

RECUPERACIÓN DEL SERVICIO.

1.- CÓMO RESPONDEN LOS CLIENTES ANTE LOS FALLOS DEL SERVICIO.

1.1 TIPOS DE ACCIONES DE LOS CLIENTES.


1.2 TIPOS DE CLIENTES QUE RECLAMAN.

- PASIVOS, ni reclaman al proveedor ni se quejan frente a terceros.
- ACTIVOS, reclaman al proveedor pero no se quejan frente a terceros.
- IRRITADOS, se quejan ante terceros y cambian de proveedor.
- VENGATIVOS, se quejan ante terceros y al proveedor.

2.- POR QUÉ RECLAMAN (O NO) LAS PERSONAS.

Se reclama o no en función de la tipología del cliente vista en el párrafo anterior.

3.- ¿QUÉ ESPERAN LOS CLIENTES CUANDO RECLAMAN?

- Esperan una solución rápida
- Esperan ser compensados por el perjuicio y los inconvenientes que les ha causado
- Esperan una buena calidad de trato cuando efectúan la reclamación.

3.1 LOS CLIENTES ESPERAN UN TRATO EQUITATIVO.

- EQUIDAD en la compensación por el fallo.
- EQUIDAD en el procedimiento (Plazos, acceso a la reclamación, etc.)
- EQUIDAD en la interacción (Trato cortés, cuidadoso y honesto).

3.2 ¿CÓMO RESPONDEN LAS COMPAÑÍAS?

- No siempre entienden las reclamaciones y quejas adecuadamente.

4.- ESTRATEGIAS PARA LA RECUPERACIÓN DEL SERVICIO.

4.1 SERVICIO LIBRE DE FALLOS: ¡HAGA LO CORRECTO LA PRIMERA VEZ!

4.2 ACOGER Y ESTIMULAR LAS RECLAMACIONES.

4.3 ACTUAR CON RAPIDEZ.

- Resolver el problema directamente por el personal de contacto.
- Resolver los problemas en el momento que ocurran.

4.4 TRATO EQUITATIVO A LOS CLIENTES.

(Visto en el 3.1)

4.5 APRENDER DE LAS EXPERIENCIAS DE RECUPERACIÓN.

- ¿Cómo se recuperaron clientes con anterioridad?

4.6 APRENDER DE LOS CLIENTES PERDIDOS.

- ¿Cómo y por qué se perdieron clientes anteriormente?

4.7 REGRESO A *HACER LO CORRECTO A LA PRIMERA VEZ.*

- Servicio sin fallos (CERO DEFECTOS) a la primera vez.

5.- CAUSAS QUE INDUCEN AL CLIENTE A CAMBIAR DE PROVEEDOR.


6.- GARANTÍAS DEL SERVICIO.

“Si no queda satisfecho le devolvemos su dinero”

(Damos por tanto seguridad en la CALIDAD).

6.1 BENEFICIOS DE LAS GARANTÍAS DEL SERVICIO.

- Una buena garantía fuerza a la compañía a centrar su atención en los clientes.
- Una garantía efectiva establece estándares claros para la organización.
- Una buena garantía genera retroalimentación inmediata y significativa de parte de los clientes.
- Cuando se hace efectiva una garantía existe una oportunidad instantánea de recuperación.
- A la información que genera una garantía se le puede dar seguimiento e integrarla en un esfuerzo de mejora continua.
- Los estudios sobre el efecto de las garantías del servicio señalan que la moral y la lealtad del empleado pueden en consecuencia intensificarse.
- Para los clientes una garantía minimiza el sentido de riesgo y genera confianza en la organización.

6.2 TIPOS DE GARANTÍAS DEL SERVICIO.

- Garantías de satisfacción *versus* atributos del servicio.
- Garantías externas *versus* internas.
- Características de las garantías efectivas:

Incondicional:

- la garantía debe hacer su promesa incondicional, sin condiciones adjuntas.

Significativa:

- Debe garantizar elementos del servicio que sean importantes para el cliente.
- La paga debe cubrir completamente la insatisfacción del cliente.

Fácil de comprender y comunicar:

- Para los clientes, necesitan comprender qué esperar.
- Para los empleados, necesitan comprender qué hacer.

Fácil de hacerla efectiva.

- No deben haber demasiados enredos ni obstáculos en el camino para tener acceso al cobro de la garantía.

6.3 CUÁNDO UTILIZAR (O NO UTILIZAR) LAS GARANTÍAS.

Es posible que una garantía NO sea la estrategia correcta cuando:

- La calidad en el servicio que presta la compañía es deficiente.
- Una garantía no corresponde a la imagen de la compañía.
- La calidad en el servicio es verdaderamente incontrolable. Por ejemplo, no sería una práctica conveniente que una organización de capacitación garantizara que todos los participantes aprobarán el examen para lograr determinada certificación después de completar el curso de entrenamiento si el aprobar depende en gran medida del propio esfuerzo de los participantes. de manera semejante, es muy posible que una aerolínea que despegue de Chicago durante el invierno no garantice la puntualidad de las salidas, debido a lo impredecible e incontrolable del clima.
- Los costos de la garantía superan los beneficios.
- Los clientes perciben poco riesgo en el servicio. Las garantías son más efectivas si los clientes tienen inseguridad acerca de la empresa o la calidad en sus servicios. Las garantías pueden eliminar la incertidumbre y ayudar a reducir el riesgo.
- Se percibe poca variabilidad entre la calidad del servicio que ofrecen los competidores.

6.4 ASPECTOS QUE DEBEN CONSIDERARSE AL IMPLEMENTAR UNA GARANTÍA DE SERVICIO.

- Decidir quién decide.
 - ¿Existe alguna garantía ganadora en la compañía?
 - ¿Los altos niveles directivos están comprometidos con la garantía?
 - ¿El diseño de la garantía es resultado del esfuerzo de un equipo?
 - ¿Los clientes están aportando información?

- ¿Cuándo tiene sentido una garantía?
 - ¿Qué altos son los estándares de calidad?
 - ¿Nos podemos dar el lujo de ofrecer una garantía?
 - ¿Qué alto es el riesgo que corre el cliente?
 - ¿Los competidores ofrecen garantía?
 - ¿La cultura de la empresa es compatible con la garantía?

- ¿qué tipos de garantías se deben ofrecer?
 - ¿Debemos ofrecer una garantía incondicional o una por resultado específico?
 - ¿Se puede medir nuestro servicio?
 - ¿Sobre qué debe tratar nuestra garantía?
 - ¿Cuáles son los incontrolables?
 - ¿cuál debe ser la paga?
 - ¿Acaso el reembolso transmitiría el mensaje incorrecto?
 - ¿Es fácil de hacer efectiva la garantía?