencia general o a quien esta delegue, hablará con dicha persona para invitarlo a que acepte su condición e instarlo a visitar un centro especializado para consulta y valoración profesional.

Artículo 19: Todos los casos no previstos en el presente Reglamento, se registrarán por lo prescrito en el Código del Trabajo, Leyes, Decretos y Resoluciones Ministeriales anexas y conexas al ámbito laboral, y por las disposiciones administrativas complementarias que dicte la librería.

Artículo 20: El presente Reglamento Interno de Trabajo entrará en vigencia después de que las partes (administración y trabajadores) lo aprueben y culminará en la firma del mismo todos los involucrados. Con la firma del reglamento, ningún trabajador podrá alegar ignorancia o desconocimiento del mismo, pasando de manera inmediata a formar parte íntegra del contrato individual de trabajo.

Artículo 21: La librería y los trabajadores están obligados a respetar y cumplir todas y cada una de las disposiciones que emanen del presente Reglamento Interno, como un instrumento normativo, así mismo, es potestad de la librería, modificarlo, ampliarlo de manera parcial o total en base a las necesidades de la empresa o por cambios efectuados en el Código del Trabajo.

CAPÍTULO 1: DEROGACIÓN

Artículo 22: Una vez entrado en vigencia el presente Reglamento, queda derogado de manera absoluta todas aquellas normas o disposiciones que se le antepongan. No se aplicaran normas o sanciones que no se encuentren establecidas en el Reglamento Interno de Trabajo y Legislación Laboral vigente.

Firma de la gerencia y los trabajadores.

Anexo # 6: Tablas de medición de tiempo

Tiempos por Subproceso
Tiempo medido en segundos

Cliente #	Recepción	Facturación		Despacho	Tiempo Total
		efectivo	crédito		
1	81	-	246	30	357
2	119	-	308	23	450
3	160	-	223	15	398
4	201	119	-	40	360
5	242	235	-	35	512
6	136	189	-	37	362
7	84	119	-	45	248
8	98	145	-	34	277
9	90	110	-	49	249
10	84	-	236	37	357
11	90	-	225	25	340
12	105	127	-	39	271
13	97	-	225	32	354
14	89	-	213	26	328
15	174	114	-	45	333
16	98	103	-	53	254
17	75	92	-	45	212
18	106	81	-	25	212
19	123	70	-	29	222
20	89	159	-	33	281
21	90	-	213	36	339
22	135	-	202	28	365
23	140	90	-	30	260
24	85	-	190	15	290
25	88	75	-	27	190
26	167	85	-	23	275
27	145	67	-	19	231
28	75	75	-	15	165
29	98	58	-	34	190
30	145	78	-	22	245

Tabla 1

Tiempos por Subproceso

Tiempo medido en segundos

Cliente #	Recepción	Facturación		Despacho	Tiempo Total
		efectivo	crédito		
1	90	-	220	27	337
2	118	-	300	55	473
3	201	159	-	60	420
4	145	239	-	20	404
5	105	-	308	60	473
6	189	245	-	52	486
7	205	-	232	56	493
8	138	-	303	60	501
9	200	287	-	73	560
10	205	180	-	45	430
11	65	-	190	70	325
12	79	209	-	65	353
13	90	-	304	76	470
14	115	223	-	58	396
15	109	-	323	130	562
16	96	-	256	45	397
17	85	280	-	80	445
18	90	242	-	31	363
19	78	205	-	45	328
20	84	-	245	32	361
21	119	-	158	29	306
22	204	169	-	25	398
23	79	-	335	22	436
24	64	115	-	27	206
25	129	242	-	20	391
26	222	124	-	18	364
27	189	-	305	40	534
28	207	-	307	70	584
29	178	250	-	30	458
30	98	202	-	110	410

Tabla 2

Anexo # 7: Cotización de Computadora

Telefax: 2787883
 Telefono: 2526004
 Ext. 103

CLIENTE Librería San Jerónimo
ATENCIÓN:
TELEFAX : 64-54551 / 2497909
EMAIL:

FECHA: 06/12/05
VENDEDOR: JOHANNA GUADAMUZ
EMAIL: jcgdonaire@hotmail.com
CEL.: 62-96014

CANTIDAD	DESCRIPCION	PRECIO UNIT.	PRECIO TOTAL
3	COMPUTADORA INTEL PIV CASE ATX DE 450W OMEGA DE LUJO PROCESADOR INTEL P4 3.2 GHZ SOCKET 775 MEMORIA RAM 512MB DDR PC 2700 TARJETA MADRE INTEL 915 / 775 DISCO DURO 80 GB 7200 RPMS ATA FLOPPY 1.44 MB 3½ DVD RW 16X SONIDO Y RED DE 10/100 INTEGRADO VIDEO PCI EXPRESS 128MB NIVIDA GEFORCE TECLADO PS/2 MOUSE C/SCROLL PS/2 OPTICO OMEGA PAD MOUSE PARLANTES 120 W ESYS 6 PUERTOS USB 2.0, 1 PUERTO LPT 1 PUERTO SERIAL, 2 PUERTOS PS/2 MONITOR LCD 17" SAMSUNG UPS ENERGIZER 500VA 8 TOMAS NEGRO IMPRESORA MULTIFUNCIONAL HP PSC 1510 *** 1 AÑO DE GARANTIA ***	\$529.00	\$1,587.00
NUESTROS PRECIOS TIENDEN A VARIAR NO DUDE EN LLAMAR Y CONSULTARLO CON SU EJECUTIVO DE VENTAS. EL CK ES A NOMBRE DE MICROTECHNOLOGYS Y/O JUAN CARLOS NOVOA		SUB TOTAL	\$ 1,587.00
		15% IVA	\$ 238.05
		TOTAL	\$ 1,825.05

- * TODOS NUESTROS EQUIPOS Y ACCESORIOS CUENTAN CON GARANTIA.
- * OFRECEMOS SERVICIOS DE MANTENIMIENTO Y REDES.
- * **OFERTA VALIDA SOLO PARA 8 DIAS.**

Johanna Guadamuz
 Ejecutiva de Venta

RESUMEN

Esta Tesina está orientada a elaborar una propuesta de un Sistema de Gestión de Calidad en el proceso de atención al cliente de la librería San sucursal Jerónimo Ciudad Jardín. Para poder determinar la situación actual del proceso de atención al cliente, fue necesaria la realización de un diagnóstico, con el fin de identificar fortalezas y debilidades.

La realización del diagnóstico consistió básicamente en la utilización de dos herramientas: una encuesta dirigida a los clientes y una tabla de medición de tiempos; así como también fue necesaria la observación directa como medio de juicio para analizar el comportamiento del proceso de atención al cliente.

Para la elaboración del diagnóstico primeramente se realizó una descripción del proceso de atención al cliente, para poder determinar los factores y elementos que lo componen. Se encontró que el proceso de atención al cliente está compuesto por tres subprocesos: subproceso de recepción, subproceso de facturación y subproceso de despacho.

Para el diseño de la encuesta se tomó como base el modelo *SERVQUAL*, el cual es un instrumento de medida de la calidad del servicio; así como también para la realización de la misma, se utilizó el muestreo no probabilístico por conveniencia, ya que no se puede precisar con exactitud la población de clientes que llegan a la librería, y por ende se considera una población infinita. El tamaño de la muestra para la ejecución de la encuesta fue de 90 clientes.

Según los resultados que arrojó la encuesta y las mediciones de tiempos que se realizaron, se pudo observar y determinar que el punto crítico en el servicio de atención al cliente es el subproceso de *facturación*, puesto que el 63% de los clientes encuestados no están conformes y satisfechos con el tiempo de espera y duración a la hora de realizar su pago.

Con la ejecución del diagnóstico también se pudo reflejar que los clientes se encuentran relativamente satisfechos en algunos aspectos tales como; la amabilidad y disposición del vendedor para ayudarles, confortabilidad de instalaciones físicas, facilidad en la búsqueda de productos, presentación del vendedor, gran variedad y amplio surtido de productos y marcas, etc.

En base a los hallazgos obtenidos en la elaboración del diagnóstico se procedió a la realización de una propuesta; dicha propuesta permitirá mejorar el servicio de atención al cliente, planteando una solución para resolver las debilidades y el punto crítico dentro del proceso.

Esta propuesta se fundamenta en la formulación de un nuevo modelo en el proceso de atención al cliente de la librería San Jerónimo Ciudad Jardín. Este modelo consistirá en la integración de los subprocesos de *recepción*, *facturación* y *despacho*. Dicha propuesta conllevará a la adquisición de nuevos equipos de cómputo, así como también a un seminario de capacitación de los dependientes y el cajero de la librería.

Debido a la falta de cumplimiento de funciones y actos de indisciplina mostrados por algunos trabajadores detectados en la etapa de diagnóstico, y más aun fundamentalmente por la propuesta del nuevo modelo en la atención al cliente, se definirán nuevas funciones y normas de control interno para los trabajadores de la librería con el fin de prevenir lo anteriormente expuesto y así mismo también para mejorar la eficiencia, eficacia y calidad en el proceso de atención al cliente.

INDICE

INTRODUCCION.....	01
OBJETIVOS.....	03
JUSTIFICACION.....	04
PLANTEAMIENTO DEL PROBLEMA.....	05
MARCO TEORICO.....	06
CAPITULO I: DIAGNOSTICO DE LA SITUACION ACTUAL.....	13
1. Definición De Las Variables.....	14
2. Herramientas de diagnóstico.....	15
3. Descripción de los subprocesos.....	20
▪ Recepción	20
▪ Facturación.....	22
▪ Despacho.....	24
CAPITULO II: PROPUESTA UN NUEVO MODELO PARA EL PROCESO DE ATENCION AL CLIENTE.....	26
I. Adquisición de equipos.....	28
II. Funciones de los dependientes y del cajero.....	30
• Funciones del cajero.....	30
• Funciones de los dependientes.....	32
III. Capacitación del personal.....	34
▪ Módulo I.....	35
1. Medios de pago.....	35
2. Operativa y manejo de caja.....	35
▪ Módulo II.....	35
▪ Módulo III.....	37
1. Objetivos específicos.....	38
2. Requisitos personales.....	40
IV. Establecer normas de control interno para todos los trabajadores del proceso de atención al cliente.....	41
V. Plan de desarrollo de la propuesta del nuevo modelo.....	42
CONCLUSIONES.....	44

RECOMENDACIONES.....	45
GLOSARIO DE TERMINOS.....	46
BIBLIOGRAFIA.....	48
ANEXOS.....	49
▪ Anexo #1: Encuesta al cliente.....	50
▪ Anexo #2: Misión y visión de la librería San Jerónimo.....	52
▪ Anexo #3: Características del lector óptico.....	53
▪ Anexo #4: Resultado de encuesta a los clientes.....	54
▪ Anexo #5: Normas de control interno.....	63
▪ Anexo #6: Tablas de medición de tiempo.....	72
▪ Anexo #7: Cotización de computadora.....	74