
2. MARCO TEÓRICO

2.1. ¿Qué es Servicio y Calidad?

Servicio es en primer lugar un proceso, es una actividad directa o indirecta que no

produce un producto físico, es decir, es una parte inmaterial de la transacción entre el

consumidor y el proveedor. Puede entenderse al servicio como el conjunto de prestaciones

accesorias de naturaleza cuantitativa o cualitativa que acompaña a la prestación principal.

(Berry, L. Bennet, C. y Brown, C., 1989)

Los servicios poseen ciertas características que los diferencian de los productos de

acuerdo a la forma en que son producidos, consumidos y evaluados. Estas características

provocan que los servicios sean más difíciles de evaluar y saber qué es lo que realmente

quieren los clientes. (Zeithmal, Valerie A. & Mary Jo Bitner, 2004)

Figura 1. Lo que hace diferente a los productos de los servicios.

 5

SERVICIOS IMPLICACIONES
Intangibles Los servicios no pueden inventariarse.
 Los servicios no pueden patentarse.
 Los servicios no pueden presentarse ni explicarse fácilmente.
 Es difícil determinar su precio.
Heterogéneos La entrega del servicio y la satisfacción del cliente
 depende de las acciones del empleado.

La calidad en el servicio depende de muchos factores
incontrolables.

No existe la certeza de que el servicio que se proporciona es
equiparable con lo que se planeó y promovió originalmente

Producción y Los clientes participan en la transacción y la afectan.
Consumo Los clientes se afectan unos a otros.
Simultáneos Los empleados afectan el resultado del servicio.
 La descentralización puede ser fundamental.
Perecederos Es difícil producirlos masivamente.

Resulta problemático sincronizar la oferta y la demanda de
los servicios.

 Los servicios no pueden devolverse ni re- venderse.
FUENTE: Re-impreso con permiso de la American Marketing Association, Journal
of Marketing49, Otoño de 1885, A. Parasuraman , Valerie A. Zeithaml y Leonard
L. Berry, "A Conceptual Model of Service Quality and Its Implicactions for Future
Reserch", pp 41-50

Triangulo del Marketing de Servicios

Mediante la implantación de estrategias de mercadotecnia, las empresas de servicios

han logrado mejorar el servicio proporcionado al cliente.

A continuación se presenta detalladamente lo que es el triangulo del marketing.

El triángulo del marketing de servicios muestra tres grupos relacionados entre sí que

trabajan en conjunto para desarrollar, impulsar y proporcionar los servicios, de acuerdo a

Zeithmal, Valerie A. & Mary Jo Bitner, (2004), los principales participantes se ubican en los

vértices del triángulo: la organización, los clientes y los proveedores. Entre los tres vértices

del triangulo existen tres tipos de marketing que deben llevarse a cabo de manera

conveniente para que el servicio funcione: marketing externo, interno e interactivo. El

propósito central de todas estas actividades consiste en formular y cumplir las promesas

que se establecen con los clientes. En el caso de los servicios, los tres tipos de actividades

de marketing resultan fundamentalmente para construir y sostener la relación con los

clientes.

Figura 2. Triángulo del marketing de servicios rketing de servicios

COMPAÑIA

CLIENTES

Marketing Externo
Formulando la promesa

Marketing Interno
Posibilitar la promesa

PROVEEDORES

Marketing Interactivo
Cumpliendo la promesa

Fuente: Adoptado de Mary Jo Bitner “Building Service Relationships: It´s All about Promises”, Journal of the
Academy of Marketing Science 23, 4, 1995, pp. 246-251; Christian Gronroos, Service Management and
Marketing, Lexington, Lexington Books, 1990 y Philip Kotler, Marketing Management: Analysis, Planning,
Implementation and Control , 8a. ed. Englewood Cliffs, Prentice Hall, NJ: 1994, P. 470

 6

Marketing Externo

Con este nombre se conocen las técnicas de gestión de empresas y de

comercialización, productos y servicios que se originaron en el sector de bienes tangibles

de consumo masivo. Se encarga de atraer a los clientes potenciales a las empresas; como la

publicidad, las ventas, las promociones especiales y la determinación de precios facilitan

esta clase de actividad.

Marketing Interactivo

El marketing interactivo se ocupa de que los clientes sigan comprando una y otra

vez, como consecuencia de ofrecerles un servicio de alta calidad que satisfaga sus

expectativas en todas las dimensiones. Las promesas que se formulan deben cumplirse, por

lo tanto, cumplir las promesas representa el segundo tipo de actividad de marketing que se

contempla en el triangulo y, desde el punto de vista del cliente, la más critica.

Marketing Interno

El marketing interno se encarga de estimular al personal, por vía del

convencimiento, para que mantenga altos, estables y consistentes niveles de calidad interna

y externa en la prestación de los servicios. El marketing interno depende del

reconocimiento de un estrecho vínculo que existe entre la satisfacción del empleado y la

satisfacción del cliente.

Calidad

La Calidad depende de cómo el cliente la aprecie, porque es el quien recibe el

servicio. Como lo dice Tom Peters, (1987)«el cliente percibe el servicio bajo sus propias

condiciones. Es el cliente quien paga la tarifa –o no la paga- por una razón o serie de

razones que él o ella determinan. Punto. No hay debate. No hay discusión»

La calidad esta constituida por una responsabilidad corporativa, donde están

implicados todos los puestos de trabajo, además de cada uno de los aspectos y procesos que

la actividad de la empresa incorpora.

 7

Berry, Bennet y Brown (1989): “Un servicio de calidad no es ajustarse a las

especificaciones, como a veces se le defina, sino más bien, ajustarse a las especificaciones

del cliente”.

2.2. Definir Calidad del Servicio

Un servicio de calidad es ajustarse a las especificaciones del cliente, es tanto

realidad como percepción, es como el cliente percibe lo que ocurre basándose en sus

expectativas de servicio.

Un buen sistema de calidad del servicio se puede constituir en el diferenciador de

los servicios que se ofrecen, dado que se pueden percibir como "commodities", los cuales

deben distinguirse por los niveles de satisfacción de los clientes y por el sistema que

soporta esos índices de desempeño que se informan con puntualidad, validez y pertinencia

a los clientes.

La gestión de calidad se fundamenta en la retroalimentación al cliente sobre la

satisfacción o frustración de los momentos de verdad, referentes al ciclo de servicio.

La satisfacción es más inclusiva, influye sobre ellas las percepciones de la calidad

en el servicio, la calidad del producto y el precio, lo mismo que factores situacionales y

personales. La evaluación de la calidad en el servicio se centra específicamente en las

dimensiones del servicio. Así pues, la percepción de la calidad en el servicio es un

componente de la satisfacción del cliente.

En los casos de deficiencias en la calidad, son críticas las acciones para recuperar la

confianza y resarcir los perjuicios ocasionados por los fallos.

Los clientes evalúan la calidad de servicio a dos niveles diferentes. Un nivel es el

del servicio “regular” y un segundo nivel es cuando ocurre un problema o una excepción

con el servicio regular.

La calidad en el servicio es una evaluación dirigida que refleja las percepciones del

cliente. Berry, Parasuramn y Zeithaml, (1985) han sido capaces de encontrar cinco

dimensiones totales del funcionamiento del servicio: Tangibles, Confiabilidad,

Responsabilidad, Seguridad y Empatia.

 8

Figura 3. Percepción de la calidad y satisfacción del cliente

\

Fuente: Valerie A. Zeithaml, Mary Jo Bitner, Marketing de Servicios, (2002)2ª. Edición,

McGraw-Hill, Pág. 94

Las cinco dimensiones del funcionamiento del servicio dirigen el viaje hacia la

calidad de servicio, aunque estas dimensiones tendrán una importancia diferente para los

variado segmentos de mercado, en unas bases globales son todas importantes.

En conjunto constituyen la esencia de los mandamientos de la calidad de servicios:

ser excelente en el servicio, intentar ser excelente en las cosas tangibles, fiabilidad,

seguridad y empatia. La mejora del servicio es con mucho una iniciativa humana. La

responsabilidad, seguridad y empatia resultan directamente de la actuación, así como la

fiabilidad que a menudo depende de la actuación humana.

Las expectativas del cliente sobre las organizaciones de servicio son claras y

contundentes: debe contar con una buena apariencia, ser responsable, ser tranquilizador por

medio de la cortesía y la competencia, ser empatico, pero sobre todo, ser digno de

confianza. Además de que prestara el servicio que ofreció dar, es decir, que se lograra la

promesa de servicio.

El modo en que los clientes juzguen un servicio puede depender tanto o más del

proceso del servicio que del resultado del servicio. En los servicios, el “cómo” de su

 9

Confiabilidad

Responsabilidad

Seguridad

Empatía

Tangibles

Calidad en
el Servicio

Calidad del
Producto

Precio

Factores
situacionales

Satisfacción
del cliente

Factores
Personales

realización es una parte clave del mismo. Los compradores de servicios juzgan la calidad

basándose tanto en las experiencias que tienen durante el proceso de servicio como en lo

que pueda ocurrir después.

2.3 Modelos de Calidad

Para comprender cómo realizan los consumidores la evaluación de la calidad de un

servicio se revisarán diferentes modelos de calidad que han sido desarrollados sobre este

tema en los últimos años y que más adelante se describen.

Un modelo de calidad en el servicio es una representación simplificada de la

realidad, que toma en consideración aquellos elementos básicos capaces de explicar

convenientemente el nivel de calidad alcanzado por una organización desde la óptica de sus

clientes. Además, dichos modelos proponen habitualmente que la calidad que se percibe de

un servicio es el resultado de una comparación entre las expectativas del cliente y las

cualidades de un servicio.

2.3.1. El modelo de Sasser, Olsen y Wyckoff

El modelo de Sasser, Olsen y Wyckoff (1978) se basa en la hipótesis de que el

consumidor traduce sus expectativas en atributos ligados tanto al servicio base (el por qué

de la existencia de la empresa) como a los servicios periféricos.

Figura 4. Explicación del Modelo de Sasser, Olser y Wyckoff

Para evaluar la calidad del servicio, el cliente puede optar por uno de los siguientes

planteamientos:

 Seleccionar un único atributo de referencia (el que para el consumidor tenga un

peso específico mayor que el resto de atributos del servicio).

 10

Expectativas ATRIBUTOS
Servicio Base

Servicios Periféricos

 Seleccionar un único determinante con la condición de que el resto de los

atributos alcancen un mínimo de satisfacción.

 Considerar el conjunto de atributos según un modelo compensatorio (es decir, que

el consumidor aceptara tener menos cantidad de un/os atributos a cambio de una

mayor cantidad de otro/s atributo/s)

Por lo tanto y considerando que uno de los atributos del producto o servicio lograra

mayor impacto en el cliente, deben observarse todos para evaluar la calidad en forma

global.

2.3.2. El modelo de Grönross

El modelo de Grönross (1984) propone tres factores que determinan la calidad de un

servicio:

La calidad técnica o resultado del proceso de prestación del servicio, es lo que los

clientes reciben, qué se ofrece en el servicio. La calidad del producto ofrecido, tiene mayor

criterio objetivo, por lo tanto menor dificultad de evaluación por los clientes.

La calidad funcional o aspectos relacionados con el proceso, cómo que sería la

calidad de prestación del servicio, experiencia del cliente con el proceso de producción y

consumo, se refiere a cómo se presta el servicio. Está relacionada directamente con la

interacción del cliente con el personal de servicio, es la relación cliente-empleado.

Posteriormente, Grönroos (1984) propone la existencia de una tercera dimensión

que denomina:

La calidad organizativa o imagen corporativa, es decir, la calidad que perciben los

clientes de la organización. Relacionada con la imagen del servicio, formada a partir de lo

que el cliente percibe del servicio, construida a partir de la calidad técnica y funcional, de

gran importancia a la hora de entender la imagen de la empresa. Sirve de filtro entre

expectativas y percepciones.

 11

FIGURA 5. Explicación del Modelo de Grönross

FUENTE: http://www.efdeportes.com/efd22/gestion.htm

Por lo tanto Grönroos (1984) considera que el subproceso de rendimiento instrumental

se corresponde con la dimensión denominada calidad técnica, es decir, lo que el cliente recibe.

Esta dimensión técnica, suele ser más fácil de valorar por los clientes al disponer de mayor

número de criterios objetivos. Por el contrario, el subproceso de rendimiento expresivo es

asociado a la dimensión de calidad funcional, esto es, a cómo se presta el servicio.

Concluye que la calidad del servicio es el resultado de un proceso de evaluación,

denominada calidad de servicio percibida, donde el cliente compara sus expectativas con su

percepción del servicio recibido. Por lo tanto depende de dos variables: el servicio esperado y

el servicio recibido.

2.3.3. Modelo de Brechas en el Servicio

 12

El Modelo de las deficiencias o de los GAPS, propuesto por Parasuraman, Zeithaml y

Berry (1985), trata de identificar las causas de un servicio deficiente; así se identifica la

http://www.efdeportes.com/efd22/gestion.htm

diferencia entre expectativas y percepciones del servicio recibido por los clientes a partir de 4

posibles diferencias o gaps. A continuación se muestra el modelo de Parasuraman, Zeithaml y

Berry (Figura 6), donde se distinguen dos partes claramente diferenciadas pero relacionadas

entre sí:

1. La primera hace referencia a la manera en que los clientes se forman una opinión sobre la

calidad de los servicios recibidos (parte superior de la figura).

2. La segunda refleja las deficiencias que pueden producirse dentro de las organizaciones, lo

que provoca una falta de calidad en el suministro a los clientes (parte inferior de la figura).

Figura 6. Modelo de Brechas

Servicio Esperado

Servicio Percibido

Prestación del
Servicio

Especificaciones de la
calidad del servicio

Percepciones de los directivos
sobre las expectativas de los
clientes

Comunicación
externa a los
clientes

GAP 1

GAP 2

GAP 3

GAP 5

GAP 4
PROVEEDOR

CLIENTE

FUENTE: Parasuraman A., Valerie A. Zeithaml y Leonard L. Berry, "A Conceptual Model of

Service Quality and Its Implicactions for Future Reserch", (1885), Journal Of Marketing. Vol.

49, Otoño de 1985, pp. 41-50.

La expresión del modelo es la siguiente:

 13

Gap5 = f (Gap1, Gap2, Gap3, Gap4) en donde:

Gap1: Diferencia entre las expectativas del cliente y las percepciones de la gestión de

dichas expectativas.

Evalúa las diferencias entre las expectativas del cliente y la percepción que el personal

(generalmente el gerente) tiene de éstas. Es importante analizar esta brecha, ya que

generalmente los gerentes consideran el grado de satisfacción o insatisfacción de sus clientes

en base a las quejas que reciben. Sin embargo, ese es un pésimo indicador, ya que se ha

estudiado que la relación entre los clientes que se quejan y los clientes insatisfechos es

mínima. Por eso se recomienda a las empresas tener una buena comunicación con el personal

que está en contacto directo al cliente, ya que es éste el que mejor puede identificar sus

actitudes y comportamiento.

Gap2: Diferencia entre la percepción de la gestión y las especificaciones de la calidad

del servicio.

Ocurre entre la percepción que el gerente tiene de las expectativas del cliente, las normas y los

procedimientos de la empresa. Se estudia esta brecha debido a que en muchos casos las

normas no son claras para el personal, lo cual crea cierta incongruencia con los objetivos del

servicio.

Gap3: Diferencia entre las especificaciones de calidad del servicio y el servicio

actualmente entregado.

Se presenta entre lo especificado en las normas del servicio y el servicio prestado. La

principal causa de esta brecha es la falta de orientación de las normas hacia las necesidades

del cliente, lo cual se ve reflejado directamente en un servicio pobre y de mala calidad.

Gap4: Diferencia entre el servicio entregado y lo que es comunicado acerca del

servicio a los clientes.

Se produce cuando al cliente se le promete una cosa y se le entrega otra. Esto ocurre

principalmente como resultado de una mala promoción y publicidad, en la que el mensaje que

se transmite al consumidor no es el correcto.

Gap5: Diferencia entre el servicio entregado y el servicio percibido.

Esta brecha representa la diferencia entre las expectativas que se generan los clientes antes de

recibir el servicio, y la percepción que obtienen del mismo una vez recibido.

 14

Todas estas brechas ayudan a identificar y medir las ineficiencias en la gestión de los

servicios. Cada empresa debe orientar sus estudios hacia donde los principales “síntomas” lo

indiquen. Sin embargo, una brecha que se debe analizar y tomar en consideración en todos los

casos es la brecha 5, ya que permite determinar los niveles de satisfacción de los clientes.

Cerrar la Brecha del Cliente

Es fundamental para lograr una reputación de excelente calidad de servicio satisfacer o

exceder los deseos de servicio del cliente. Los clientes del servicio esperan que las

organizaciones de servicio tengan buena apariencia, sean de fiar, responsables,

tranquilizadoras y empaticas. El desafío es entonces satisfacer o exceder las expectativas

precisas del mercado meta. La mediocridad del servicio es bastante mas fácil de conseguir

que la superioridad de servicio. Solo los auténticos líderes de niveles altos, pueden inspirar los

compromisos personales necesarios para conseguir la superioridad de servicio.

SERVQUAL

El análisis de la calidad en el servicio se inicia formalmente con el artículo de

Parasuraman, Zeithaml y Berry, catedráticos de marketing que realizaron una investigación de

la calidad de los servicios en 1985, creando una escala para calificar a las empresas de

servicios de acuerdo a cinco dimensiones: Tangibilidad, fiabilidad, respuesta, seguridad y

empatía, y es a partir de esa investigación que se propusieron un modelo de calidad en el

servicio.

La investigación se basa en un cuestionario que distingue dos partes:

• La primera dedicada a las expectativas, donde se preguntan 22 afirmaciones que tratan

de identificar las expectativas generales de los clientes sobre un servicio concreto.

 15

• La segunda dedicada a las percepciones, formada por las mismas 22 afirmaciones

anteriores donde la única diferencia es que no hacen referencia a un servicio específico

sino a lo que reciben de una empresa concreta que pertenece a dicho servicio.

El instrumento está conformado por una escala de respuestas múltiple diseñada para

comprender las expectativas de los clientes respecto a un servicio. Permite evaluar, pero a su

vez es un instrumento de mejora y de comparación con otras organizaciones. Es decir, mide

lo que el cliente espera de la organización que presta el servicio en las cinco dimensiones

citadas, contrastando esa medida con la estimación de lo que el cliente percibe de ese servicio

en esas dimensiones.

Tanto en expectativas como en percepciones, se procede generalmente al siguiente

análisis cuantitativo:

a. Se calculan las puntuaciones medias (P-E) para cada dimensión, a partir de los ítems

que la integran. En este apartado se recomienda calcular la mediana y no la media

aritmética por no ser ésta última una medida adecuada para la valoración cualitativa

b. Pueden incluirse en el cuestionario una pregunta para que el encuestado reparta 100 o

10 puntos entre las diferentes dimensiones según la importancia que les asigne, o bien

valorar de una escala 0-10 ó 0-100 cada una de las dimensiones por separado.

En 1998 el modelo fue redefinido y denominado SERVQUAL por los mismos autores

el cual considera que la calidad del servicio es una noción abstracta, debido a las

características fundamentales del mismo, pues es intangible, heterogéneo e inseparable.

Dichos autores, consideran a la calidad del servicio como el resultado de la

discrepancia entre las expectativas y la calidad percibida.

El modelo SERVQUAL destaca que los servicios presentan una mayor problemática

para su estudio y suponen que:

• Al cliente le es más difícil evaluar la calidad del servicio que la calidad de los

productos.

• La percepción de la calidad del servicio es el resultado de una comparación del cliente

con el desempeño actual del servicio.

• Las evaluaciones del servicio no se hacen solamente a la entrega de éste, sino también

en el proceso de realización del mismo.

El SERVQUAL está basado en un modelo de evaluación del cliente sobre la calidad

de servicio en el que:

1. Define un servicio de calidad como la diferencia entre las expectativas y percepciones de

los clientes. De este modo, un balance ventajoso para las percepciones, de manera que si éstas

superaran a las expectativas, implicaría una elevada calidad percibida del servicio, y alta

satisfacción con el mismo.

 16

2. Señala ciertos factores clave que condicionan las expectativas de los usuarios:

 Comunicación “boca a boca”, u opiniones y recomendaciones de amigos y familiares

sobre el servicio.

 Necesidades personales.

 Experiencias con el servicio que el usuario haya tenido previamente.

 Comunicaciones externas, que la propia institución realice sobre las prestaciones de su

servicio y que incidan en las expectativas que el ciudadano tiene sobre las mismas.

3. Identifica las cinco dimensiones relativas a los criterios de evaluación que utilizan los

clientes para valorar la calidad en un servicio.

Figura 7: Modelo SERVQUAL

Fuente: Parasuraman, Zeithaml y Berry, Calidad Total de la Gestión de Servicios: como
lograr el Equilibrio entre las percepciones y las expectativas de los Consumidores, (1993),
Madrid : Ediciones Diaz de Santos

Experiencias
pasadas

Comunicaciones
externas

Comunicación
boca-oído

Necesidades
personales

Fortalezas del SERVQUAL

El SERVQUAL proporciona la información detallada sobre:

 Opiniones del cliente sobre el servicio (una medición de comparación con la

competencia establecida por sus propios clientes).

 Niveles de desempeño según lo percibido por los clientes.

 Comentarios y sugerencias del cliente.

Expectativas

Percepciones

Dimensiones Calidad

Calidad de
Servicio

 17

 Elementos Tangibles
 Fiabilidad
 Capacidad de
respuesta

 Seguridad
 Empatía

 Impresiones de empleados con respecto a la expectativa y nivel de satisfacción del los

clientes.

Limitaciones del SERVQUAL

 Ha habido un número de estudios que dudan de la validez de las cinco dimensiones y

de la uniforme aplicabilidad del método para todos los sectores de servicio. Según un análisis

realizado por Thomas P. Van Dyke, Víctor R. Prybutok y León A. Kappelman

(www.uncg.edu/bae/people/vandyke/Dsj12.pdf), parece que el uso de diferentes puntajes al

momento de calcular el SERVQUAL contribuye a generar problemas ligados a la

confiabilidad, la validez discriminante, la validez convergente y la validez profética de la

medición. Por lo tanto se sugiere tener precaución en el uso de las mediciones del

SERVQUAL .

Supuestos del SERVQUAL

 Los resultados de las encuestas de mercados son exactos. La validez del modelo se

basa en los resultados de estudios empíricos Las necesidades del cliente pueden ser

documentadas y capturadas y siguen siendo estables durante el proceso completo.

2.3.4 Modelo de Cronin & Taylor

 Cronin & Taylor (1992), a través de un estudio realizado a ocho empresas de

servicios, proponen un nuevo modelo denominado SERVPERF, el cual se basa en el

desempeños que examina las relaciones entre calidad del servicio, satisfacción del

consumidor e intenciones de compra. Este modelo evalúa únicamente las percepciones de los

clientes, por lo que únicamente propone las 22 afirmaciones del Modelo SERVQUAL

referentes a las percepciones del cliente sobre el servicio recibido.

 El modelo pretende proveer a gerentes e investigadores mayor información acerca de:

 El orden causal de las relaciones entre calidad del servicio o satisfacción del

consumidor.

 18

 Impacto de calidad del servicio y satisfacción del consumidor sobre las intenciones de

compra.

 Dichos autores consideran que habrá mayor aceptación del modelo al proponer el

desempeño (actitudes y satisfacción), como un elemento principal para medir la calidad. Las

siguientes proposiciones identifican las cuestiones localizadas en esta parte del estudio:

 La satisfacción del consumidor en dicha investigación se concluyo como un

antecedente del servicio percibido.

 Además de tener un impacto considerable en las intenciones de compra.

 La calidad en el servicio debe ser medida como una actitud; sin embargo no puede ser

medida de manera similar para todas las empresas de servicios, ya que cada una presenta

características diferentes.

 Ante estas circunstancias, la intención de compra de un consumidor, se ve afectada por

la calidad brindada en el servicio y la satisfacción que le genera el producto. Este modelo

propone considerar estos puntos para ofrecer un mejor servicio; ya que a mejor servicio

mayor será la intención de compra.

2.3.5 Modelo de Powpaka, Samart (1994)

 Este modelo propone no medir la calidad del servicio únicamente por el proceso en la

entrega de los servicios como ha sido planteado en los modelos anteriores, plantea analizar la

calidad del servicio incluyendo en el modelo los resultados de calidad, pues los considera un

factor importante para medir la satisfacción, el comportamiento y las intenciones de compra

del cliente.

 La teoría del modelo esta conformada por el enfoque de Grönroos, además determina

que los clientes se sienten insatisfechos con un servicio cuando perciben servicios

satisfactorios, pero procesos insatisfactorios. Entre los atributos de calidad que propone este

modelo se encuentran:

 Atributos de Búsqueda de calidad: la calidad del producto o servicio
puede ser evaluado con seguridad y eficacia con anterioridad

MODELO
DE

POWPAKA
Atributos de experiencia de calidad: la calidad del producto o servicio
puede ser evaluado con seguridad y eficacia después de que el producto o
servicio ha sido comprado

Atributos de creencias de calidad: la calidad no puede ser evaluada con
seguridad y eficacia

 19

Entre las recomendaciones que el modelo ofrece se encuentran:

 Que los gerentes deben establecer que tipo de servicio ofrecen: con atributos de

búsqueda, experiencia o creencia en calidad.

 Y que tenga mejor conocimiento del tipo de atributos de la calidad del servicio

para cada segmento; igualmente proponerlo para realizar análisis competitivo,

determinando el desempeño de la calidad del servicio de los competidores.

 El modelo puede ser aplicado periódicamente para rastrear los cambios

importantes de la calidad del servicio en la empresa.

 El evaluar un servicio durante todas las etapas de realización, es una de las ventajas de

este modelo, ya que para obtener un servicio de calidad es necesario que esta se presente en

todas las etapas de procesamiento. Sin embargo, cabe destacar que para evaluar el servicio

obtenido hay que analizarlo tanto en el proceso de producción como en la entrega final.

2.3.6 Modelo de Johnson, Tsiros & Lancioni

 En este modelo los autores modelan la calidad del servicio en las siguientes

dimensiones. (Johnson, Tsiros, Lancioni, 1995).

Figura 8. Explicación del Modelo Johnson, Tsiros & Lancioni

 Input. Esta dimensión considera si existen condiciones para que pueda

realizarse el servicio tales como la infraestructura necesaria para dotar el

servicio.

 Process. Se refiere a la calidad de la interacción entre proveedores del servicio

y consumidores, esto es, cuando el servicio se produce (ya que la producción y

el consumo son inseparables), los consumidores frecuentemente interactúan

con el personal del servicio y así se ven directamente afectados por el proceso

de producción del servicio.

 20

Se revisan los
factores tangibles a
la vista del cliente

INPUT

El cliente evalúa
la manera en que
es atendido por el
proveedor del
servicio

PROCESS

Realiza una evaluación
del servicio en base a las
2 dimensiones anteriores

OUTPUT

 Output. Es una medición de lo que ha sido producido como resultado de

proveer el servicio. Regularmente implica un cambio en el estado físico o

mental del consumidor o un cambio en sus posesiones. En esta etapa se

permite la retroalimentación.

Figura 9. Diagrama del Johnson, Tsiros & Lancioni

“Elaboración Propia”

 Los resultados del modelo demuestran que los consumidores de servicios juzgan

aspectos de los inputs, process y outputs del servicio cuando hacen evaluaciones de calidad,

así como destacan la necesidad de medir la calidad de los servicios, lo cual ayudara a los

gerentes a desarrollar estrategias que permitan cumplir los objetivos de la empresa.

 El modelo incluye tres fases para que el servicio sea ofrecido con calidad: input,

process y output, en cada una de estas fases se analizan los factores que influyen en el

servicio, en la primera se revisan los factores tangibles que saltan a la vista del cliente; en la

etapa de process el cliente evalúa la manera en que es atendido por el proveedor del servicio,

la actitud, la información recibida y la disposición que este tuvo al prestarle el servicio; es la

ultima fase, el cliente realiza una evaluación del servicio en base a las dos dimensiones

anteriores y decide si el servicio es de calidad.

 Para poder tener una mejor perspectiva de los modelos anteriormente descritos se

decidió elaborar un cuadro donde explique las limitantes de cada uno de los estos, que a

continuación se muestra.

 21

Tabla 1. Limitantes de los modelos de la calidad del servicio

MODELO DE LIMITANTES

SASSER, OLSEN
Y WYCKOFF

La limitación del modelo es que considera solamente los atributos del
servicio además de que la evaluación por parte del cliente se vuelve
lenta y repetitiva al tener que evaluar todos y cada uno de los atributos.

GRÖNROOS

Sugiere que la calidad funcional es más determinante que la calidad
técnica en la evaluación del servicio por parte del cliente, y que su
encuentro con el prestador del servicio constituye el fundamento de la
calidad.

La limitación de este modelo es que un servicio de calidad no solo
engloba las actitudes de los prestadores del servicio, sino que es el
conjunto de todas y cada una de las funciones de este tipo de empresas.

CRONIN &
TAYLOR

Entre las limitaciones de este modelo se encuentran el no considerar las
expectativas del cliente, las cuales influyen en las percepciones del
mismo, además de suponer que la calidad del servicio será mejor
cuando mayores sean las ventas; y de evaluar el servicio solamente en
la etapa de su entrega y no durante el proceso de realización.

POWPAYA,
SAMART

El evaluar un servicio durante todas las etapas de realización, es una de
las ventajas de este modelo, ya que para obtener un servicio de calidad
es necesario que esta se presente en todas las etapas de procesamiento.

Sin embargo, cabe destacar que para evaluar el servicio obtenido hay
que analizarlo tanto en el proceso de producción como en la entrega
final.

JOHNSON,
TSIROS &
LANCIONI

El modelo permite al consumidor evaluado en las tres fases que
propone, entre los parámetros que considera se encuentra la
infraestructura donde se produce el servicio y la atención que le
otorgan los empleados; por lo que en la última fase del modelo, la
evaluación del servicio se dará de manera fácil y sencilla al juzgar
aspectos fácilmente perceptibles. Sin embargo, plantea que la
evaluación del cliente se realiza a través de aspectos que no requieren
un análisis exhaustivo, lo cual imposibilita una evaluación de fondo.

PARASURAMAN
, ZEITHAML &

BERRY

La controversia que ha suscitado son: los problemas de interpretación
que plantea a los encuestados, suponen una redundancia dentro del
instrumento de medición, ya que las percepciones están influenciadas
por las expectativas. Así como su variabilidad en los diferentes
momentos de la prestación del servicio.

“Elaboración propia”

 22

Diversas investigaciones acerca de la aplicación de la escala Servqual concluyen que

es la más utilizada para la evaluación de la calidad de los servicios públicos. En particular

Bigne, (1997) demuestra la fiabilidad de la escala Servqual frente a la escala Servperf (Cronin

y Taylor, 1992) para medir la calidad en tres servicios públicos, entre ellos el de la salud.

2.4 Recabar Información

 La investigación de mercado involucra el uso de varios instrumentos para analizar las

tendencias del consumidor. Algunos de estos instrumentos incluyen: encuestas, estudios

estadísticos, observación, entrevista y grupos focales. La investigación nos provee

información sobre el perfil de nuestros clientes, incluyendo sus datos demográficos y

psicológicos. Estos datos son características específicas de nuestro grupo objeto, necesarias

para desarrollar un buen plan de mercadeo dirigido a nuestro público primario.

La investigación de mercado es una guía para la comunicación con los clientes

actuales y potenciales

2.4.1 Enfoques de Investigación

Saber lo que los clientes esperan es importante para poder otorgar un servicio de

calidad y la investigación de mercados contribuye para comprender las expectativas y

percepciones del cliente acerca del servicio.

La investigación de mercados cuenta con la investigación cuantitativa y la

investigación cualitativa, dentro de este último podemos encontrar a los grupos focales, las

conversaciones informales con los usuarios individuales, la investigación de los incidentes

críticos y la observación directa de las transacciones del servicio permiten identificar la

manera correcta de planear las preguntas a los consumidores. Entre las definiciones que

destacaremos encontramos:

La Encuesta

 23

 Una "encuesta" recoge información de una "muestra". Una "muestra" es usualmente

sólo una porción de la población bajo estudio, un grupo considerable de personas que reúnen

ciertas características de nuestro grupo objeto. Aún así, todas las encuestas tienen algunas

características en común. A diferencia de un censo, donde todos los miembros de la población

son estudiados, las encuestas recogen información de una porción de la población de interés

dependiendo el tamaño de la muestra en el propósito del estudio (www.gestiopolis.com)

Es recomendable que las preguntas de la encuesta sean cerradas [preguntas con

alternativas para escoger]. Éste es el método que más se utiliza para realizar investigaciones

de mercado. Otro factor importante es la secuencia en la cual las preguntas son presentadas.

Las preguntas iniciales deben ser sencillas e interesantes. Las preguntas se deben tocar

desde lo general hasta lo específico. El cuestionario debe ser fácil de leer.

El cuestionario

Básicamente, los cuestionarios de satisfacción del cliente se construyen en tres fases:

(Hayes, 1995)

1. La redacción de la consigna para introducir el tema;

2. La determinación de las preguntas (el tipo de pregunta, la duración de la entrevista, el orden

de las preguntas en el cuestionario)

3. La selección de los formatos de respuesta

La confección del cuestionario es una etapa fundamental del proceso de investigación

de la satisfacción del cliente. Tanto en este tipo como en otros estudios, se dice que una

encuesta es tan buena como las preguntas que realiza. Al desarrollar cuestionarios es

importante asegurarse que los datos obtenidos de los mismos reflejen una información válida

y fiable.

La Fiabilidad o coherencia interna se define como el grado en el que las mediciones

están libres de la desviación producida por los errores de medición casuales. O sea tiene que

ver con el nivel de interrelación que las categorías de una escala tienen entre sí. Las

puntuaciones derivadas de la medición son un buen reflejo de los niveles de las actitudes del

cliente. La fiabilidad de una escala es especialmente importante cuando se estudia la relación

entre dos variables. Si la fiabilidad de una o de ambas mediciones es baja, es muy probable

que se saquen algunas conclusiones incorrectas con respecto a la relación entre ambas

variables entre la gente que tiene una actitud positiva y aquellos que la tienen negativa. Si

bien la fiabilidad de una escala es crucial, no es suficiente para determinar la calidad de una

medición. El otro tema es la validez.

 24

La Validez se refiere al grado en que la evidencia apoya las inferencias o deducciones

sacadas de las puntuaciones derivadas de las mediciones o el grado en que la escala mide lo

que estaba diseñado para medir. A diferencia de los índices matemáticos de la fiabilidad, no

existe estadística alguna que proporcione un índice general de la validez de las inferencias

realizadas sobre las puntuaciones.

Antes de iniciar la construcción de un buen cuestionario, es necesario considerar que

han de estudiarse los objetivos que impulsaron a efectuar la encuesta. Además, es preciso

tener cierta seguridad de que la información puede conseguirse satisfactoriamente mediante

los métodos de que se disponen. Para lograr esta seguridad y para guiarnos en la preparación

del instrumento de obtención de datos, hay que reflexionar sobre una serie de aspectos a tener

en cuenta:

 La naturaleza de la información buscada.

 Las características de los entrevistados, su capacidad y disposición a brindar esa

información.

 Las posibilidades y limitaciones del método de encuesta que se desea utilizar

 La selección de los formatos de respuesta es muy importante ya que determina el

modo en que podrá utilizarse después la información proveniente del cuestionario.

Existen diversos formatos de respuesta posibles o métodos de escalado de los

cuestionarios.

Incluyen las siguientes escalas:

Escalas Comparativas. Son aquellas en las que se facilita al individuo un punto de

referencia a la hora de elaborar un juicio.

 Comparaciones pareadas: son aquellas en las cuales se hacen tantas combinaciones de

pares de elementos como sea posible para que el entrevistado declare su preferencia.

 Clasificación: son aquellas en las que se le pide al entrevistado que ordene o clasifique

una serie de elementos u objetos en base a algún atributo o variable.

 Suma constante: en este tipo de escala se pide al entrevistado que reparta una cantidad

determinada, entre el conjunto de alternativas posibles) hasta completar la cifra.

 Guttmann: es un tipo de escala que se caracteriza por poder presentar en la misma

tanto los ítems medidos como los individuos a los que se le ha aplicado dicha escala.

 Clases o similitudes: son aquellas en las que se pide a los individuos que clasifiquen

los estímulos en un número limitado de clases o grupos atendiendo a la similitud de

los estímulos con el significado de los grupos o clases.

 25

Escalas No Comparativas entre las cuales encontramos a:

 Likert: este tipo de escala se basa en la elección de un conjunto de enunciados que

sean capaces en su conjunto de medir lo que se desea (habitualmente actitudes) y se le

pide al entrevistado que exprese sus grados de acuerdo o desacuerdo.

 Diferencial semántico: escala para evaluar objetos o elementos sobre 7 puntos o

alternativas de respuesta respecto a diferentes atributos, siendo tales atributos los que

limitan uno a uno y en términos bipolares dicha escala.

Escalas Estandarizadas. La mayoría de los posibles problemas que presentan la

redacción y la fluidez de los cuestionarios pueden anticiparse y corregirse pero no hay nada

que sustituya a una prueba previa a la entrevista. Los objetivos de esa prueba previa serán:

 Confirmar que las preguntas apunten a los objetivos deseados.

 Descubrir qué palabras pueden generar dificultades tanto al entrevistador como al

Encuestado.

 Rechazar las preguntas que no aportan la información necesaria.

 Estimar la duración de la encuesta.

Una vez redactado el instrumento de recolección de la información, realizada la prueba

piloto del mismo y entrenado a los encuestadores, se puede dar inicio al trabajo en el campo.

La Observación

 Otra opción que tenemos para obtener información es a través de la observación. Con

simplemente observar la conducta de nuestro público primario podemos inferir conclusiones.

Un ejemplo sería observar cómo se comportan las personas, al momento de escoger un

producto en el supermercado.

La Entrevista

La entrevista, se lleva a cabo en todos los niveles de operación desde el Presidente o el

Jefe de Operaciones, utilizando procedimientos que pueden variar desde muy formales hasta

los casuales.

 26

La entrevista es la técnica más significativa y productiva de que dispone el analista

para recabar datos. En otras palabras, la entrevista es un intercambio de información que se

efectúa cara a cara. Es un canal de comunicación entre el analista y la organización; sirve para

obtener información acerca de las necesidades y la manera de satisfacerlas, así como concejo

http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml

y comprensión por parte del usuario para toda idea o método nuevos. Por otra parte, la

entrevista ofrece al analista una excelente oportunidad para establecer una corriente de

simpatía con el personal y el usuario, lo cual es fundamental en el transcurso del estudio.

Los cuestionarios proporcionan una alternativa muy útil para la entrevista; sin

embargo, existen ciertas características que pueden ser apropiadas en algunas situaciones e

inapropiadas en otras. Al igual que la entrevistas, deben diseñarse cuidadosamente para una

máxima efectividad. (Kinnear y Taylor, 1993)

Otra forma es estudiar las experiencias de los empleados como clientes internos, para

mejorar el servicio. Hasta cierto punto los empleados son el servicio para los clientes. Este

tipo de investigaciones hace posible medir la calidad del servicio interno, ya que al final, la

calidad interna afectará directamente a la calidad externa del servicio. Hacer encuestas entre

los empleados también sirve como sistema de alarma. Por estar expuestos constantemente al

sistema de prestación del servicio, los empleados están en la capacidad de ver el deterioro del

sistema antes de que lo perciban los clientes.

Los enunciados pueden ser generados mediante la revisión de escritos que hagan

referencia a la variable a medir, por la escala o a través de diferentes técnicas como las

entrevistas grupales y las entrevistas individuales.

Tabla 2. Características de los diferentes encuentros del Servicio
 ENTREVISTA

PERSONAL

ENTREVISTA

TELEFÓNICA

ENTREVISTA POR

CORREO

CANT. DE DATOS QUE

PUEDEN RECOPILARSE

Excelente De regular a muy buena Regular

FLEXIBILIDAD Excelente Buena Deficiente

TASA DE RESPUESTA Excelente Buena Deficiente a buena

CTO. DIRECTO POR

ENTREVISTA TERMINADA

Deficiente a buena Buena Excelente

REQUERIMIENTOS DE

TIEMPO

Deficiente a buena Buena a excelente Regular

PROBLEMAS

ADMINISTRATIVOS

Deficiente Buena Muy buena

 27

FUENTE: G. Lynn Shostack, “Planning the SErvice Encounter”, en The Service
Encounter, John A. Czepiel Michael R. Solomon y Carol F. Surprenant (eds.) Lexington,
Lexington Book, 1985

http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev

Grupo Focal

Son el método favorito en la investigación de la calidad del servicio por la facilidad de

ejecución y porque las entrevistas se pueden realizar en corto tiempo. Lamentablemente por si

solos no reemplazan la investigación cuantitativa, son complementarios. Los grupos focales

son, en realidad, sesiones de tormentas de ideas, son parecidos al método de la entrevista, con

la diferencia de que la entrevista se realiza a un grupo en vez de a un individuo. Para el grupo

focal se selecciona entre 10 a 12 personas con características o experiencias comunes.

(Kinnear y Taylor, 1987)

Comprador Misterioso

Es una variación de la encuesta transaccional. Los compradores de incógnito son

investigadores que se hacen pasar por clientes para evaluar directamente la calidad del

servicio prestado. Luego del encuentro los investigadores utilizan un formulario de

calificación para registrar sus evaluaciones de manera completa y sistemática. Una ventaja

sobre las transaccionales y de mercado, es que con los compradores incógnitos si permiten

identificar quienes prestan el servicio. (Zeithmal y Bitner, 2002)

Tabla 3. Algunos elementos de un programa de Investigación de Mercados.
TIPO DE INVESTIGACION OBJETIVOS PRINCIPALES DE LA INVESTIGACIÓN
Solicitud de queja Identificar/atender a los clientes insatisfechos.

Identificar los puntos donde el servicio falla regularmente
Estudios de incidentes críticos Identificar las mejores prácticas en el nivel de transacción

Identificar los requerimientos del cliente como aportación para los
estudios cuantitativos
Identificar los puntos donde el servicio falla regularmente
Identificar las fortalezas y debilidades sistemáticas de los servicios
en los que se tiene contacto con el cliente

Encuesta de relaciones Vigilar y dar seguimiento al desempeño del servicio
Valorar el desempeño general de la compañía en comparación con
la competencia
Determinar los vínculos entre satisfacción e intenciones de
comportamiento
Encuestas SERVQUAL: Valorar las brechas entre las expectativas
y las percepciones del cliente.

Compras misteriosas Medir el desempeño individual de los empleados para su
evaluación, reconocimiento y recompensa
Identificar las fortalezas y debilidades sistémicas de los servicios
en que se tienen contacto con el cliente

Paneles de clientes Vigilar los cambios de las expectativas del cliente
Suministrar un foro para que los clientes sugieran y evalúen las
ideas de nuevos servicios

FUENTE: Marketing de Servicios, Un enfoque de integración del cliente a la empresa, Valerie A. Zeithaml,

Mary Jo Bitner, 2ª. Edición, Editorial McGraw-Hill Pág. 140
 28

2.5 Métodos para dimensiones de la Calidad

El desarrollo de dimensiones de la calidad (Hayes, 1992), es un proceso que identifica

los requerimientos del cliente a través de varias fuentes. Una de ellas es la revisión de

literatura publicada que cubre industrias específicas y contienen información concerniente a

algunas dimensiones de la calidad o requerimientos del cliente. Otra fuente potencial son las

respuestas de la gente que trabaja en la compañía, a preguntas clave dirigidas sobre el servicio

o producto que ellos proveen. Este proceso lleva al desarrollo de una lista de requerimientos

del cliente, cada una definida por varios estados específicos o partidas de satisfacción

(Parasuraman, Zeithaml y Berry, 1990) en su modelo de brechas llamado brecha uno y brecha

dos. La primera brecha es la diferencia entre las expectativas del consumidor y las

percepciones gerenciales acerca de ellas. La segunda brecha es la diferencia entre las

percepciones de la gerencia acerca de las expectativas del consumidor y las especificaciones

de la calidad del servicios con base en lo que consideran que el consumidor requiere, como se

dijo previamente en el marco teórico. De esta manera las compañías de servicios pueden

poner mucho énfasis en la calidad técnica, cuando de echo los aspectos de calidad asociados

con la entrega de servicio son percibidos por el cliente como más importantes.

La técnica de desarrollo de dimensiones se inicia de las dimensiones de servicio

definidas por el prestador del servicio. Una vez teniendo las dimensiones, se desarrollarán los

reactivos a incluir en cada dimensión; la técnica se conduce de dimensiones generales a

particulares.

La técnica de incidentes críticos consiste en obtener información de los clientes acerca

de los incidentes actuales que ellos consideran que define buenos o malos aspectos del

producto o servicio que han consumido. (Hayes, 1992)

 29

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

tanto las actuaciones positivas como las negativas. Para la definición de las necesidades y

exigencias del cliente un buen incidente crítico debe ser específico y describir al proveedor

del servicio en términos de conducta o describir el servicio o producto con adjetivos

específicos. O sea que los incidentes críticos son aquellos aspectos de la actuación de una

organización con los que los clientes se ponen directamente en contacto. Resulta pues que

estos incidentes acostumbran a definir la actuación del personal y la calidad del producto.

El punto de partida son las experiencias de los clientes para desarrollar los reactivos

relevantes a ser evaluados.

 Una vez desarrollados los reactivos, se agrupan en dimensiones de servicio, es decir,

esta técnica se conduce de dimensiones particulares a generales.

Los pasos a seguir son:

Paso 1: Generar incidentes. Entrevistar a los clientes para obtener información del producto o

servicio. Existen la entrevista en grupo o las individuales.

Paso 2: Categorizar incidentes en grupos. Ordenar las ideas, cada grupo refleja una

dimensión.

El entrevistador debe pedir a cada entrevistado que describa de 5 a 10 ejemplos positivos y de

5 a 10 ejemplos negativos, del servicio que haya recibido en el pasado.

Básicamente el primer paso consiste en juntar todas las ideas generadas en las sesiones y

descartar aquellas ideas que están repetidas. El objetivo es pulir la base de datos para trabajar

con una lista de ideas diferentes.

Paso 3: Redactar reactivos para el cuestionario. Escribir puntos de satisfacción para cada

grupo de incidentes.

Clasificación de los incidentes críticos

Esta lista contendrá incidentes que son similares entre sí y que deben ser agrupados

juntos. La clave para clasificar estos incidentes críticos es fijarse en un adjetivo o verbo

concreto que compartan. Después de haber formado grupos, escriba una frase para cada uno

de ellos que refleje el contenido de su incidente. Denominada articulo de satisfacción.

 30

La calidad del proceso de reparto viene indicada por el grado de acuerdo existente

entre los dos jueces. Este acuerdo “inter-jueces” (Hayes, 1992), es el porcentaje de incidentes

que ambos jueces sitúan en la misma categoría de necesidades del cliente. Se calcula

dividiendo el número de los mismos incidentes que ambos jueces sitúan en la misma categoría

de necesidades del cliente por el número total de incidentes redundantes y claros que ambos

jueces han situado en la categoría. El índice puede ir de 0 a 1.A medida que este índice se

acerca al 1, indica que los jueces tienen un alto grado de acuerdo. Cuando el índice se acerca

al 0, indica que los jueces están poco de acuerdo. Un índice de aproximadamente 0.8, debería

utilizarse como límite, para determinar si las necesidades del cliente son aceptables.

Gráficamente vemos que diferentes incidentes críticos se convierten en un reactivo del

cuestionario y varios reactivos del cuestionario se convierten en una dimensión del servicio.

Como se aprecia en la siguiente figura:

Figura 10: Relación Jerárquica entre Incidentes críticos, Reactivos y dimensión del servicio

Fuente: Como medir la satisfacción del cliente, Desarrollo y Utilización de Cuestionarios,
Bob E. Hayes, página 35

La técnica que se utilizará para identificar las dimensiones de calidad es la técnica de

incidentes críticos, técnica que involucra a los clientes para determinar las dimensiones de

calidad. Ya que el fiarse únicamente, de las normas de la organización o del departamento, a

la hora de determinar las necesidades del cliente, puede conducir a una lista muy reducida que

no incluye factores importantes para los clientes.

 31

CONCLUSIÓN

Por todo lo anterior, cuando las empresas se preocupan y trabajan por brindar un

servicio con calidad, al ser consideradas las expectativas del cliente, les es posible adaptarse

más fácilmente a los cambios que ocurren en la economía. Es importante que la Institución

que estamos analizando contemplara este tipo de herramientas para que le permita

incrementar la calidad en el servicio que presta a sus visitantes.

Los modelos de calidad que se presentaron en este capítulo nos permiten evaluar

diferentes factores de la calidad de los servicios.

La conclusión principal a la que concurren Cronin y Taylor es que las

conceptualizaciones y mediciones actuales de la Calidad de Servicio están basadas en un

paradigma defectuoso, sugieren que la Calidad de Servicio debería medirse por medio de

actitudes. Aunque la revisión bibliográfica realizada por Bigé (1997), concluye que la

filosofía del modelo entre la percepción y las expectativas del consumidor representada en la

escala Servqual es la más utilizada en a evaluación de la calidad de los servicios públicos y es

más fiable que la escala SERVPERF para medir la calidad, también demostró la multi-

dimensionalidad de la calidad de acuerdo con las cinco dimensiones propuestas por

Parasuman (1988).

Finalmente sugieren que los puntos de las escalas de medición de la Calidad de

Servicio deben ser diferentes de una industria a otra. Queda claro que la calidad del servicio

no puede ser tasada o medida de manera similar para todas las industrias de servicios, ya que

estas presentan características que las hacen diferentes unas a otras en gran escala (por

ejemplo: Lo servicios de transporte vs los servicios de consultoría), por lo que el estudio de

Cronin y Taylor que se reduce solo a cuatro industrias no puede ser tomados como definitivo

para asegurar que su modelo SERVPERF sea mas consistente, mejor o sea un modelo

sustituto del SERVQUAL.

 32

	2. MARCO TEÓRICO
	2.1. ¿Qué es Servicio y Calidad?
	Triangulo del Marketing de Servicios
	Marketing Externo
	Marketing Interactivo
	Marketing Interno
	Calidad

	2.2. Definir Calidad del Servicio
	2.3 Modelos de Calidad
	2.3.1. El modelo de Sasser, Olsen y Wyckoff
	2.3.2. El modelo de Grönross
	2.3.3. Modelo de Brechas en el Servicio
	SERVQUAL
	Fortalezas del SERVQUAL
	Limitaciones del SERVQUAL
	Supuestos del SERVQUAL

	2.3.4 Modelo de Cronin & Taylor
	2.3.5 Modelo de Powpaka, Samart (1994)
	2.3.6 Modelo de Johnson, Tsiros & Lancioni

	2.4 Recabar Información
	2.4.1 Enfoques de Investigación

	2.5 Métodos para dimensiones de la Calidad
	Clasificación de los incidentes críticos

	CONCLUSIÓN

