

FACULTAD DE CIENCIAS DE GESTIÓN

CARRERA PROFESIONAL DE ADMINISTRACIÓN

TESIS

“MARKETING RELACIONAL Y FIDELIZACIÓN DE CLIENTES EN

LA FACTORÍA Y REPUESTOS AUTOMOTRICES SALAZAR S.A.

LIMA- 2016”

PARA OBTENER EL TÍTULO DE

LICENCIADA EN ADMINISTRACIÓN

AUTOR

MILAGROS ESTEFANI ORDOÑEZ SALVATIERRA

ASESOR

JUAN ALBERTO BACIGALUPO POZO

LIMA, PERÚ, SETIEMBRE DE 2017

Dedicatoria

A mis padres por brindarme su apoyo para poder empezar y culminar una gran

etapa en mi vida, por los consejos de mi padre y el cariño de mi madre y por todo

el amor brindado.

Agradecimientos

A Dios, por estar conmigo en cada paso que doy, por darme fortaleza, salud y

sabiduría.

A mis padres, por el apoyo incondicional que me han demostrado día a día,

dándome fuerzas para seguir mis metas.

A mis hermanos, por darme esa fortaleza y comprensión para poder cumplir mis

objetivos deseados.

A los docentes quienes me han enseñado a avanzar en la vida universitarias para

realizarme profesionalmente.

A mis compañeros de clase quienes me acompañaron en esta trayectoria de

aprendizaje, conocimientos y momentos agradables que quedaras en cada uno

de nuestros corazones.

Muchas gracias a todos ellos.

Milagros Estefani Ordoñez Salvatierra

Resumen

El Marketing Relacional, así como la fidelización de clientes es de vital importancia

para lograr alcanzar las metas de la organización mediante decisiones

estratégicas que se deben de tomar. Para comprender el comportamiento de los

clientes de la Factoría y Repuestos Salazar es importante la investigación

realizada, mediante este trabajo de investigación realizado, el análisis de la

relación existente entre el marketing relacional y la fidelización de clientes de la

Factoría y Repuestos Salazar S. A del distrito de lima – 2016.

El estudio tuvo un enfoque cuantitativo con un paradigma positivista, con un

método hipotético-deductivo, de tipo descriptivo-correlacional con diseño no

experimental, con una población de 60 clientes y una muestra de la misma medida.

Se aplicaron dos cuestionarios para medir el Marketing Relacional y la Fidelización

de los Clientes, los cuales fueron debidamente validados por 3 jueces expertos.

Los resultados obtenidos después del procesamiento y análisis de los datos nos

indican que: Existe una alta relación, es decir una relación significativa entre el

Marketing relacional y la Fidelización de Clientes de la Factoría y repuestos

Salazar S. A. del distrito de Lima – 2016. (Sig. Bilateral = 0.01: R Spearman =

0.786).

Se detectó que la dimensión Orientados al cliente de la Variable Marketing

Relacional da un resultado bajo por lo cual se recomienda analizar otra dimensión

más acorde a la variable o de ser el caso mejorar la dimensión.

Se recomendó a la Factoría y Repuestos Automotrices Salazar S.A. que debe

capacitar a sus trabajadores para así mejorar el servicio y pueda tener clientes

fidelizados.

PALABRAS CLAVE: Marketing Relacional, Fidelización de Clientes-

Abstract

Relational Marketing as well as customer loyalty is of vital importance in order to

achieve the goals of the organization through strategic decisions that must be

taken. To understand the behavior of the customers of the Factoría and Repuestos

Salazar it is important the research carried out, through this research work, the

analysis of the relationship between the relational marketing and the loyalty of

customers of the Factoría and Repuestos Salazar SA of the district De lima - 2016.

The study had a quantitative approach with a positivist paradigm, with a

hypothetico-deductive method, descriptive-correlational type with non-

experimental design, with a population of 60 clients and a sample of the same

measure. Two questionnaires were used to measure Relational Marketing and

Customer Loyalty, which were duly validated by 3 expert judges.

The results obtained after the data processing and analysis indicate that: There is

a high relation, that is to say a significant relationship between Relational Marketing

and Customer Loyalty of the Factoría and spare parts Salazar SA of the district of

Lima - 2016. (sig Bilateral = 0.01: R spearman = 0.786).

It was recommended to the Factoría and Automotive Parts Salazar S.A. Which

must train its workers in order to improve the service and to have loyal customers.

KEYWORDS: Relational Marketing, Customer Loyalty

ÍNDICE DE CONTENIDO

Dedicatoria

Agradecimientos

Resumen

Abstract

INTRODUCCIÓN

CAPÍTULO I .. 1

PLANTEAMIENTO DEL PROBLEMA ... 1

1.1. Realidad problemática ... 2

1.2. Formulación del problema ... 5

1.2.1. Problema general ... 5

1.2.2. Problemas específicos: ... 5

1.3. Justificación ... 5

1.4. Objetivos .. 7

1.4.1. Objetivo general .. 7

1.4.2. Objetivos específicos: .. 7

1.5. Limitaciones de la Investigación .. 7

CAPÍTULO II: MARCO TEORICO .. 8

2.1. Antecedentes de la investigación ... 9

2.1.1. Internacionales .. 9

2.1.2. Nacionales ... 13

2.2. Desarrollo de la temática correspondiente al tema investigado 17

2.2.1. Bases Teóricas Científicas .. 17

2.2.1.1. Marketing Relacional ... 17

2.2.2.2. Fidelización de clientes ... 30

2.3. Definición Conceptual de las terminologías empleadas 42

CAPÍTULO III METODO ... 44

3.1. Tipo y Diseño de Investigación ... 45

3.1.1. Tipo de Investigación .. 45

3.1.2. Diseño de Investigación .. 46

3.2. Población y muestra ... 47

3.2.1. Población ... 47

3.2.2. Muestra .. 47

3.3. Hipótesis: ... 47

3.3.1. Hipótesis General ... 47

3.3.2. Hipótesis Específicas ... 48

3.4. Variables – Operacionalización .. 48

3.4.1. Variable Independiente .. 48

3.4.2. Variable Dependiente ... 48

3.5. Método y Técnicas de investigación .. 52

3.6. Análisis estadístico e interpretación de datos .. 52

CAPÍTULO IV ANÁLISIS E INTERPRETACIÓN DE RESULTADOS 54

4.1. Descripción de los instrumentos utilizados ... 55

4.1.1. Instrumento de la Variable Marketing Relacional 55

4.1.2. Instrumento de la Variable Fidelización de Clientes 55

4.2. Descripción de Resultados ... 57

4.3. Contrastación de Hipótesis .. 70

4.3.1. General .. 70

4.3.2. Especificas .. 70

CAPÍTULO V CONCLUSIONES Y RECOMENDACIONES 72

5.1. Discusión ... 73

5.2. Conclusiones ... 74

5.3. Recomendaciones .. 755

REFERENCIAS BIBLIOGRAFICAS ... 77

ANEXOS .. 822

ÍNDICE DE TABLAS

Tabla N°01 Operacionalización de la Variable Marketing Relacional 50

Tabla N° 02 Operacionalización de la Variable Fidelización de Clientes 51

Tabla N° 03 Fiabilidad de la Variable Marketing Relacional 55

Tabla N° 04 Fiabilidad de la Variable Fidelización de Clientes........................... 56

Tabla N° 05 Análisis Descriptivo de la Variable Marketing Relacional 57

Tabla N°06 Análisis Descriptivo de la Dimensión Relación de clientes 58

Tabla N° 07 Análisis Descriptivo de la Dimensión Orientados a los clientes 59

Tabla N° 08 Análisis Descriptivo de la Dimensión Rentabilidad 60

Tabla N° 09 Análisis Descriptivo de la Variable Fidelización de Clientes 61

Tabla N° 10 Análisis Descriptivo de la Dimensión Atención al Cliente 62

Tabla N° 11 Análisis Descriptivo de la Dimensión Satisfacción Clientes 63

Tabla N° 12 Análisis Descriptivo de la Dimensión Relaciones Sociales 64

Tabla N°13 Prueba de Normalidad de las Variables en estudio 65

Tabla N°14 Descripción de las correlaciones entre las variables Marketing

Relacional y Fidelización de Clientes .. 66

Tabla N° 15 Descripción de las correlaciones entre las variables Relación de

los clientes y Fidelización de Clientes ... 67

Tabla N° 16 Descripción de las correlaciones entre las variables Orientados a

los clientes y Fidelización de Cliente ... 68

Tabla N° 17 Descripción de las correlaciones entre las variables Rentabilidad

y Fidelización de Cliente ... 69

ÍNDICE DE FIGURAS

Figura N° 01 Descripción de la Variable Marketing Relacional 57

Figura N° 02 Descripción de la Dimensión Relación de los clientes 58

Figura N° 03 Descripción de la Dimensión Orientados a los clientes 59

Figura N° 04 Descripción de la Dimensión Rentabilidad 60

Figura N° 05 Descripción de la Variable Fidelización de Clientes 61

Figura N° 06 Descripción de la Dimensión Atención al Cliente 62

Figura N° 07 Descripción de la Dimensión Satisfacción Clientes 63

Figura N° 08 Descripción de la Dimensión Relaciones Sociales 64

Figura N° 09 Cuadro de dispersión de la correlación Marketing Relacional y

Fidelización de Clientes .. 66

Figura N° 10: Cuadro de dispersión de la correlación Relación de los clientes

y Fidelización de Clientes ... 67

Figura N° 11 Cuadro de dispersión de la correlación Orientados a los clientes

y Fidelización de Clientes ... 68

Figura N° 12: Cuadro de dispersión de la correlación Rentabilidad y

Fidelización de Clientes .. 69

INTRODUCCIÓN

El tema de la presente tesis es “Marketing Relacional y Fidelización de clientes en

la Factoría y Repuestos Automotrices Salazar s.a. - lima 2016”, en la actualidad

por temas de la globalización las organizaciones buscan satisfacer a sus clientes,

así mismo su fidelización.

Los clientes valoran más recibir un buen servicio que comprar barato, es lo que

hace que las empresas pierdan clientes.

Los clientes no olvidan a una empresa que ha fallado a la hora de satisfacer sus

expectativas. Ellos dejarían inmediatamente una empresa si esta le ofrece un mal

servicio.

El objetivo de la investigación es Determinar la relación entre el marketing

relacional y la fidelización de los clientes en la Factoría y Repuestos Automotrices

Salazar Lima-2016.

La presente investigación esta estructura de la siguiente manera:

En el capítulo I, se presentará el planteamiento del problema que compre: la

situación problemática, justificación e importancia de la investigación, objetivos de

la investigación: general y específicos y limitaciones de la investigación.

En el capítulo II, corresponde al marco teórico que abarca: antecedentes de

estudios, bases teóricas y científicas y definición conceptual de la terminología

empleada.

En el capítulo III, método, trata sobre el tipo y diseño de investigación, la población

y la muestra, las hipótesis y operacionalización de variables, así como las técnicas

e instrumentos de recolección de datos, y el procesamiento y análisis estadísticos

de los datos.

En el capítulo IV, resultados, que son los resultados obtenidos luego de la

aplicación de los instrumentos de recolección de datos.

En el capítulo V, se dará a notar la discusión, conclusiones y las recomendaciones.

Y, por último, las referencias bibliográficas y anexos.

1

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

2

1.1. Realidad problemática

En el ámbito internacional, existen muchas empresas internacionales que

incorporan marketing relacional en sus actividades académicas con el fin de

conocer las necesidades de los consumidores, pero son pocas las empresas

que utilizan de manera correcta y, si consideramos el marketing relacional y

la fidelización de los clientes este tiene como objetivo principal establecer

una relación estrecha con sus clientes, se debe tener siempre en cuenta que

lograr esto al 100% es casi imposible ya que no se puede usar todas las

estrategias del marketing relacional debido que pueden ser complicados o

costoso.

Toda relación laboral está relacionada entre las dos partes la empresa y el

cliente. De tal forma se debe de utilizar los criterios de descripción del cliente

apropiado que es lo que necesita nuestro cliente.

Burgos. (2007) dice que en el marketing relacional es fundamental alcanzar

el máximo conocimiento, averiguar sus necesidades nos llevará a poder

satisfacerla y persuadirle para que cada vez más aumente su volumen de

compras mientras dure la relación entre este y la empresa. De este modo

aumentaremos su participación de una forma bastante barata y sobre todo

eficaz conseguiremos que la empresa aumente su volumen de negocio y por

lo tanto, cumpla sus objetivos de aumentar la cuota de mercado.

Grandes y pequeñas empresas son conscientes de la importancia de realizar

acciones de marketing para captar clientes y aumentar las ventas, esto es

un hecho, ocurre que estamos en la era de las relaciones, donde vender no

es suficiente y es preciso relacionarse con los clientes. Sólo conquistando al

cliente en todas las etapas de venta será posible crear una relación de

confianza entre las partes, donde el cliente sabrá que puede contar con tu

empresa, siempre que lo necesite. Hoy en día, no basta con vender, tienes

que conquistar. Relacionarse con el cliente es la mejor manera de crear una

relación sólida y duradera.

La idea principal del marketing relacional es mantener el contacto constante

con los clientes, ofreciéndoles ayuda, contenido, información y responder a

sus preguntas. Al estar siempre presente en la vida de tus clientes, se crea

3

una relación viable a largo plazo con ellos. El contacto constante, bien hecho,

hace que la marca se fije en la mente de los consumidores.

Es un hecho que las empresas que se centraron en la relación con su público

tienden a tener mejores resultados en general, porque tienen clientes fijos y

a menudo se convierten en defensores de la marca. Por ejemplo, podemos

citar grandes empresas como Coca-Cola, entre otras. Has visto alguna

publicidad de la marca vendiendo el producto. Nunca Coca-Cola elabora

todas sus acciones para relacionarse con sus clientes, utilizando los

conceptos de bienestar, felicidad, amistad y relaciones. Traer sentimientos a

la marca es la mejor manera de humanizarla y hacerla estar más cerca de

su público.

En el ámbito Latinoamericano, el marketing se ha ido modificando

respondiendo con dinamismo de una disciplina que se ha ajustado a los

cambios de diferentes épocas y entornos. En las últimas décadas ha tenido

varios.

Pero regresando un poco en el tiempo.

Kotler. (2010) Cuenta que través de la historia, se va dando la necesidad de

hacer un cambio en el enfoque que tienen las organizaciones, en donde el

cliente pasa a ser parte importante a la hora de tomar decisiones porque, a

fin de cuentas, es al cliente a quien está dirigido el producto o servicio, y es

él, quien juzga y quien decide realizar la compra o no, de acuerdo a unos

parámetros establecidos.

Este cambio que se da en las organizaciones va de un marketing

transaccional a un marketing enfocado en las relaciones con los clientes.

Córdoba, (2009) Es el marketing transaccional, donde los intereses

individuales de las partes priman sobre los beneficios conjuntos, ha dado

paso al marketing de relaciones, cuyo objetivo consiste en maximizar el valor

que ambas partes obtienen de la relación en la que están inmersas.

En chile hay una empresa llamada L. Kovacs concesionario integral con más

de 30 años en el mercado, es una empresa familiar que representa marcas

de prestigio como Toyota, Dahiatsu y Kia en Santiago y Valparaíso,

4

entregando un servicio profesional y completo a los usuarios. Nuestra

experiencia, trayectoria y constante innovación nos permiten ser hoy una

empresa consolidada, moderna y orientada a nuestros clientes.

El marketing relacional se orientó a los clientes y la innovación son los

elementos que hoy nos mantienen vinculados a programas de

relacionamiento con nuestra cartera de clientes, logrando de este modo

diferenciarnos en nuestra industria que se caracteriza por los altos niveles

de competitividad. Estábamos convencidos que con estrategias de CRM

bien montadas y direccionadas podíamos lograr “Clientes para Siempre” que

es el objetivo actual y central de nuestra compañía.

El proyecto lo implementamos hace más de dos años con el gran desafío de

administrar en forma sistemática el ciclo de vida de nuestros clientes. Dentro

de todo este ciclo entendimos que nuestros clientes atraviesan por

momentos específicos y relevantes, creando lazos estrechos con cada uno

de ellos.

En el ámbito nacional, el actual entorno empresarial nos ofrece mercados

con alta competencia y clientes con diferentes necesidades. Ante este

escenario, muchas empresas están cambiando la manera de desarrollar sus

estrategias de marketing con el principal objetivo de retener a sus clientes,

fidelizarlos para así hacer rentable la empresa. Es por esto que muchas de

las empresas están utilizando el marketing relacional para fidelizar a sus

clientes y así incrementar sus ventas.

Grönroos. (1994) El marketing relacional es el proceso de identificar y

establecer, mantener y acrecentar (y cuando sea necesario 3finalizar)

relaciones beneficiosas con los clientes y otros agentes implicados, y esto

se realiza a través de la mutua entrega y cumplimiento de promesas.

Barrón. (2011) Marketing Relacional como estrategia de los negocios del

Perú Vol. (19 Nº 36) pp. 57-62 En el Perú el marketing relacional sigue siendo

un tema bastante abandonado por las empresas. No es extraño que uno de

los problemas más frecuentes en las empresas sea la falta de consistencia

entre los empleados al momento de interactuar con sus clientes. El presente

artículo busca destacar la importancia de desarrollar un modelo de gestión

5

de las relaciones con los clientes basado en el marketing relacional; así como

evaluar la actual posición de las empresas peruanas en la economía

internacional basado en la aplicación del CRM.

En el ámbito local, En lima hemos visto un problema de marketing relacional

generando a las empresas gran pérdida monetaria debido a que las

organizaciones no crean un vínculo con el cliente lo que genera perdida de

estos, en la Factoría Monterrico se puede apreciar que los clientes no se

encuentran muy fidelizados ya que no existe una buena relación entre

algunos trabajadores y los clientes.

1.2. Formulación del problema

1.2.1. Problema general:

¿Cuál es la relación del marketing relacional y fidelización de los

clientes de la Factoría y Repuestos Automotrices Salazar SA – Lima

2016?

1.2.2. Problemas específicos:

 ¿Cuál es la relación de la dimensión relación de los clientes y la

Fidelización de los clientes?

 ¿Cuál es la relación de la dimensión orientación a los clientes y la

Fidelización de los clientes?

 ¿Cuál es la relación de la dimensión rentabilidad y la Fidelización

de los clientes?

1.3. Justificación

Justificación Teórica:

El presente trabajo de investigación se justificó ya que se permitió conocer

la relación existente entre el Marketing Relacional y la Fidelización de

clientes. La primera variable Marketing Relacional se originó en la necesidad

de saber qué factores se relacionan para retener clientes de una forma más

precisa de fidelizar clientes que se vuelve cada vez más difícil de alcanzar

por ello esta variables busca estrategias para alcanzar la fidelización de

6

clientes. El objetivo principal se basa en crear una mayor retención de

clientes en la Factoría y Repuestos Automotrices Salazar con estrategias de

fidelización.

La fidelización de clientes se basa en la atención de clientes, saber escuchar,

incentivar, comunicar y tener relaciones con los clientes los cuales son

estrategias claves para poder mantener un cliente en la empresa.

Justificación Metodológica:

En cuanto al factor metodológico, el siguiente estudio permitió conocer la

relación entre el marketing relacional y la fidelización de clientes de la

Factoría y Repuestos Automotrices Salazar S.A., además las conclusiones

y recomendaciones nos ayudaron a tomar decisiones o mejorar algunas

estrategias para poder fidelizar clientes y así la empresa tenga mayor

rentabilidad. El trabajo de investigación es de tipo de investigación Básico y

de Diseño de Investigación descripción correlacional. Los instrumentos que

se emplearon en el estudio realizado poseen validez y confiabilidad

respaldada esta investigación tendrá confiabilidad respaldada por 03

expertos y pueden ser utilizadas en futuras investigaciones.

Justificación Práctica:

El estudio de investigación tiene justificación practica ya que las

conclusiones y resultados nos dan resultados actuales de cómo se encuentra

la relación de los clientes con la empresa y si existe una fidelización de

clientes hacia la Factoría y Repuestos Automotrices Salazar S.A generando

recomendaciones que nos conlleven a generas estrategias y planes de

acción a tomar para poder conseguir una confiable fidelización de clientes y

así asegurar la rentabilidad constante de la Factoría.

7

1.4. Objetivos

1.4.1. Objetivo general:

Determinar la relación entre el marketing relacional y la fidelización de

los clientes en la Factoría y Repuestos Automotrices Salazar Lima-

2016.

1.4.2. Objetivos específicos:

 Analizar la relación de la dimensión relación de los clientes y la

fidelización de los clientes.

 Analizar la relación de la dimensión orientación de los clientes y la

fidelización de los clientes.

 Analizar la relación de la dimensión rentabilidad y la fidelización

de los clientes.

1.5. Limitaciones de la Investigación

La presente investigación no ha encontrado ninguna limitación en espacio,

tema y tiempo para realizarla, por el contrario, existe gran disposición de

parte de las autoridades de la universidad, por lo que se nos ha facilitado

nuestros requerimientos ya que mediante los resultados de este trabajo de

investigación se podrán tomar nuevas decisiones o correcciones y

perspectivas en la Factoría y Repuestos Automotrices Salazar S.A.

8

CAPÍTULO II

MARCO TEÓRICO

9

2.1. Antecedentes de la investigación:

2.1.1. Internacionales

Agualongo, V. y Barragan, M. (2011) en su tesis “Plan de marketing

relacional para la fidelización de clientes de la cooperativa de ahorro

y Crédito San Miguel Ltda. Cantón san miguel provincia bolívar, año

2011” Universidad Estatal Bolívar. La investigación tuvo como objetivo

Desarrollar las Naciones Unidas Plan de marketing Relacional Que

permita el Mejoramiento de las Relaciones y fidelización de Clientes

de la Cooperativa de Ahorro y Crédito San Miguel Ltda, Nivel de

Investigación Básica, Diseño de Investigación Exploratoria Descriptiva

con la participación de 443 de personas. Y las conclusiones de la

investigación fueron: Dentro de la Cooperativa de Ahorro y Crédito

San Miguel Ltda., no existe un plan de marketing relacional, lo cual se

define que los clientes internos no tienen el conocimiento claro para

establecer el verdadero valor de los usuarios para la institución, se

debe tomar en cuenta que la implementación de un plan de marketing

relacional ayudará al conocimiento del grado de importancia que

tienen los socios para la entidad, buscando la fidelización de los

mismos, de esta manera se logrará grandes beneficios y solución de

los problemas existentes en la Cooperativa. Teniendo el diagnóstico

y análisis de la Cooperativa de Ahorro y Crédito San Miguel Ltda.,

tanto de su ambiente interno como externo, así como la Investigación

de Campo, con sus diferentes técnicas e instrumentos se logró

determinar y afirmar los principales problemas que causan la no

fidelización de sus clientes, principal objeto de nuestro estudio, los

capítulos anteriores, de igual forma identificando necesidades, deseos

y expectativas de los clientes, acoplando de manera estratégica

dichos resultados en el proyecto propuesto.

Cada una de las estrategias planteadas están basadas en un análisis

real y objetivo del mercado tras un estudio minucioso de resultados,

determinando los principales problemas y debilidades de la

Cooperativa, las cuales con la elaboración de un plan de acción y

operativo, permitirán proporcionar una visión clara del objetivo final y

10

de lo que se quiere conseguir en el camino hacia la meta planteada

que es la fidelización de los clientes de la Institución, de esta manera

dicho trabajo determinó la importancia de crear las 138 estrategias,

para llegar a fidelizar clientes actuales y de forma importante captar

ciertos usuarios o grupos potenciales.

Palate, E. (2015) en su tesis “El Marketing Relacional y la Fidelización

de los Clientes de la Cooperativa de Ahorro y Crédito Luz de América

“Universidad Técnica Ambato. La investigación tuvo como objetivo

Investigar la incidencia del Marketing Relacional en la fidelización de

los clientes de la Cooperativa de Ahorro y Crédito “LUZ DE AMÉRICA”

de la ciudad de Ambato. Nivel de Investigación Básica, Diseño de

Investigación Correlacional Descriptiva, con la participación de 261

clientes. Y la investigación tuvo como conclusiones:

Los clientes de la cooperativa de Ahorro y Crédito Luz de América

manifiestan su preferencia debido a los intereses que pagan, pero

existe una cantidad considerable de clientes satisfechos que la

cooperativa actualmente ofrece; por lo que su fidelidad se vuelve

vulnerable y se convierten en clientes pasivos

Existe productos financieros que los clientes no utilizan

frecuentemente, en muchos de los casos son por el desconocimiento

de su utilidad, o nunca los utilizan porque no están al corriente, y que

se relacionan por la por inseguridad al uso de los mismos.

Se concluye que la falta de inversión en publicidad televisiva y radial

de la Cooperativa de Ahorro y Crédito Luz de América influye mucho

en el conocimiento de la existencia de la institución financiera como la

de sus productos.

Gran cantidad de clientes no se sienten satisfechos con los servicios

que ofrece la cooperativa, además que su calidad es considerada

como buena más no se acerca a la excelencia.

La mayoría de los clientes establecen que la cooperativa debe

mantener siempre una relación activa; es decir la comunicación con

11

los clientes es fundamental para conocer sus necesidades y dar

asesoramiento adecuado en la utilización de sus productos.

Los clientes de la cooperativa indican que sus inquietudes, reclamos

y sugerencias no son atendidos de manera adecuada, generando

inconformidad y pérdida de fidelidad.

Existe clientes que manifiestan no tener un nivel de confianza

frecuente a favor de la cooperativa en cuanto a sus servicios

prestados, la causa principal se relaciona con los productos

financieros y su comunicación con los usuarios para su uso adecuado.

Muñoz, E. (2015) en su tesis “Marketing Relacional y la Fidelización

de los clientes en la Empresa “GLOBAL CELL” de la Ciudad de

Ambato” Universidad Técnica de Ambato. La investigación tuvo como

objetivo Determinar la manera en la que el marketing relacional incide

en la fidelización de los clientes de la Empresa Global Cell. Nivel de

Investigación Básica, Diseño de Investigación Correlacional

Descriptiva, con la participación de 89 clientes. Y la investigación tuvo

como conclusiones. A pesar de que los clientes de Global Cell,

quienes en su mayoría son jóvenes con una edad entre 21 a 35 años,

casi siempre se encuentren satisfechos con el servicio y califiquen a

los productos como excelentes su nivel de recompra en la empresa

es baja, lo que refleja claramente que no existe fidelización por parte

de los clientes pues la mayoría de los ellos son nuevos y el número

de compras realizadas en el establecimiento son mínimas afectando

así el giro del negocio. Como también los colaboradores de la

empresa informan de manera clara brindando una solución óptima a

los requerimientos de los clientes, sin embargo, no poseen una base

de datos estructurada de ellos, pues tan sólo se guarda información

de aquellos clientes que compran bajo pedido. También se concluye

que el motivo de compra predominante para los clientes que prefieren

comprar en Global Cell es la variedad de productos, sin embargo, se

ha descubierto que para que ellos en su mayoría vuelvan a comprar

en un lugar toman en cuenta el precio y la calidad en el servicio.

12

Falconi, V. (2014) en su tesis titulada “Plan de marketing relacional;

modelo de fidelización de clientes con el uso de estrategias de

marketing para la empresa Boutique Creativa. Empresa que compite

en el sector de publicidad e impresiones” “Universidad Católica de

Ecuador. se llegaron a las siguientes conclusiones que el cliente es la

persona más valiosa de una relación comercial. Es la persona que

tiene el control para poder apoyar al crecimiento de una empresa o a

su vez destruir el futuro de la misma. Es por esto que se aplica al

marketing relacional como una estrategia para crear relaciones

duraderas.

El manejo de las relaciones con el cliente es una tarea de trabajo

diario y sin descanso. Hay muchas ideas que se pueden implementar

para lograr la satisfacción de nuestros queridos clientes. El uso

adecuado de la comunicación nos puede ofrecer ideas para la

identificación de mejoraras. La idea es clara y es ofrecer al cliente una

experiencia en la compra donde se empleen incentivos emocionales,

sensoriales y racionales.

El marketing relacional actúa al igual que una relación personal, es

decir, si estamos contentos con la relación que tenemos, mostraremos

esa felicidad a las personas más cercanas a nosotros. Es de esta

manera como se atribuye fuerza al marketing de boca a boca y cómo

podemos beneficiarnos de una publicidad gratuita solo con el hecho

de tratar a nuestro cliente como a nosotros mismos. Los programas

de lealtad soy muy frecuentes hoy en día, en un mercado saturado

como es el de la industria gráfica, donde la rivalidad entre

competidores es muy fuerte, es importe aplicar técnicas novedosas

para poder ser diferentes de la competencia. En el día a día se puede

ver como las empresas focalizan esfuerzos hacia el cliente para

ofrecerles una mejor experiencia, este es el caso de Nike y su

estrategia de personalización del producto, Facebook y su famoso

botón de “Me gusta”, los restaurantes donde se implementan ganchos

para las carteras de las mujeres, las aerolíneas y sus programas de

viajeros frecuente, entre otros. Estos ejemplos nombrados son

13

esfuerzos de las empresas para crear relaciones duraderas con sus

clientes.

Es por esta razón que es importante que la empresa empiece a

obtener fuerza interna, el primer paso es enfocarse en la empresa.

Apoyándose por el refortalecimiento de la marca que tiene como fin

específico, dar valor al producto. Comunica la marca del producto de

tal forma que de un poder emocional que va más allá de una imagen

mental. Un valor de marca alto permite a una empresa tener costos

de marketing más bajos, gracias a la conciencia de la marca y lealtad

de los consumidores. Visto de otra manera se puede entender que las

marcas poderosas, no son más que la integración de clientes leales.

2.1.2. Nacionales

Rospligiosi, A. y Sánchez, C. (2003) en su tesis titulada “La

Importancia Del Marketing Relacional Con El Consumidor:

Planteamiento De La Creación De Una Consultora De Marketing

Relacional En La Ciudad De Piura” se tienen las siguientes

conclusiones que la influencia de las entidades trasnacionales se está

haciendo presente, cada vez más, en nuestro país y, por ende, en

nuestra localidad. Toda empresa a nivel internacional está buscando

alcanzar un objetivo común conocido como el fenómeno de la

globalización. Así como la tecnología avanza, las herramientas

comunicacionales también han ido evolucionando, consiguiendo una

integración universal dentro de la cual, el Perú está inmerso.

Estos cambios afectan a las organizaciones internacionales,

nacionales y locales. Las incursiones de nuevas entidades en el

mercado local han puesto en alerta a los empresarios, quienes cada

vez cuentan con una competencia mucho más dura.

Por lo tanto, todo ente o institución necesita de un sistema de

comunicación evolucionado (dentro y fuera de la empresa) y

adecuado para lograr la eficacia y eficiencia del manejo de la gestión

empresarial. Que el Marketing Relacional se ha constituido como una

14

nueva herramienta de la gestión empresarial, que tiene como objetivo

lograr que el contacto establecido entre empresa-cliente se convierta

en un vínculo muy estrecho que fortalezca la identificación entre

ambos.

El buen trato y comprensión que manifieste la empresa hacia el

cliente, propiciará una imagen ideal de la empresa en el ámbito

externo.

Para hacer eficaz este tipo de comunicación, es preciso crear un

sistema a través del cual se pueda cumplir adecuadamente con las

funciones de detección de conflictos relacionales internos y externos,

además de la asesoría en comunicación y relaciones con el cliente.

Arana, K. y Urrutia, K. (2016) en su tesis titulada “Programa de

Marketing Relacional para aumentar las ventas de la empresa Belcorp

Perú en Surco 2014” la investigación tuvo como objetivo Comprobar

si la aplicación del Programa de Marketing Relacional logrará

aumentar las ventas de la empresa Belcorp Perú en el distrito de

Surco en la sección G de la zona 1036 en el año 2014. Nivel de

investigación Básica, Diseño de Investigación Experimental, con la

participación de 54 consultores, el trabajo de investigación tuvo como

conclusiones que el Marketing Relacional influyó en la interactividad

con los consumidores de la empresa Belcorp Perú lo cual concluyó

con una respuesta favorable ya que los consumidores lograron

aceptar las estrategias de venta de los consultores del distrito de

Surco de la sección G de la zona 1036 en el año 2014. Se consiguió

que el Programa de Marketing Relacional influya en mejorar la

relación con los consumidores de la empresa Belcorp Perú de la

sección G de la zona 1036, pues con la aplicación de las encuestas

nos dimos cuenta que la relación era muy estrecha, por lo cual, se

desarrollaron talleres de manera participativa para complementar los

conocimientos de los consultores de venta y acercarlos al consumidor

de hoy, es por esto que el post - test arrojó el 72,2% como resultado

favorable. Se consiguió que con la aplicación del Programa de

15

Marketing Relacional se permitiera lograr el aprendizaje y el

crecimiento de la fuerza de ventas de la sección G de la zona 1036,

ya que con los talleres desarrollados aprendieron a crear y mantener

una cartera de clientes. También, aprendieron más sobre cuidado

personal y a estar siempre motivados al momento de la venta. Se

consiguió que con la aplicación del Programa de Marketing Relacional

se permitiera lograr el aprendizaje y el crecimiento de la fuerza de

ventas de la sección G de la zona 1036, ya que con los talleres

desarrollados aprendieron a crear y mantener una cartera de clientes.

También, aprendieron más sobre cuidado personal y a estar siempre

motivados al momento de la venta. También, aprendieron más sobre

cuidado personal y a estar siempre motivados al momento de la venta.

Se determinó que el Programa de Marketing Relacional ayudó a

mejorar la receptividad con los consumidores, ya que el post - test

proyectó un 75,9% lo que significa que los consultores de la empresa

Belcorp Perú ubicada en el distrito de Surco de la sección G de la

zona 1036 en el año 2014 muestran un gran nivel de receptividad y

apertura al cambio. Evaluamos los beneficios del Programa de

Marketing Relacional los cuales permitieron mejorar las ventas de la

empresa Belcorp Perú de la sección G de la zona 1036 como lo son

la interactividad con los clientes, la receptividad, el servicio al cliente

y la fidelización, pues esto les servirá para aumentar sus ventas y

retener a sus clientes a través del tiempo manteniendo siempre lazos

de afinidad comercial. Se comprobaron los efectos que produce la

aplicación del Programa de Marketing Relacional con un 95% de

confiabilidad mediante la prueba de T de Student para muestras

relacionadas ya que deja sin efecto la hipótesis nula (Ho) puesto que

se obtuvo como resultado un “0,0000” lo cual ayudó a que en los

siguientes ámbitos como: fidelización, acciones individualizadas,

construcción de relaciones, productividad, servicio al cliente y

competitividad los consultores del distrito de Surco de la sección G de

la zona 1036 en el año 2014 lograran aumentar las ventas de la

empresa Belcorp Perú. Se pudo contrastar la hipótesis general (H1)

en la cual, se planteó que si aplicamos el Programa de Marketing

16

Relacional entonces aumentarán las ventas de la empresa Belcorp

Perú con la aplicación de la prueba T de Student para muestras

relacionadas, con un valor de p = 0.000, se tomó la decisión de

rechazar la hipótesis nula (Ho) y aceptar la hipótesis alterna (Ha), de

tal manera, que con un 95% de confianza se acepta la aplicación del

Programa de Marketing Relacional por lo cual se aumentarán las

ventas de la empresa Belcorp Perú en el distrito de Surco en la

sección G de la zona 1036 en el año 2014.

Álvarez, K. y Corac, K. (2015) en su tesis titulada “Marketing

Relacional Y Calidad De Servicio Educativo En La Institución

Educativa Privada “Jesús Es Mi Rey” –Villa El Salvador- 2014” la

investigación tuvo como objetivo Determinar la relación entre el

marketing relacional con la calidad de servicio educativo en la

Institución Educativa Privada “Jesús es mi Rey” del Asentamiento

Humano “Oasis de Villa” de Villa el Salvador, 2014, Nivel de

investigación básica, Diseño de investigación Descriptiva

Correlacional con la participación de 369 personas, se tuvo como

conclusiones. Que el marketing relacional tiene una relación alta y

significativa con la calidad de servicio educativo en la Institución

Educativa Privada “Jesús es mi Rey” del Asentamiento Humano

“Oasis de Villa” de Villa el Salvador, 2014; habiéndose desarrollado

estrategias de captación de clientes, generación de necesidades

educativas en la población y una adecuada relaciones interpersonales

con los clientes y un coeficiente de correlación de Spearman igual a

0,643 y un nivel de significancia igual a 0,000. Sí existe una relación

moderada y significativa entre la captación de clientes y la calidad de

servicio educativo en la Institución Educativa Privada “Jesús es mi

Rey” del Asentamiento Humano “Oasis de Villa” de Villa el Salvador,

2014; habiéndose obtenido un coeficiente de correlación de

Spearman igual a 0,531 y un nivel de significancia igual a 0,000. Sí

existe una relación significativa y baja entre la generación de

necesidades educativas en la población y la calidad de servicio

educativo en la Institución Educativa Privada “Jesús es mi Rey” del

17

Asentamiento Humano “Oasis de Villa” de Villa el Salvador, 2014;

obtenido un coeficiente de correlación de Spearman igual a 0,393 y

un nivel de significancia igual a 0,000. Sí existe una relación moderada

y significativa entre el fomento de relaciones interpersonales entre los

clientes y la calidad de servicio educativo en la Institución Educativa

Privada “Jesús es mi Rey” del Asentamiento Humano “Oasis de Villa”

de Villa el Salvador, 2014; obtenido un coeficiente de correlación de

Spearman igual a 0,458 y un nivel de significancia igual a 0,000.

2.2. Desarrollo de la temática correspondiente al tema investigado

2.2.1. Bases Teóricas Científicas

2.2.1.1. Marketing Relacional

Origen del Marketing Relacional

Ponce, J. (2016) Marketing de Relaciones se originó en la

necesidad de tener una forma más precisa de enfocar una base

de clientes que se estaba volviendo cada vez más difícil de

alcanzar con medios masivos de publicidad como la televisión

y los diarios. El CRM vincula la información del cliente con los

datos de transacción registrados por los sistemas de escaneo

de punto de venta y sistemas de facturación, para recoger y

unir los fragmentos de conocimiento sobre las historias,

preferencias, motivaciones y activadores de compra del cliente

e impulsa ese conocimiento a través de la organización para

tomar decisiones de negocios centradas en el

cliente. Armados con bases de datos más abundantes en

información y con la tecnología para captar y analizar datos de

clientes y ventas, los detallistas están ahora en capacidad de

tomar medidas activas para desarrollar programas de lealtad

que identifiquen y recompensen a sus mejores clientes.

http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos11/teopub/teopub.shtml
http://www.monografias.com/trabajos5/adoles/adoles.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos11/basda/basda.shtml
http://www.monografias.com/Tecnologia/index.shtml

18

Definición:

Isaza, J. (2015) Define el Marketing Relacional como una forma

de crear relaciones cercanas y duraderas con los clientes,

permitiendo que tanto la empresa como el cliente mismo

puedan derivar mejores beneficios de la relación. Este enfoque

permite fidelizar y maximizar la rentabilidad de los clientes en

el tiempo, usando diferentes mecanismos y acciones con los

que busca generar confianza y aportar valor a las personas.

Más que buscar resultados inmediatos, se propone extender y

prolongar la relación con los clientes tanto como sea posible

para alcanzar su objetivo. Al primar los intereses de los clientes

a los del negocio, logra obtener una mayor rentabilidad fruto de

la fidelidad y preferencia que terminan desarrollando hacia la

compañía.

Reinares, P y Ponzoa, J. (2004) Definen al Marketing

Relacional como una revisión teórica del concepto tradicional

de marketing tras un cuestionamiento generalizado de los

procesos tradicionales, al adaptarse estos a los entornos

actuales del mercado. Al igual que ha ocurrido en otras

ocasiones en que la doctrina del marketing ha sido revisada, la

conceptualización teórica va muy por detrás de la praxis

empresarial. Por ello, a pesar de que los procesos relacionales

son comúnmente aplicados en acciones muchas veces guiadas

más por la intuición empresarial que por la reflexión planificada,

la literatura científica no ha conseguido profundizar de forma

concluyente sobre la supuesta falta de vigencia de llamado

paradigma transaccional. Al no ser este el objeto del libro, Se

presenta a continuación un breve repaso a os principales

autores que desde una perspectiva académica, han abordado

este fenómeno.

Marketing relacional es un concepto relativamente nuevo,

nacido con la literatura del marketing de la década pasada.

19

Desarrollado esencialmente para las teorías del marketing de

servicios y para el acercamiento del canal al marketing

industrial, el marketing relacional ha sido responsable del

cambio fundamental de dirección en la corriente del marketing.

GestioPolis Experto. (2001, Septiembre 22). El marketing

relacional, también llamado marketing de relaciones, es un

concepto que nace a partir de un cambio en la orientación

estratégica de marketing, que va de la búsqueda por captar

clientes (transacciones) a la búsqueda de su satisfacción

integral en el largo plazo (relaciones). Se puede decir que el

marketing relacional, en términos generales, es el proceso que

integra al servicio al cliente con la calidad y el marketing, con el

fin de establecer y mantener relaciones duraderas y rentables

con los clientes, como se presenta en la siguiente figura:

A continuación una breve revisión bibliográfica para ampliar y

profundizar sobre la anterior definición:

Lopez, P. (2001) El marketing relacional es el proceso de

identificar, establecer, mantener, reforzar y, de ser necesario,

terminar las relaciones con los clientes de una manera rentable,

de tal forma que los objetivos de todas las partes involucradas

sean logrados.

Zikmund y Babin. (2001) El término marketing relacional

comunica la idea de que una meta básica es construir

relaciones a largo plazo con los clientes, lo que contribuye al

éxito de la empresa. Una vez que se realiza un intercambio, el

marketing efectivo demanda manejar las relaciones para que

se generen intercambios adicionales. Los mercadólogos

efectivos consideran que hacer una venta no es el fin del

proceso, sino el principio de la relación de la organización con

su cliente. Los consumidores satisfechos regresarán a una

empresa que los haya tratado bien. Si necesitan comprar el

20

mismo producto en el futuro, o si necesitan algo relacionado,

saben cuál es el primer lugar donde deben buscar.

Dvoskin. (2001) esta metodología implica un sistema basado

en herramientas tecnológicas que permite construir la lealtad

de y hacia el cliente. Se fundamenta en la idea de establecer

con cada cliente una relación de aprendizaje, que se torna más

inteligente en cada interacción. Debe tenerse en cuenta que los

clientes, ya sean consumidores u organizaciones, necesitan

exactamente lo que necesitan, y las tecnologías interactivas y

de base de datos hacen que sea posible responder a estas

demandas.

También se indica que el marketing relacional tiene como

objetivo crear relaciones a largo plazo, mutuamente

satisfactorias, con agentes clave (consumidores, proveedores,

distribuidores) con el fin de obtener y conservar a largo plazo

las preferencias y los negocios con dichos agentes. Los

especialistas en marketing logran esto prometiendo y

entregando productos y servicios de alta calidad a precios

justos. Estrecha los lazos económicos, técnicos y sociales

entre los miembros de dos organizaciones, reduciendo los

costes de transacción y el tiempo empleado. En el mejor de los

casos, las transacciones dejan de negociarse en cada ocasión

y pasan a ser algo rutinario. El último producto del marketing

de relaciones consiste en construir una red de colaboración

entre las distintas empresas que configuran la cadena de valor.

Una red de marketing se compone de una empresa

(consumidores, trabajadores, proveedores, distribuidores,

minoristas, agencias publicitarias, académicos y otros) con los

que ha construido unas relaciones de colaboración

mutuamente beneficiosas. Cada vez más la competencia no se

produce entre empresas individuales sino entre redes de

empresas, y gana más la empresa que está situada en la mejor

red de colaboración. El principio operativo es sencillo:

21

construye una red de relaciones efectiva con los principales

clientes y obtendrás beneficios.

Mesonero y Alcaide. (2001) sugieren que, en esencia, es una

mentalidad empresarial que pone el énfasis en la construcción

de relaciones a largo plazo que cada una de las interacciones

supere el marco, limitado y frío, de los intercambios

comerciales consuetudinarios. Para ellos, el Marketing de

Relaciones:

Constituye una filosofía empresarial u orientación estratégica.

Por tanto, supone un esfuerzo sostenido en el tiempo para la

organización, y responde a una forma de entender cómo se

compite en el mercado.

Busca una relación beneficiosa para las partes implicadas en

la misma, es decir, se trata de construir y desarrollar relaciones

rentables.

La relación puede (y debe, en algunos casos) finalizar. Del

análisis cuidadoso de lo que nos aporta la relación con el

cliente, deberemos concluir si es preciso o no terminar la

relación.

No se trata de marcarse como objetivo empresarial único la

fidelización de clientes. La consecución de nuevos clientes

seguirá siendo importante para las empresas industriales.

No obstante la experiencia demuestra que en más ocasiones

de las deseadas las organizaciones tienden a infravalorar el

potencial de sus «ya» clientes. La clave, bajo este enfoque

radica en analizar la relación con el cliente como un todo, no

como un conjunto de transacciones no interrelacionadas.

Copete. (2005) El Marketing Relacional inicia la operativización

del uno a uno y como su nombre lo sugiere, busca crear,

fortalecer y conservar las relaciones de corto, mediano y largo

plazo de la empresa con sus compradores, con el fin de

22

potencializarlos en el logro de un mayor número y calidad

posible de transacciones, acudiendo a herramientas de

marketing, comunicaciones y relaciones públicas.

Con la estrategia se definen programas que, en primera

instancia, reconocen y bonifican los mejores clientes con los

mejores desempeños, es decir, aquellos cuyos volúmenes de

compra, frecuencia de compra, monto de la inversión,

moralidad comercial y antigüedad en la relación, se tornan más

valiosos para la organización y quienes normalmente generan

los mayores volúmenes de ingreso con que cuenta la empresa.

En todo caso, priorizar medidas hacia los clientes VIP, no

significa excluir aquellos que no reúnan esas características.

Por el contrario, se busca un diseño que los estimule para que

mejoren sus relaciones y comunicaciones con la organización

e incrementen su facturación, a partir de la creación de una

relación más próxima y desde la generación de valores

agregados.

En esta dinámica participan además los clientes internos de

todo nivel y pueden involucrarse los proveedores, al lado de

empresas que se constituyan como aliadas estratégicas.

Conde, E. (2004) el Marketing Relacional, consiste

básicamente en crear, fortalecer y mantener las relaciones de

las empresas con sus clientes, buscando lograr los máximos

ingresos por cliente. Su objetivo es identificar a los clientes más

rentables para establecer una estrecha relación con ellos, que

permita conocer sus necesidades y mantener una evolución del

producto de acuerdo con ellas a lo largo del tiempo. En nuestro

idioma y cada vez con mayor peso, se viene aceptando y

refiriendo el término CRM como respuesta de la tecnología a la

creciente necesidad de las empresas de fortalecer las

relaciones con sus clientes. Las herramientas de gestión de

relaciones con los clientes (Customer Relationship

23

Management CRM) son las soluciones tecnológicas para

conseguir desarrollar las estrategias del Marketing Relacional.

El cliente es cada vez más exigente y vivimos en un mercado

más que competitivo. Sólo las empresas que aporten

verdadero valor a sus clientes en base a sólidas y rentables

relaciones en el tiempo, sobrevivirán.

Es muy importante darse cuenta que debemos construir y

fortalecer una relación a largo plazo con el cliente para lograr

unas mayores tasas de rentabilidad y crecimiento sostenido. El

éxito de la empresa de hoy, va a depender de la capacidad para

poner en práctica los fundamentos sobre los que el Marketing

Relacional está basado, como reducir el coste de obtener

nuevos clientes para incrementar la retención de éstos, tratar a

los clientes adecuadamente, reconocer su individualidad y

satisfacer sus necesidades únicas para así, asegurarse un

crecimiento sostenible que le aporte altas tasas de rentabilidad.

Hoy en día no es como antes en que nos manejábamos con el

famoso barril sin fondo que lo único que nos importaba era que

la gente entrara y no sabíamos que por otro lado se nos iba.

El marketing orientado a la participación por cliente requiere el

empleo de información amplia e individualizada, información

que se origina en el curso del tiempo gracias a los diálogos con

clientes específicos.

Los diálogos suministran una información que es más íntima y

más potente que lo que podría ser cualquier registro de

transacciones. Uno puede sentir la tentación de pensar que la

información que extrae de un dialogo utilizando los medios 1a1

no es muy detallada.

Sin embargo cada dialogo con un cliente es una oportunidad

de estructurar el alcance de nuestra relación con ese cliente-

todos los ítems de conocimientos extraídos de un dialogo-

24

pueden usarse para garantizar una relación más firme, más

productiva y duradera.

Internet como herramienta para el Marketing Relacional

Desde la década de los 90 del pasado siglo, los conceptos de

marketing tradicional fueron sustituidos por los del marketing

relacional definido como la "estrategia de negocio centrada en

anticipar, conocer y satisfacer las necesidades y los deseos

presentes y previsibles de los clientes", pasando del enfoque

de producto al enfoque de cliente.

El enfoque del marketing que se centra en una definición clara

del mercado, la orientación al cliente, la integración y

coordinación de funciones y la rentabilidad, en la era de Internet

se orienta a utilizar al máximo las potencialidades de esta

tecnología para llevar a cabo un marketing relacional eficaz y

más eficiente, empleando para ello herramientas de gestión de

relaciones con los clientes, llamadas CRM (Customer

Relationship Management).

A través de Internet se obtiene información relevante sobre los

principales mercados, se comercializa eficientemente el

producto turístico y nos permite una retroalimentación

constante del cliente en el tiempo requerido.

Las empresas turísticas se enfrentan hoy a un gran reto

consistente en incorporar las nuevas tecnologías de la

información en el desarrollo de nuevos modelos de gestión y

comercialización que fortalezcan la competitividad de las

empresas y los destinos. El desarrollo tecnológico, permite el

manejo de grandes bases de datos interactivas tanto de

clientes actuales como potenciales y facilita cada vez más la

aplicación del marketing de relaciones a mercados de

consumo.

25

Tecnología y Turismo son en la actualidad y en el marco de la

globalización de la economía mundial dos de los sectores de

mayor crecimiento. Esta tendencia generará una gran

oportunidad para el desarrollo de las empresas turísticas y una

creciente demanda para los profesionales que cuenten con

capacidades en ambos campos del conocimiento.

Los servicios de alta calidad serán uno de los factores clave

para alcanzar el éxito en el ámbito del e-business, un aspecto

estrechamente vinculado a la capacidad de comunicar la

información básica a cada uno de los clientes de forma

individualizada. Las empresas han de aportar soluciones de

marketing one-to-one con el fin de mejorar la forma de

interactuar con ellos. Del mismo modo, deberán tener en

cuenta Internet en su estrategia global de negocio para

adaptarse a la evolución del mercado y mejorar los

procedimientos, con el fin de conseguir la optimización de su

gestión operativa.

El profesional del Turismo ha de incrementar, cada vez más, su

capacidad para influir en el desarrollo tecnológico de la

empresa, con un enfoque más adecuado y directo a la realidad

del sector y a las tendencias evolutivas de la sociedad en

general. La adaptación constante a las nuevas tecnologías

favorece la obtención de nuevos valores, que resultan

imprescindibles para afrontar aspectos como el creciente grado

de exigencia de los mercados y el proceso de globalización

económica.

Sanchez, A. (2009) define el marketing relacional como la

filosofía o estrategia de marketing, estructurada y planificada

centrada en el cliente, que se encarga de la gestión de la

relación con los clientes con el objetivo de generar atracción y

crear un vínculo o relación real y duradero entre éste y la

empresa.

26

Pastrana, C. (2013) define al marketing relacional como el

método para establecer, mantener y consolidar las relaciones

con los clientes. Las estrategias se centran en los clientes:

desde una primera llamada de atención a los potenciales

clientes hasta conseguir que nos tengan en su mente como

primera opción y conseguir construir una relación duradera con

ellos.

Las organizaciones buscan así que los clientes tengan un papel

más participativo. El marketing tradicional había olvidado las

verdaderas necesidades de los consumidores, asumiendo el rol

pasivo de éstos y creando un mensaje masificado de forma

unidireccional. El marketing relacional apuesta por el “tú a tú”,

creando experiencias únicas en cada cliente para que, además

de disfrutar del producto o servicio, puedan recordarla como

algo memorable.

Importancia del Marketing Relacional

Guevara, J. (2015) Grandes y pequeñas empresas son

conscientes de la importancia de realizar acciones de

marketing para captar clientes y aumentar las ventas, esto es

un hecho. Ocurre que estamos en la era de las relaciones,

donde vender no es suficiente, y es preciso relacionarse con

los clientes sólo conquistando al cliente en todas las etapas de

venta será posible crear una relación de confianza entre las

partes, donde el cliente sabrá que puede contar con tu

empresa, siempre que lo necesite. Hoy en día, no basta con

vender, tienes que conquistar relacionarse con el cliente es la

mejor manera de crear una relación sólida y duradera.

La idea principal del marketing relacional es mantener el

contacto constante con los clientes, ofreciéndoles ayuda,

contenido, información y responder a sus preguntas. Al estar

siempre presente en la vida de tus clientes, se crea una relación

27

viable a largo plazo con ellos. El contacto constante, bien

hecho, hace que la marca se fije en la mente de los

consumidores.

Es un hecho que las empresas que se centraron en la relación

con su público tienden a tener mejores resultados en general,

porque tienen clientes fijos y a menudo se convierten en

defensores de la marca.

Características del marketing relacional.

Guevara, J. (2015)

La interactividad: El cliente toma cuando quiere la iniciativa

del contacto, como receptor y como emisor de comunicaciones.

La direccionalidad de las acciones y su correspondiente

personalización y las empresas pueden dirigir mensajes

distintos a cada cliente, adecuados precisamente a las

circunstancias de ese cliente.

La memoria: El registró en memoria de la identidad, datos,

características, preferencias y detalles de las interacciones

anteriormente mantenidas con cada cliente.

La receptividad: Las empresas deben hablar menos y

escuchar más. Y permitir que sea el cliente quien decida si

quiere o no mantener una relación, quien defina el modo de

comunicación, y si quiere mantenerla o terminarla.

Orientados al cliente: Poner más énfasis en una organización

comercial compuesta por consumer managers y no de product

managers. La empresa debe centrarse más en el consumidor,

sus necesidades y los procesos que sigue para satisfacerlas.

Beneficios del marketing relacional.

Sanchez. (2009) enumera los beneficios que implica para tu

empresa implementar una estrategia de marketing relacional.

28

Aunque yo te diría que fueras más allá y lo insertaras en tu

empresa como una filosofía, una manera de hacer las cosas,

más que una simple estrategia más. Creéme si te digo que de

esta manera destacarás entre tu competencia y harás tu

empresa un poco más humana.

Interactuar: Uno de los objetivos siempre debe de ser buscar

la interacción con tu cliente. Esto es fundamental para el éxito

de tu estrategia de marketing relacional. No se puede generar

una relación duradera con un cliente si no interactúas con él.

Búscalo en redes sociales y comenta algo, retuitéalo si es de

interés. Comenta en su blog (si tiene). Felicítale el cumpleaños.

Haz algo para que él sepa que te acuerdas de él. Seguro que

si no eres demasiado pesado y lo haces siempre de buena fe,

sabrá recompensarlo.

¿Qué prefieres ir a un restaurante con el que interactúan

contigo? ¿O a uno que pasan de ti? Yo voy a uno donde el

camarero ya me conoce y me trata genial y aunque otros sitios

estén más cerca, voy a ese porque me siento a gusto e

interactúan conmigo.

Crear experiencias: Tienes la oportunidad y casi la obligación

de crear experiencias para tus clientes usando el marketing

relacional. Gracias a esa interacción, vas a conocer mejor a tus

clientes y vas a saber qué ofrecerles. Crea algo diferente y

cercano. Provoca sensaciones. Haz que te recuerden

generando sentimientos positivos en tus clientes al usar tu

servicio o producto.

Si eres un e-commerce, puedes intentar perfumar los envíos y

que te identifiquen por ese olor, así te diferencias de tu

competencia. Si tienes un restaurante, por qué no intentas que

tu producto estrella tenga un olor característico o por qué no

escribes frases motivadoras en las mesas o platos. Crea algo

29

diferente, algo profundo y verás la diferencia. No hagas lo

mismo si quieres los mismos resultados.

Diferenciarte de tu competencia: Si crees que haciendo lo

mismo de siempre vas a destacar de tu competencia. Es

posible que tu negocio esté estancado y necesite una

renovación. Es posible que las ventas estén bajando. O es

posible que no te conozca ni el Tato. Piensa en detalles,

aunque sean pequeños. En la decoración, en el trato al cliente.

Gracias al marketing relacional podrás diferenciarte de tu

competencia. Visualiza antes lo que vayas a hacer y luego

hazlo.

Personalizar: El marketing relacional nos da la oportunidad de

personalizar tus ofertas, servicios, y promociones. Esto se

traduce en un aumento porcentual importante en aspectos

clave como la conversión, la notoriedad y las ventas. Los

emails personalizados se abren bastante más que los que no

lo están. Qué imagen tiene una atención al cliente que no sabe

ni con quién está hablando. Si tienes un cliente habitual a tu

negocio y sabes que te compra ese artículo que tanto le gusta,

por qué no le haces una oferta única para él. Darás en el clavo

y eso quedará grabado en su memoria. Interactuaras con él,

crearás una experiencia, te diferenciarás de la competencia y

lo habrás hecho de una manera personalizada. ¡Muy bien!

Confiar: Qué quieres conseguir con todo esto. ¡Que tu cliente

confíe en ti! La confianza es absolutamente fundamental, y con

el marketing relacional estás más cerca de conseguir ese

objetivo. A todas las empresas le encantaría que todos sus

clientes o sus potenciales clientes confiaran en ellas, pero

realmente estás haciendo todo lo que puedes hacer para

ganarte esa confianza. Nunca traiciones la confianza, aunque

pueda parecer mínima, que tus clientes depositan en ti, ya que

puede ser que no vuelvas a ver a ese cliente nunca más.

30

Satisface sus necesidades: En este punto me refiero que

gracias al marketing relacional puedes conocer mucho mejor a

tus clientes. Gracias al aumento de la necesidad de la mejor

manera posible. Bueno, realmente esa es una de las

definiciones de marketing, pero es que el marketing relacional

ayuda mucho a conseguirlo. Mi consejo: Invierte en sistemas

de información y análisis.

Fidelizar: El último, pero no por eso menos importante, punto.

Fidelizar a tus clientes. ¿Crees que el marketing relacional

ayuda a fidelizar a tus clientes? El fidelizar a tus clientes debe

de ser un objetivo fundamental y básico en tu negocio. Retener

los clientes es más rentable que conseguir nuevos así que crea

un plan para retener a tus clientes.

2.2.2.2. Fidelización de clientes

Definición

Alcaide, J. (2010) desarrolla un modelo gráfico, que denomina

el Trébol de la Fidelización, en torno al cual despliega las

siguientes ideas:

La cultura empresarial es un aspecto clave para lograr la

Fidelización. Esta cultura debe estar orientada a la calidad, a la

competencia y, muy especialmente a la satisfacción y deleite

del cliente como factor de competitividad y omisos de servicio

y atención-relación con clientes, estrategia competitiva, estilo

de liderazgo para la Fidelización, Sistemas y procesos-

procedimientos y gestión de los recursos para la Fidelización.

La información sobre el cliente, basada en CRM es

fundamental; es pieza clave, sine qua non, de la Fidelización.

Así, toda la gestión de la información se debe orientar a

31

conseguir la satisfacción del cliente, vía la personalización. La

gestión de clientes, basada en datos, se centra en:

Prevención de bajas

Contención de bajas sin crear clientes pedigüeños.

Activación de clientes dormidos.

Recuperación de ex clientes.

Sistema de Alertas Tempranas, detectando con alarmas y

alertas, alteraciones en la relación con cada cliente.

Comunicación CIF, programas de comunicación informal y

frecuente con la clientela (el roce hace el cariño, aunque lo

poco agrada y lo mucho cansa).

En la obra, Alcaide desarrolla la idea de que “proveedores, fijos

y contentos, empleados fijos y contentos, En este sentido, el

Marketing interno, se convierte en una pieza clave de la

Fidelización.

La gestión de la Comunicación Relacional es fundamental,

como es lógico, para la Fidelización. Así: La comunicación

relacional debe ser poco agresiva, y “anti-spam”. La

comunicación con el cliente no debe ser principalmente con

carácter de venta. Esta tendencia se basa en que cada tres

comunicaciones que se realicen, sólo será uno con carácter

vendedor; los clientes rechazan la comunicación relacional,

pues están cansados de comunicación vendedora. Quieren

comunicación clara y detallada, personalizada y que genere

vinculación por la vía emocional y con información práctica y

útil.

No quieren que internet sustituya al papel, sino que lo

complemente. Quieren un uso medido del teléfono es molesto

en general, salvo que te llame “un gestor conocido”, internet

32

cálido y con información de valor, y personalización y mimo en

los momentos de uso “momentos de la verdad” del servicio.

Alcaide profundiza en el concepto de Marketing Experiencial,

desplegando un modelo propio denominado GEX y orientado a

la generación de Fidelización vía disfrute y placer en cada

“momento de la verdad”.

Sensaciones, emociones, pensamientos, coherentes con el

mejor precio, pues la crisis económica trae una tendencia al low

cost en todos los sectores y subsectores.

El marketing experiencial produce en el cliente vivencias y

sensaciones y emociones diferentes. Esto se consigue

generando experiencias respecto a la percepción, sentimiento,

pensamiento, acción y relación; trabajando el marketing de

forma holística, desde la marca hasta los comportamientos

individuales de los empleados.

Incentivos y privilegios. En el libro, Alcaide analiza cómo

funcionan las tarjetas de Fidelización. Hace un alegato a favor

de los clubes como vía para lograr la generación de vínculos

compatibilizar con incentivos económicos y monetarios.

“Menos puntos, más cariño•”, parece ser la síntesis del análisis

que hace el autor sobre los programas de incentivación de la

demanda.

Manene. (2011) nos dice que Las empresas deben ser capaces

de ganar cuota de mercado y asegurar la cuota lograda a lo

largo del tiempo, es decir, captar nuevos clientes y fidelizar a

los existentes, con lo que será necesario el tener al cliente

satisfecho para obtener su lealtad.

Es lógico que aquellos clientes que estén muy satisfechos con

lo adquirido a la empresa, no estarán dispuestos a cambiar de

proveedor, ya que una satisfacción alta siempre crea un vínculo

33

emocional con la marca o empresa suministradora, lográndose,

por tanto, una alta fidelización y lealtad del cliente.

Fidelizar un cliente cuesta mucho menos que conseguir uno

nuevo, siendo siete veces más caro conseguir un cliente nuevo

que mantener uno fiel. No hay que olvidar que una queja

comprar o que han comenzado a hacerlo a la competencia para

comprender por qué ha ocurrido esto.

Zapata, Y. (2006) define el alcance de los programas o

sistemas de lealtad o fidelización dentro del marketing.

Analizaremos y diferenciaremos para ello el concepto de

fidelización de otros, como vinculación y retención,

estableciendo un campo teórico dentro del marketing

relacional para obtener la fidelidad del cliente como

consecuencia de una actuación se desarrolla mediante un

proceso de planificación en el que no tan interviene el

reconocimiento del cliente, sino que también influye la

orientación de la compañía a las necesidades de su clientela y

la búsqueda de diferenciación a través de factores emocionales

fuera de la transacción comercial.

Actualmente, son variadas las actividades de marketing que se

engloban dentro del término fidelización o fidelidad.

Vinculación, retención, personalización e incluso

promoción de ventas y marketing directo son términos

utilizados de forma indistinta como sinónimos de fidelización.

Así también existen empresas que adoptan una actitud pro-

activa hacia la creación de valor para el consumidor y gestionar

la lealtad mediante la identificación específica de estrategias

para generar compromisos por medio de la anticipación y

respuesta efectiva a las necesidades del consumidor. Para

establecer la identificación y valoración de la lealtad de los

clientes, las empresas suelen recurrir a algunas de las

siguientes variables o a un mix de las mismas, en función del

34

tipo de negocio, sector, tipo de productos ofertados o de la

propia cartera de clientes disponibles.

La lealtad constituye por lo tanto, la medida de la vinculación

del cliente a la marca o empresa; refleja la posibilidad de que

el cliente cambie de marca, especialmente cuando se

característica en funcionamiento o precio, o cuando las

acciones de captación de los competidores logran penetrar en

la percepción que sobre el índice de satisfacción posee el

consumidor para lograr la prueba del producto y su posterior

reiteración en la compra.

Por último, existe una tendencia a asociar fidelización

con programas de recompensa, privilegios, descuentos o

puntos y con ello a convertir un objetivo estratégico para la

compañía en una mera herramienta táctica.

Grados del proceso de fidelización.

Manene, L. (2011) define el proceso de fidelización de la

siguiente manera:

Fidelización a nivel básico: Se aplica a aquellos clientes que

compran esporádicamente. Es decir, se efectúa una

transacción, pero no llega a haber ningún tipo de relación. No

obstante, no hay que olvidarse de ellos, para lo cual puede ser

idóneo la utilización de los servicios adyacentes como atención

al cliente, garantías, cortesía, catálogos, prospectos, etc.

Fidelización a nivel reactivo: En este caso, la relación con el

cliente es un poco más amplia, permitiéndole que opine sobre

nuestros productos y que nos remita sus quejas y sugerencias.

Para ello, se les entrega una pequeña encuesta de satisfacción

inmediata, después de cada entrega importante, con lo que

resulta una forma rápida y eficaz de averiguar si el cliente está

satisfecho con el pedido enviado y, a la vez, conseguir un

acercamiento.

35

Fidelización a nivel proactivo: Para conseguir la fidelización

a este nivel, las acciones a desarrollar requieren un mayor

esfuerzo que en los anteriores niveles. Aquí, no esperamos a

que nos sugieran, sino que nos adelantamos a sugerir, de

manera que la empresa se dirige al cliente para:

Interesarse por el producto o servicio hace tiempo suministrado

o prestado.

Anticiparse a posibles problemas que puedan tener lugar

Informar de nuevos productos, nuevas prestaciones, productos

colaterales, etc. recordarle fechas clave, invitarle a

presentaciones o ferias.

Fidelización a nivel socio: Es el grado máximo de fidelización

que se puede conseguir, ya que el cliente colabora con la

empresa suministradora e, incluso, forma parte de los equipos

de trabajo y mejora formados en la empresa. El cliente y la

empresa se unen con el objetivo de intercambiarse toda la

información posible.

Estrategias de Fidelización

Martínez, D. (2014) conseguir una venta hoy en día no es nada

fácil, pero además conseguir que el cliente vuelva a confiar en

nosotros para volver a comprar es todo un triunfo. La

fidelización de los clientes consiste, básicamente, en mantener

relaciones a largo plazo. Estos clientes son los que representan

el mayor porcentaje de ventas en tu negocio, ya que compran

continuamente y que de seguro en el futuro seguirán

comprando y eligiéndote frente a tus competidores.

Hay que tener en cuenta una serie de cuestiones que te ayuden

a que tus clientes siempre vuelvan a ti, en tus servicios y

productos, para ellos hemos preparado una lista con las 7

claves para conseguir fidelizar a tus clientes:

36

Atención al cliente: Podemos decir que éste es el pilar

principal para la fidelización. Los clientes son el bien más

preciado de una empresa, por eso hay que escuchar todo lo

que digan de la empresa y mejorar todos los aspectos que

podamos para mejorar la atención y mantener un diálogo más

directo con ellos. Hoy en día, es muy importante para las

empresas estar conectadas en los medios sociales y participar

activamente en la conversación que mantengan los clientes

sobre su marca.

Saber escuchar: No es posible empatizar sin escuchar de

forma activa. Ello implica que el cliente debe ser el centro de

todo y de todos. No es fácil, pero esta práctica de gestión es un

gran factor de fidelización si practicamos la coherencia entre lo

que escuchamos, decimos y lo que hacemos y a su vez nos

permitirá identificar los diferentes tipos de clientes.

Facilitar e Incentivar la repetición de compras: Las

empresas deben asegurarse de que un cliente que ha

comprado una vez con ellas, vuelva a hacerlo. Para ello,

pueden utilizar diferentes estrategias de marketing como

sistemas de puntos, cupones de descuentos para próximas

compras, bonificaciones por invitar sus amigos nuestra tienda,

etc… Estas acciones ayudarán a incrementar el interés del

cliente en volver a comprar nuestros productos.

CRM, o marketing relacional: De lo que se trata es de conocer

al cliente a fondo y saber qué necesita antes de que él mismo

lo sepa, es decir, adelantarnos a nuestros clientes. Tanto a

nivel de estrategia empresarial como de herramienta de

marketing, el CRM es fundamental en el proceso de

fidelización, ya que el concepto habla del cliente en todas sus

dimensiones. Si logramos calar a nuestro cliente, fidelizarlo

será mucho más sencillo.

37

Comunicación y atención multicanal: Actualmente, los

canales por los que un cliente puede contactar con nosotros

son muchos y muy variados, y van desde lo online a lo offline

pasando por lo que no es line. Debemos conocer cuáles son

los caminos por los que nuestros clientes prefieren llegar a

nosotros y facilitarles la llegada. Es esencial que todos los

canales que pongamos a disposición del público funcionen

perfectamente si no queremos que tengan el efecto contrario al

deseado, es decir, si ponemos un canal a disposición de los

usuarios, por ejemplo, Facebook, pero luego no lo gestionamos

debidamente, puede perjudicar mucho a la empresa.

El elemento sorpresa es bueno desarrollar una campaña que

capte la atención del nuevo cliente.

Ya que, las experiencias marcan, calan y graban el mensaje en

la mente del público. Hay que incidir en lanzar mensajes breves

y claros, primero a los clientes, pero también a los

consumidores. Esto impacta en el público y llama a la puerta

de nuevos clientes.

Gestión de quejas y reclamaciones: Es muy común que los

clientes que interactúan o “sufren” de alguna manera nuestro

producto o servicio conozcan bien las posibles deficiencias que

éste pueda tener, por ello las quejas y reclamaciones que nos

presenten son una buena guía para mejorar y demostrarles que

realmente nos importan.

Fernández, M. (2015) determina que han dicho más de una

vez, que es más barato fidelizar a los clientes que ya tienes,

que conseguir nuevos. Pues como profesional, te puedo

afirmar que es totalmente cierto, ya que hoy en día conseguir

nuevos clientes se está volviendo muy costoso, y pocos

ecommerce pueden permitirse ese desembolso económico.

Pero, aunque sabes que es más barato fidelizar a tus clientes

que buscar clientes nuevos, ¿cuándo fue la última vez que

38

hiciste alguna campaña o acción para que tus clientes volvieran

a comprar? Me imagino la respuesta, ya que mis propios

clientes, cuando les realizo esta pregunta, siempre me

contestan lo mismo: nunca.

Por este motivo, en el artículo de hoy te expongo cinco

estrategias para conseguir fidelizar a tus clientes y que vuelvan

a comprar con cierta frecuencia.

Programa de fidelización: A todo cliente le gusta que le

recompensen por realizar una compra y sin duda, el programa

de puntos, es una de las tácticas para fidelizar a tus clientes

que mejor funcionan.

Este ejemplo corresponde a una de las tiendas que he

realizado. Desde que le implementamos este programa de

fidelización hace años, dispone de una cartera de clientes fieles

y sus ventas no dejan de crecer. Hoy existen diferentes

módulos y plugins según la plataforma que tengas, para tener

un programa de fidelización de forma fácil y listo para aumentar

las conversiones y las ventas de tu tienda online. Como

consejo, los programas de fidelización que mejor funcionan y

que a los clientes más les gusta, es el programa monedero:

este tipo de módulo de fidelización, consiste en que por tanto

gasto en la compra, te depositan en tu cuenta de la tienda

online una cantidad correspondiente. Por ejemplo, por 25 euros

de gasto acumulas en tu cuenta 5 euros. Lo que hace el cliente,

es comprar varias veces hasta que consigue sumar en la

cuenta, la cantidad necesaria para que la próxima compra le

salga gratis.

Envío de newsletter al cliente: Digan lo que digan, el email

marketing es una herramienta poderosa de conversión para

cualquier tienda online. Un truco para que tus campañas de

email marketing conviertan lo máximo posible, es investigar

qué ha comprado ese cliente y de esta forma sabrás qué es lo

http://www.lancetalent.com/blog/9-consejos-seo-trafico-ventas-tienda-online/
http://www.lancetalent.com/blog/9-consejos-seo-trafico-ventas-tienda-online/
http://www.lancetalent.com/blog/9-consejos-seo-trafico-ventas-tienda-online/
http://www.lancetalent.com/blog/tienda-online-vender/
http://www.lancetalent.com/blog/tienda-online-vender/
http://www.lancetalent.com/blog/tienda-online-vender/

39

que le interesa. Haz esto por grupos de clientes que le gustan

cosas afines, y una vez que tengas todos analizados y por

grupos, realiza una newsletter por cada grupo, incluyendo

novedades y productos de interés. Te aseguro que es una

táctica de conversión infalible y la tasa de rebote es casi nula.

Sorprender, son compras garantizadas: Si tus márgenes de

venta te permiten incluir de vez en cuando un regalo o una

sorpresa, estarás de suerte, ya que esta estrategia es infalible

para que el cliente repita en la compra. Es lógico que funcione

esta táctica, ya que, si a un cliente lo sorprendes con un regalo

inesperado, hace que su respuesta sea positiva, y te devuelva

el agradecimiento realizando otra compra.

Construye relaciones sociales: Las redes sociales son la

mejor forma para construir relaciones duraderas con nuestros

clientes, y para conseguir clientes nuevos.

Para que las redes sociales ayuden a fidelizar a tus clientes,

tendrás que hacer lo siguiente en ellas:

Crear publicaciones dedicadas a los clientes fieles (por

ejemplo, promociones sólo para clientes).

Establecer una red social para que los clientes comuniquen sus

quejas, dudas, sugerencias, etc. Pero para que esto funcione

correctamente, debes contestar a todos, y lo más rápido

posible.

Permitir a los clientes que reserven productos de la nueva

temporada. Esta táctica funciona muy bien. Por ejemplo, para

una de nuestras clientas que tiene una tienda infantil, le

creamos una estrategia en dónde anunciábamos que teníamos

la nueva colección disponible, pero antes de publicarla en la

tienda online, podrían recibir por email el catálogo, y reservar

las prendas que les gusten antes de que salgan a la venta. Fue

todo un éxito.

http://www.lancetalent.com/blog/tienda-online-vender/

40

Ofrecer descuentos: Para esta estrategia, también tendrás

que analizar si tus márgenes te permiten realizarla. Esta

táctica, es muy sencilla, ya que consiste en ofrecer descuentos

sólo a clientes fieles, y con ese descuento realizarán otra

compra y se sentirán contentos, ya que habrán compra el

artículo que querían por un precio más bajo. Como consejo,

haz grupos de clientes, y según la antigüedad y fidelidad que

tengan con tu tienda, ofréceles un descuento adaptado a su

fidelidad. Esta estrategia por antigüedad, la realizamos con un

cliente y funcionó perfectamente. Recuerda que tus clientes

actuales, son el mejor patrimonio que tiene tu tienda, ya que

ellos ya conocen tu marca, saben que productos tienes, el

servicio que ofreces. No tienes que recordarles esto, sino

agradecerles su confianza y preocuparte por que encuentren

los productos que deseen, y cómo no, recompensarlos por su

fidelidad.

Celdrán, D. (2013) define algunas estrategias que se deben

seguir para aumentar la fidelización de clientes que son las

siguientes:

Siempre entregar de más: En primer lugar, satisfacer las

necesidades del cliente, y luego llevarlo a un nivel superior

dándole algo más de lo que pida. Esto puede venir dado por

entregar un artículo antes de lo previsto, proporcionar un bono

de descuento en la próxima compra, o sorprender y deleitar con

nuevas características interesantes en el producto que usted

ofrece.

Servicio al cliente excepcional: Muchas empresas tienen un

discurso de atención al cliente casi automatizado, que no se

centra en la persona tanto como a ella (la que está comprando

su producto) le gustaría. Tómese cada caso como único, y

ayude a su cliente en todo lo que necesite, proporcionándole

41

todas las facilidades que estén en su mano para que su

experiencia sea la mejor.

Trate al cliente como a usted le gustaría ser tratado:

Elabore una política de empresa en favor del diálogo y de

resolución de problemas lo más intuitiva posible. Los clientes

quieren ser tratados como personas y no como simples cifras

de ventas.

Fomentar la transparencia: Si se comete un error debemos

siempre estar dispuestos a reconocerlo abiertamente y asumir

la responsabilidad que nos toca por ello. Hay que mostrar un

verdadero deseo de mejorar, incluso aunque esté realizando

un trabajo bueno y tenga un servicio de atención al cliente

excelente. Los clientes realmente aprecian este tipo de

interacción, sobre todo cuando ven que se les entiende y se les

toma en consideración.

La fidelidad del cliente funciona en ambas direcciones: Si

desea que los clientes sean leales a usted, no se olvide de ser

leal a ellos. Concéntrese en sus principales clientes, los

clientes marginales van y vienen, pero su núcleo se queda con

usted, no importa si la situación es buena o mala. Mantenga a

los clientes felices a toda costa y le recompensarán con una

gran fidelización.

Construya una relación más amplia con los clientes: Si la

única ocasión en la que habla con un cliente es cuando usted

está consiguiendo un pago o proporcionando apoyo, no

conseguirá hacerse un hueco en el corazón de esta persona.

Trate de crear una conexión más amplia que lo convierta en

alguien de referencia. Algo pequeño, como la transmisión de

información de un artículo relevante, puede ser suficiente para

crear una asociación positiva.

Premie a los mejores clientes: Haga que sus clientes se

sientan especiales y recompénselos por su lealtad. Un regalo

42

de agradecimiento, el acceso a un evento exclusivo, una oferta

especial… cualquier cosa es poco. No necesita una gran

inversión de capital para esto y la imagen que estará dando de

cara al exterior será excelente.

Satisfacer las necesidades del cliente: La mejor manera de

aumentar la lealtad es ofrecer a la gente lo que realmente

quiere y necesita. Puede realizar una investigación a través de

un cuestionario (incluso premiar a aquéllos que respondan al

cuestionario) y trabajar en función de las respuestas para

ofrecer un producto final al gusto de su comprador medio.

Eduque a sus clientes: Se puede proporcionar un gran valor

y por lo tanto desarrollar una lealtad más fuerte con sus clientes

si se toma su tiempo en educarlos acerca de lo que necesitan.

Determine qué es lo que quiere comunicar y establezca un

calendario para las interacciones regulares con los clientes

para resolver los problemas más importantes para ellos.

2.3. Definición Conceptual de las terminologías empleadas

Marketing Relacional: se refiere al trato del cliente con la empresa, tiene

como fin generar relaciones rentables con los clientes. Esto parte del estudio

de comportamiento de los clientes hacía la empresa.

Las relaciones con los clientes conforman un conjunto de herramientas que

se utilizan en el Marketing Relacional siendo muy útiles para recolectar

información de los clientes y comunicar a los mismos los beneficios y

soluciones que ofrece la empresa.

Esta tarea también comprende un cambio en la empresa donde toda acción

se realiza centrada en el conocimiento del cliente. La estrategia puede

alcanzar todas las áreas de la empresa.

Fidelización de Clientes: trata de cuanto el cliente está relacionado con la

empresa donde adquiere un servicio o producto también denominado con el

43

concepto que designa la lealtad de un cliente a una marca, producto o

servicio concretos, que compra de forma continua o periódicos.

La fidelización trata de conseguir una relación estable y duradera con los

clientes de los productos o servicios que ofrece.

44

CAPÍTULO III

MÉTODO

45

3.1. Tipo y Diseño de Investigación:

3.1.1. Tipo de Investigación

La presente investigación será de tipo descriptiva

correlacional, donde se hallará la relación de la variable

marketing relacional en la fidelización de los clientes de la

Factoría Monterrico. Lima – 2016.

Bernal. (2014). Define al estudio descriptivo como la

investigación descriptiva aquella en que, como afirma Salkind

(1998), “se reseñan las características o rasgos de la situación

o fenómeno objeto de estudio” (p. 11).

Según Cerda (1998), “tradicionalmente se define la palabra

describir como el acto de representar, reproducir o figurar a

personas, animales o cosas…”; y agrega: “Se deben describir

aquellos aspectos más característicos, distintivos y

particulares de estas personas, situaciones o cosas, o sea,

aquellas propiedades que las hacen reconocibles a los ojos

de los demás” (p. 71).

De acuerdo con este autor, una de las funciones principales

de la investigación descriptiva es la capacidad para

seleccionar las características fundamentales del objeto de

estudio y su descripción detallada de las partes, categorías o

clases de ese objeto.

La investigación descriptiva es uno de los tipos o

procedimientos investigativos más populares y utilizados por

los principiantes en la actividad investigativa. Los trabajos de

grado, en los pregrados y en muchas de las maestrías, son

estudios de carácter eminentemente descriptivo. En tales

46

estudios se muestran, narran, reseñan o identifican hechos,

situaciones, rasgos, características de un objeto de estudio, o

se diseñan productos, modelos, prototipos, guías, etcétera,

pero no se dan explicaciones o razones de las situaciones, los

hechos, los fenómenos, etcétera.

Para muchos expertos, la investigación descriptiva es un nivel

básico de investigación, el cual se convierte en la base de

otros tipos de investigación; además, agregan que la mayoría

de los tipos de estudios tienen, de una u otra forma, aspectos

de carácter descriptivo.

Esta investigación se guía por las preguntas de investigación

que se formula el investigador; cuando se plantean hipótesis

en los estudios descriptivos, éstas se formulan a nivel

descriptivo y se prueban esas hipótesis.

La investigación descriptiva se soporta principalmente en

técnicas como la encuesta, la entrevista, la observación y la

revisión documental.

3.1.2. Diseño de Investigación:

VariableN°01

M

Variable N° 02

47

Leyenda:

r : Relación entre la Variable N° 01 y la Variable N° 02

Variable N° 01 : Marketing relacional

Variable N° 02 : Fidelización de clientes

M : Clientes de la Factoría Monterrico

3.2. Población y muestra

3.2.1. Población

La población del presente estudio estará conformada por clientes

de la Factoría Monterrico lo cual varía cada mes, pero se tiene un

promedio de 60 clientes mensuales.

3.2.2. Muestra

En el presente estudio se utilizará una muestra subjetiva de

acuerdo al ingreso de clientes a la Factoría Monterrico que

son de 60 clientes.

3.3. Hipótesis:

3.3.1. Hipótesis General

Ha: Existe relación del Marketing relacional sobre la

fidelización de los clientes.

Ho: No existe relación del Marketing relacional sobre la

fidelización de los clientes

48

3.3.2. Hipótesis Específicas

Ha: Existe relación de la relación con los clientes sobre la

fidelización de los clientes.

Ho: No existe relación de la relación con los clientes sobre la

fidelización de los clientes.

Ha: Existe relación de la orientación a los clientes sobre la

fidelización de los clientes.

Ho: No existe relación de la orientación a los clientes sobre la

fidelización de los clientes.

Ha: Existe relación de la rentabilidad sobre la fidelización de

los clientes.

Ho: No existe relación de la rentabilidad sobre la fidelización

de los clientes.

3.4. Variables – Operacionalización

3.4.1. Variable Independiente

Es aquella propiedad, hecho, situaciones, cualidad o característica

de una realidad, evento o fenómeno, que tiene la capacidad para

influir, incidir o afectar a otras variables. Se llama independiente,

porque esta variable no depende de otros factores para estar

presente en esa realidad en estudio.

3.4.2. Variable Dependiente

Es aquella característica, propiedad o cualidad de una realidad o

evento que estamos investigando. Es el objeto de estudio, sobre la

cual se centra la investigación en general. También la variable

49

independiente es manipulada por el investigador, porque el

investigador él puede variar los factores para determinar el

comportamiento de la variable.

50

Tabla N°01
Operacionalización de la variable Marketing Relacional

Variable

Definición Conceptual

Definición

Operacional

Dimensiones

Indicadores

Ítems

Unidad

de

medida

Variable N° 1

Marketing

Relacional

El marketing relacional

se refiere al trato del

cliente con la empresa.

El marketing relacional

tiene como fin generar

relaciones rentables con

los clientes. Esto parte

del estudio de

comportamiento de los

clientes hacía con la

empresa.

El marketing

relacional tiene

como fin dar a

conocer la

relación que

existe entre el

cliente y la

empresa en este

caso la

FACTORIA

MONTERRICO

SAC.

Relación con

los clientes

Cortesía

Considera usted que o atienden con amabilidad puntaje

En qué medida el encargado lo trata con amabilidad puntaje

En qué medida piensa que el encargado lo trata con respeto. puntaje

Seguridad

¿Se siente seguro en las instalaciones de la Factoría? puntaje

¿La empresa le brinda la seguridad cuando le da el servicio? puntaje

Considera que el servicio es de confianza puntaje

Escucha activa

¿Los trabajadores le presta atención cuando explica su inconveniente? puntaje

¿Qué tan claro es la comunicación con los trabajadores de la Factoría? puntaje

¿Siente que su opinión está siendo considerada? puntaje

Orientación a

clientes

Calidad de

servicio
¿Le agrada el ambiente laboral entre los trabajadores? puntaje

Informar

¿Le proporcionan la información adecuada del servicio? puntaje

¿Le informan correctamente cual es el inconveniente con su vehículo? puntaje

Le detallan sobre los materiales que utilizan para arreglar su vehículo puntaje

Rentabilidad

Incentivos

¿La empresa le da premios por ser un buen cliente? puntaje

¿La empresa genera promociones para el servicio a brindar? puntaje

¿Los incentivos que da la empresa le parecen adecuados? puntaje

Intereses de los

clientes

¿Le gustaría que la empresa realice promociones en los servicios? puntaje

¿Le gustaría que la empresa considere regalos personalizados en días

especiales?
puntaje

¿Le gustaría que la empresa lo reconozca como el mejor cliente? puntaje

Fuente: Elaboración Propia.

51

Fuente: Elaboración Propia.

Tabla N° 02
Operacionalización de la variable Fidelización de Clientes

Variable Definición Conceptual
Definición

Operacional
Dimensiones Indicadores Ítems Unidad de medida

Variable N° 2

Fidelización de
clientes

La fidelización de
clientes trata de cuanto

el cliente está
relacionado con la

empresa donde
adquiere un servicio o

producto.
La fidelización es un

concepto que designa la
lealtad de un cliente a
una marca, producto o
servicio concretos, que

compra de forma
continúa o periódicos.

La
fidelización
de clientes
nos dará
conocer

cuánto es
que el cliente

se siente
identificado o

satisfecho
con el

servicio que
brinda la
empresa

Atención al

cliente

Empatía

¿Los trabajadores mantienen una buena relación ante cualquier situación? puntaje

¿Los trabajadores cuidan su vehículo como si fuese propio? puntaje

¿Se siente cómodo con el servicio de los trabajadores? puntaje

Confianza

¿Confía en que los trabajadores realizarían bien su trabajo? puntaje

¿Considera usted que los trabajadores realizan un buen mantenimiento a su
vehículo?

puntaje

¿Considera usted que la confianza es el motivo por el cual acude a esta
Factoría?

puntaje

Satisfacción

de los
clientes

servicio
¿El servicio le parece el adecuado? puntaje

¿Le gustaría que el servicio sea personalizado? puntaje

precios

Considera que los costos que le ofrecen se encuentran acorde al mercado
automotriz

puntaje

Considera que el costo del servicio es el adecuado según el servicio brindado. puntaje

Los costos por el servicio están en el promedio del mercado automotriz. puntaje

Relaciones
sociales

Internet

Programa el servicio de mantenimiento mediante un correo electrónico. puntaje

La empresa cuenta con internet para las relaciones sociales. puntaje

¿La empresa utiliza la tecnología para brindar el servicio? puntaje

Redes sociales
¿Utiliza el WhatsApp para comunicarse con la empresa? puntaje

En qué medida las redes sociales utiliza para comunicarse. puntaje

Publicidad

¿Considera usted que la empresa utiliza la publicidad adecuada? puntaje

¿Considera que los afiches es un buen medio de publicidad? puntaje

¿Le parece adecuado el uso de banners para la publicidad? puntaje

52

3.5. Método y Técnicas de investigación

Las principales técnicas que se utilizaron en la presente investigación

son:

• Encuestas

• Análisis Documental

• Observación

Los principales instrumentos que se utilizaron en la presente,

investigación son los siguientes:

• Guía de entrevista

• Cuestionario

• Guía de análisis documental

• Guía de observación

3.6. Análisis estadístico e interpretación de datos

El análisis propuesto seguirá los siguientes pasos:

Para la organización de los datos a recoger, se implementará bases de

datos de las Variables en estudios los cuales serán sometidos a un

análisis estadístico en el Programa SPSS, para obtener los datos

explicativos.

Para evaluar el comportamiento de los datos recogidos y comprobar

potenciales problemas en ellos, se procederá a la elaboración del

análisis exploratorio de datos (EDA - exploratoria data análisis). Con

este análisis se verificará si algunos supuestos importantes (valores

extremos, valores perdidos, descriptivas iniciales, etc.,) se cumplen.

53

Para el análisis descriptivo de las variables, se obtendrán puntajes y se

organizará su presentación en tablas de frecuencias.

Para el análisis de los resultados se desarrollará la interpretación de

los valores estadísticos y se establecerá los niveles de Asociación,

además de la contratación de las hipótesis.

Se presentará Tablas y figuras por variable.

Se reflexionará y se discutirá sobre los resultados, por variable.

Se elaborará conclusiones y recomendaciones sobre los resultados

54

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE

RESULTADOS

55

4.1. Descripción de los instrumentos utilizados

4.1.1. Instrumento de la Variable Marketing Relacional

Ficha técnica del instrumento de la variable Marketing

Relacional

a) Nombre del instrumento: Encuesta para describir la

variable Marketing Relacional

b) Autor: Ordoñez Salvatierra Milagros

c) Procedencia: Universidad Autónoma del Perú

d) Duración: 20 minutos

e) Ámbito de la aplicación: Clientes de la Factoría y

Repuestos Automotrices Salazar S.A.

f) Edad de aplicación: De 18 a más años

Niveles de las variables y sus dimensiones

Tabla N° 03

Fiabilidad de la Variable Marketing Relacional

Alfa de Cronbach N de elementos

,876 19

Fuente: Elaboración propia.

4.1.2. Instrumento de la Variable Fidelización de Clientes

Ficha técnica del instrumento de la variable Fidelización de

clientes

g) Nombre del instrumento: Encuesta para describir la

variable Fidelización de Clientes

h) Autor: Ordoñez Salvatierra Milagros

i) Procedencia: Universidad Autónoma del Perú

56

j) Duración: 20 minutos

k) Ámbito de la aplicación: Clientes de la Factoría y

Repuestos Automotrices Salazar S.A.

l) Edad de aplicación: De 18 a más años

Niveles de las variables y sus dimensiones

Tabla N° 04

Fiabilidad de la Variable Fidelización de clientes

Estadísticas de fiabilidad

Alfa de Cronbach N de elementos

,898 19

Fuente: Elaboración propia.

57

4.2. Descripción de Resultados

Tabla N° 05
Análisis Descriptivo de la Variable Marketing Relacional

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BAJO 21 35,0 35,0 35,0

 MEDIO 17 28,3 28,3 63,3

 ALTO 22 36,7 36,7 100,0

 Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N°05 observamos que 21 clientes correspondientes al

35% del universo en estudio presentan un nivel bajo en la Variable

Marketing Relacional, de la misma manera 17 clientes representados por

el 28.3% de la población presentan un nivel medio y finalmente 22 sujetos

representados por el 36.7% de la población presenta un nivel alto.

Figura N° 01

Descripción de la Variable “Marketing Relacional”

Fuente: Elaboración Propia.

58

Tabla N°06
Análisis Descriptivo de la Dimensión Relación de clientes

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BAJO 21 35,0 35,0 35,0

 MEDIO 17 28,3 28,3 63,3

 ALTO 22 36,7 36,7 100,0

 Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N°06 observamos que 21 clientes correspondientes al

35% del universo en estudio presentan un nivel bajo en la Dimensión

Relación de Clientes de la Variable Marketing Relacional, de la misma

manera 17 clientes representados por el 28.3% de la población presentan

un nivel medio y finalmente 22 sujetos representados por el 36.7% de la

población presenta un nivel alto.

Figura N° 02
Descripción de la Dimensión “Relación de Clientes”

Fuente: Elaboración Propia.

59

Tabla N° 07
Análisis Descriptivo de la Dimensión Orientados a los clientes

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BAJO 21 35,0 35,0 35,0

 MEDIO 16 26,7 26,7 61,7

 ALTO 23 38,3 38,3 100,0

 Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N° 07 observamos que 21 clientes correspondientes al

35% del universo en estudio presentan un nivel bajo en la Dimensión

Orientados a los Clientes de la Variable Marketing Relacional, de la misma

manera 16 clientes representados por el 26.7% de la población presentan

un nivel medio y finalmente 23 sujetos representados por el 38.73% de la

población presenta un nivel alto.

Figura N° 03
Descripción de la Dimensión “Orientado a los Clientes”

Fuente: Elaboración Propia.

60

Tabla N° 08
Análisis Descriptivo de la Dimensión Rentabilidad

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido BAJO 17 28,3 28,3 28,3

 MEDIO 21 35,0 35,0 63,3

 ALTO 22 36,7 36,7 100,0

 Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N° 08 observamos que 17 clientes correspondientes al

28.3% del universo en estudio presentan un nivel bajo en la Dimensión

Rentabilidad de la Variable Marketing Relacional, de la misma manera 21

clientes representados por el 35% de la población presentan un nivel medio

y finalmente 22 sujetos representados por el 36.7% de la población

presenta un nivel alto.

Figura N° 04
Descripción de la Dimensión “Rentabilidad”

Fuente: Elaboración Propia.

61

Tabla N° 09

Análisis Descriptivo de la Variable Fidelización de Clientes

Frecuencia

Porcentaje

Porcentaje

válido

Porcentaje

acumulado

 BAJO 21 35,0 35,0 35,0

 MEDIO 18 30,0 30,0 65,0

 ALTO 21 35,0 35,0 100,0

Válido Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N°09 observamos que 21 clientes

correspondientes al 35% del universo en estudio presentan un

nivel bajo en la Variable Fidelización de clientes, de la misma

manera 18 clientes representados por el 30% de la población

presentan un nivel medio y finalmente 21 sujetos representados por

el 35% de la población presenta un nivel alto.

Figura N° 05
Descripción de la Variable “Fidelización de Clientes”

Fuente: Elaboración Propia.

62

Tabla N° 10
Análisis Descriptivo de la Dimensión Atención al Cliente

Frecuencia

Porcentaje
Porcentaje

válido

Porcentaje

acumulado

BAJO 21 35,0 35,0 35,0

MEDIO 28 46,7 46,7 81,7
Válido

ALTO 11 18,3 18,3 100,0

Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N°10 observamos que 21 clientes correspondientes al

35% del universo en estudio presentan un nivel bajo en la Dimensión

Atención al Cliente de la Variable Fidelización de clientes, de la misma

manera 28 clientes representados por el 46,7% de la población presentan

un nivel medio y finalmente 11 sujetos representados por el 18.3% de la

población presenta un nivel alto.

Figura N° 06
Descripción de la Dimensión “Atención al Cliente”

Fuente: Elaboración Propia.

63

Tabla N° 11
Análisis Descriptivo de la Dimensión Satisfacción Clientes

Frecuencia

Porcentaje
Porcentaje

válido

Porcentaje

acumulado

BAJO 21 35,0 35,0 35,0

MEDIO 12 20,0 20,0 55,0
Válido

ALTO 27 45,0 45,0 100,0

Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N° 11 observamos que 21 clientes correspondientes al

35% del universo en estudio presentan un nivel bajo en la Dimensión

Satisfacción Clientes de la Variable Fidelización de clientes, de la misma

manera 12 clientes representados por el 20% de la población presentan un

nivel medio y finalmente 27 sujetos representados por el 45% de la

población presenta un nivel alto.

Figura N° 07
Descripción de la Dimensión “Satisfacción Clientes”

Fuente: Elaboración Propia.

64

Tabla N° 12
Análisis Descriptivo de la Dimensión Relaciones Sociales

Frecuencia

Porcentaje
Porcentaje

válido

Porcentaje

acumulado

BAJO 22 36,7 36,7 36,7

MEDIO 17 28,3 28,3 65,0
Válido

ALTO 21 35,0 35,0 100,0

Total 60 100,0 100,0

Fuente: Elaboración Propia.

En la presente tabla N° 12 observamos que 22 clientes correspondientes al

36.7% del universo en estudio presentan un nivel bajo en la Dimensión

Relaciones Sociales de la Variable Fidelización de clientes, de la misma

manera 17 clientes representados por el 28.3% de la población presentan

un nivel medio y finalmente 21 sujetos representados por el 35% de la

población presenta un nivel alto.

Figura N° 08
Descripción de la Dimensión “Relaciones Sociales”

Fuente: Elaboración Propia.

65

Tabla N°13
Prueba de Normalidad de las Variables en Estudio

 Kolmogorov-Smirnova
 Shapiro-Wilk

Estadístico Gl Sig. Estadístico gl Sig.

MAREKTING

RELACIONAL

,162 60 ,000 ,917 60 ,001

FIDELIZACIÓN DE

CLIENTES

,158 60 ,001 ,928 60 ,002

a. Corrección de significación de Lilliefors

Fuente: Elaboración Propia.

Observamos en este cuadro, al aplicar la prueba de normalidad Kolmogorov-

Smirov, que el estadístico nos arroja un resultado menor a 0.05 siendo este 0.01,

lo cual según la teoría estadística a nuestra correlación el resultado es no

paramétrico por lo tanto se utilizó el estadístico R de Spearman.

66

Tabla N° 14
Descripción de las Correlaciones entre las Variables Marketing

Relacional y Fidelización de Clientes

 Fidelización

de los

Clientes

Rho de

Spearman

Marketing Relacional Coeficiente de

correlación

,786**

 Sig. (bilateral) ,000

 N 60

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

En la tabla N°14 se presenta una correlación alta resultante de la prueba

de correlación de Spearman al 0.786, el cual nos indica que hay una

relación significativa entre el Marketing Relacional y la Fidelización de

Clientes en la Factoría y Repuestos Automotrices Salazar S.A.

Figura N° 09
Cuadro de dispersión de la correlación Marketing Relacional y

Fidelización de Clientes

Fuente: Elaboración propia.

67

Tabla N° 15
Descripción de las Correlaciones entre las Variables Relación de los
 clientes y Fidelización de los clientes.

Fidelización

de los

clientes

Rho de

Spearman

Relación de los

clientes

Coeficiente de

correlación

,580**

Sig. (bilateral) ,000

N 60

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

En la tabla N°15 se presenta una correlación moderada resultante de la

prueba de correlación de Spearman al 0.580, el cual nos indica que hay

una relación significativa entre la Relación con los clientes y la Fidelización

de los clientes en la Factoría y Repuestos Automotrices Salazar S.A.

Figura N° 10:
Cuadro de dispersión de la correlación Relación de los clientes y

Fidelización de los clientes

Fuente: Elaboración propia.

68

Tabla N° 16
Descripción de las Correlaciones entre las Variables Orientación a

los clientes y Fidelización de los clientes

 Fidelización

de los

clientes

Rho de

Spearman

Orientados al cliente Coeficiente de

correlación

,446**

 Sig. (bilateral) ,000

 N 60

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

En la tabla N°16 se presenta una correlación baja resultante de la prueba

de correlación de Spearman al 0.446, el cual nos indica que hay una

relación baja entre la Orientación a los clientes y la Fidelización de los

clientes en la Factoría y Repuestos Automotrices Salazar S.A.

Figura N° 11
Cuadro de dispersión de la correlación Orientación a los clientes y

Fidelización de los clientes.

Fuente: Elaboración propia.

69

Tabla N° 17
Descripción de las Correlaciones entre las Variables Rentabilidad y

Fidelización de los clientes.

 Fidelización

de clientes

Rho de

Spearman

Rentabilidad Coeficiente de

correlación

,664**

 Sig. (bilateral) ,000

 N 60

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

En la tabla N°17 se presenta una correlación alta resultante de la prueba de

correlación de Spearman al 0.664, el cual nos indica que hay una relación

significativa entre la Rentabilidad y la Fidelización de los clientes en la

Factoría y Repuestos Automotrices Salazar S.A.

Figura N° 12:
Cuadro de dispersión de la correlación Rentabilidad y Fidelización de

los clientes

Fuente: Elaboración propia.

70

4.3. Contrastación de Hipótesis

4.3.1. General

Ha: Existe relación del Marketing relacional y la fidelización de

los clientes.

Ho: No existe relación del Marketing relacional y la fidelización

de los clientes

Al realizar la prueba estadístico de correlación de Spearman,

arrojó 0,786, indicando que existe relación significativa entre

ambas variables; por lo tanto, se acepta la hipótesis alterna y

se rechaza la nula.

4.3.2. Especificas

Ha: Existe relación de la relación de los clientes y la

fidelización de los clientes.

Ho: No existe relación de la relación de los clientes y la

fidelización de los clientes.

Al realizar la prueba estadístico de correlación de Spearman,

arrojó 0,580, indicando que existe relación moderada entre

ambas variables; por lo tanto, se acepta la hipótesis alterna y

se rechaza la nula.

Ha: Existe relación de la orientación a los clientes y la

fidelización de los clientes.

Ho: No existe relación de la orientación a los clientes y la

fidelización de los clientes.

71

Al realizar la prueba estadístico de correlación de Spearman,

arrojó 0,446, indicando que existe relación baja entre ambas

variables; por lo tanto, se acepta la hipótesis alterna y se

rechaza la nula.

Ha: Existe relación de la rentabilidad y la fidelización de los

clientes.

Ho: No existe relación de la rentabilidad y la fidelización de los

clientes.

Al realizar la prueba estadístico de correlación de Spearman,

arrojó 0,664, indicando que existe relación significativa entre

ambas variables; por lo tanto, se acepta la hipótesis alterna y

se rechaza la nula.

72

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

73

5.1. Discusión

En la presente tesis que se investigó nos permitió confirmar la

relación existente entre las variables Marketing Relacional y

Fidelización de clientes; lográndose comprobar el objetivo e

hipótesis general.

En relación a la hipótesis general los resultados encontrados en esta

investigación fue que el valor 0.812 podemos afirmar que existe

relación significativa entre el Marketing Relacional y la Fidelización

de Clientes de la Factoría y Repuestos Automotrices Salazar S.A.

coincidiendo con Álvarez y Corac (2015) en su tesis titulada

“Marketing Relacional Y Calidad De Servicio Educativo En La

Institución Educativa Privada “Jesús Es Mi Rey” –Villa El Salvador-

2014” donde el objetivo fue objetivo Determinar la relación entre el

marketing relacional con la calidad de servicio educativo en la

Institución Educativa Privada “Jesús es mi Rey” del Asentamiento

Humano “Oasis de Villa” de Villa el Salvador, 2014, así es como cada

investigación confirma que el Marketing relacional tiene relaciones

con la fidelización de clientes y como también la calidad de servicio.

Quedando claro la relevancia que tiene para las organizaciones en

la actualidad el énfasis que le deben de poner al Marketing

Relacional para poder satisfacer a sus clientes brindando una buena

calidad de servicio y así fidelizarlos a la empresa.

74

5.2. Conclusiones

 En la tabla N°14 se presenta una correlación alta resultante

de la aplicación de la prueba de estadístico de correlación de

Spearman al 0.786, el cual nos indica que hay una relación

significativa entre el Marketing Relacional y la Fidelización de

Clientes en la Factoría y Repuestos Automotrices Salazar

S.A. Tal como lo encontró Agualongo, V y Barragan, M (2011)

en su tesis titulada “Plan de marketing relacional para la

fidelización de clientes de la cooperativa de ahorro y Crédito

San Miguel Ltda, Cantón san miguel provincia bolívar, año

2011”Universidad Estatal de Bolívar.

 En la tabla N°15 se presenta una correlación moderada

resultante de la aplicación de la prueba de estadístico de

correlación de Spearman al 0.580, el cual nos indica que, hay

una relación significativa entre la Relación con los clientes y la

Fidelización de los clientes en la Factoría y Repuestos

Automotrices Salazar S.A. Tal como lo encontró Falconi, V

(2014) en su tesis titulada “Plan de marketing relacional;

modelo de fidelización de clientes con el uso de estrategias de

marketing para la empresa Boutique Creativa. Empresa que

compite en el sector de publicidad e impresiones “Universidad

Católica de Ecuador.

 En la tabla N°16 se presenta una correlación baja resultante

de la aplicación de la prueba de estadístico de correlación de

Spearman al 0.446, el cual nos indica que hay una relación

baja entre la Orientación a los clientes y la Fidelización de los

clientes en la Factoría y Repuestos Automotrices Salazar S.A.

Lo cual difiere de los que nos dice Palate, E. (2015) en su

75

tesis titulada “El marketing relacional y la fidelización de los

clientes de la cooperativa de Ahorro y Crédito Luz de

América” Universidad Técnica de Ambato.

 En la tabla N°17 se presenta una correlación alta resultante

de la aplicación de la prueba de estadístico de correlación de

Spearman al 0.664, el cual nos indica que hay una relación

significativa entre la Rentabilidad y la Fidelización de los

clientes en la Factoría y Repuestos Automotrices Salazar S.A.

Tal como lo encontró Muñoz, E (2015) en su tesis titulada

“Marketing Relacional y la Fidelización de los clientes en la

empresa GLOBAL CELL de la ciudad de Ambato” Universidad

Técnica de Ambato.

5.3. Recomendaciones

 Se recomienda a la Factoría y Repuestos Automotrices

Salazar S.A. que aplique estrategias de Marketing Relacional

para así fidelizar a sus clientes

 Se recomienda a la empresa que capacite a sus

trabajadores para crear una mejor relación con sus clientes

para así poder obtener mejores resultados

 Según la dimensión Orientados a los clientes de la variable

Marketing Relacional la relación de esta dimensión con la

Fidelización de los clientes es baja por ello se recomienda

buscar otra dimensión o mejorar las preguntas para esta

dimensión. Como también se le recomienda generar más

orientación de los trabajadores de la Factoría hacia los

clientes

76

 Es necesario que los trabajadores tengan conocimiento de

los todos los servicios que brinda la Factoría para así brindar

un mejor servicio cuando los clientes tengan algunas

preguntas sobre el servicio brindado. Como así también

brindar mayores ofertas y/o promociones a sus clientes.

77

REFERENCIAS BIBLIOGRÁFICAS

78

● Alcaide, J. (2010) Fidelización de clientes Recuperado de:

https://www.xing.com/communities/posts/fidelizacion-de-

clientes-esic-2010-resumen-1005180764

● Agualongo, V. y, Barragan, M. (2011). En su tesis titulada “Plan de

marketing relacional acción de clientes de la cooperativa de

ahorro y Crédito San Miguel Ltda. Cantón san miguel provincia

bolívar, año 2011”(Tesis de Ingeniería en Marketing),

Universidad Estatal de Bolívar, Facultad de Ciencias

Administrativas Gestión Empresarial e Informática, Ecuador

Recuperado de:

https://www.academia.edu/1645939/Plan_de_Marketing_Relaci

onal_para_la_Fidelizaci%C3%B3n_de_Clientes_de_la_Cooper

ativa_de_Ahorro_y_Cr%C3%A9dito_San_Miguel_Ltda._Cant%

C3%B3n_San_Miguel._Provincia_Bol%C3%ADvar_A%C3%B1

o_

● Arana, K. y Guzmán, L. (2016) en su tesis titulada “Programa De

Marketing Relacional Para Aumentar Las Ventas De La Empresa

Belcorp Perú En Surco 2014” (Tesis de Administración)

Universidad Autónoma del Perú, Facultad de Ciencias de

Gestión, Lima.

● Alvarez, k. y Corac, k. (2015) en su tesis titulada “Marketing Relacional

Y Calidad De Servicio Educativo En La Institución Educativa

Privada “Jesús Es Mi Rey” –Villa El Salvador- 2014” (Tesis de

Administración) Universidad Autónoma del Perú, Facultad de

Ciencias de Gestión, Lima.

● Celdrán, D. (2013) 9 Estrategias para aumentar la fidelización de

clientes recuperado de: http://ambito-financiero.com/estrategias-

aumentar-fidelizacion-clientes/

http://www.xing.com/communities/posts/fidelizacion-de-
http://www.academia.edu/1645939/Plan_de_Marketing_Relaci
http://ambito-financiero.com/estrategias-aumentar-fidelizacion-clientes/
http://ambito-financiero.com/estrategias-aumentar-fidelizacion-clientes/

79

● Conde, E. (2004) El marketing relacional una conceptualización

necesaria Recuperado de:

http://www.degerencia.com/articulo/el_marketing_relacional_un

a_conceptualizacion_necesaria

● Falconi, V. (2014) en su tesis titulada “Plan de Marketing Relacional;

modelo de fidelización de clientes con el uso de estrategias de

marketing para la empresa “Boutique creativa”. Empresa que

compiten el sector de Publicidad e Impresiones” (Tesis de

Ingeniería Comercial) Pontifica Universidad Católica de

Ecuador, Facultad de Ciencias Administrativas y Contables,

Ecuador. Recuperado de:

http://repositorio.puce.edu.ec/handle/22000/7799?show=full

● Fernández, M. (2015) Estrategias para fidelizar clientes Recuperado de:

https://www.lancetalent.com/blog/5-estrategias-infalibles-

fidelizar-clientes-ecommerce/

● Guevara, J (2015) en su tesis titulada Programa de Marketing Relacional

En El Posicionamiento De La Mype Farmacia Mirari – 2014.

(Tesis de Administración), Universidad Autónoma del Perú,

Lima, Facultad de Ciencias de Gestión, Perú.

● Isaza, J. (2015) Marketing Relacional Recuperado de:

http://bienpensado.com/que-es-marketing-relacional/

● Lopez, P. (2001) Marketing relacional recuperado de:

http://www.monografias.com/trabajos21/marketing-relacional-

crm/marketing-relacional-crm.shtml

● Manene, L. (2011) El Cliente: Su Valor, Satisfacción, Fidelización,

Retención y Lealtad. Recuperado de:

http://www.degerencia.com/articulo/el_marketing_relacional_un
http://repositorio.puce.edu.ec/handle/22000/7799?show=full
http://www.lancetalent.com/blog/5-estrategias-infalibles-
http://bienpensado.com/que-es-marketing-relacional/
http://www.monografias.com/trabajos21/marketing-relacional-

80

http://www.luismiguelmanene.com/2011/09/01/el-cliente-su-

valor-satisfaccion-fidelizacion-retencion-y-lealtad/

● Muñoz, E. (2015) en su tesis titulada “Marketing Relacional y la

Fidelización de los clientes en la Empresa “GLOBAL CELL” de

la Ciudad de Ambato” (Tesis de Ingeniería en Marketing y

Gestión de Negocios), Universidad técnica de Ambato, Facultad

de Ciencias Administrativas, Ecuador. Recuperado de:

http://repositorio.uta.edu.ec/bitstream/123456789/11240/1/313

%20MKT.pdf

● Martínez, D. (2014) Claves para fidelizar a tus clientes Recuperado

de: https://www.gestiopolis.com/7-claves-para-fidelizar-tus-

clientes/

● Pastrana, C. (2013) Marketing relacional: cómo estrechar lazos con el

consumidor Recuperado de:

http://comunidad.iebschool.com/iebs/general/que-es-marketing-

relacional/

● Palate, E. (2015), en su tesis titulada “El Marketing Relacional y la

Fidelización de los Clientes de la Cooperativa de Ahorro y

Crédito Luz de América” (Tesis de Marketing y Gestión de

Negocios), Universidad técnica de Ambato, Facultad de Ciencias

Administrativas, Ecuador. Recuperado de:

http://repositorio.uta.edu.ec/handle/123456789/13966

● Ponce, J. (2016) Marketing y Servicios Recuperado de:

http://marketingyservicios.com/objetivos-del-blog/

● Rospligiosi, A. y Sanchez, C. (2003) en su tesis titulada “La Importancia

Del Marketing Relacional Con El Consumidor: Planteamiento De

La Creación De Una Consultora De Marketing Relacional En La

http://www.luismiguelmanene.com/2011/09/01/el-cliente-su-
http://repositorio.uta.edu.ec/bitstream/123456789/11240/1/313
http://www.gestiopolis.com/7-claves-para-fidelizar-tus-
http://comunidad.iebschool.com/iebs/general/que-es-marketing-
http://repositorio.uta.edu.ec/handle/123456789/13966
http://marketingyservicios.com/objetivos-del-blog/

81

Ciudad De Piura” (Tesis para Licenciado en Comunicación),

Universidad de Piura, Facultad de Comunicación, Perú.

Recuperado de:

https://pirhua.udep.edu.pe/bitstream/handle/11042/772/INF_15

4.pdf%3bjsessionid=450B8378AAF5779281A506FA5CC3DE30

?sequence=1

● Reinares, P. y Ponzoa, J. (2004) GestioPolis.com Experto. (2001,

Septiembre 22). ¿Qué es marketing relacional? Recuperado de

http: //www.gestiopolis.com/que-es-marketing-relacional/

● Sanchez, A. (2009) Marketing relacional. Qué es y por qué lo amarán

tus clientes. Recuperado de: http://adriansanchez.es/marketing-

relacional-que-es-y-por-que-lo-amaran-tus-clientes/

● Zapata, Y. (2011) Fidelización de clientes, marketing relacional y CRM

recuperado de: http://www.gestiopolis.com/fidelizacion-de-

clientes-marketing-relacional-y-crm/

● La Importancia del Marketing relacional (04 de Noviembre 2013)

Recuperado de:

https://www.emailmanager.com/es/blog/13/1483/la-importancia-

del-marketing-relacional-en-las-empresas.html.

http://www.gestiopolis.com/que-es-marketing-relacional/
http://www.gestiopolis.com/que-es-marketing-relacional/
http://adriansanchez.es/marketing-
http://www.gestiopolis.com/fidelizacion-de-
http://www.emailmanager.com/es/blog/13/1483/la-importancia-

82

ANEXOS

83

ANEXO 1. INSTRUMENTO DE RECOLECCIÓN DE DATOS

VARIABLE: MARKETING RELACIONAL

Encuesta

La presente técnica de la encuesta tiene por finalidad buscar información relacionada
con el tema Marketing Relacional; sobre este particular se les recuerda que en las
preguntas que a continuación se acompaña, tenga a bien elegir la alternativa que

considere correcta, marcando con un aspa (X). Se agradece su participación, que será
de gran interés para la presente investigación. Se les recuerda que esta técnica es

anónima.

Nª

PREGUNTAS

NUNCA

CASI
NUNCA

AVECES

CASI
SIEMPRE

SIEMPRE

1

Considera usted que o
atienden con amabilidad

2

En qué medida el
encargado lo trata con
amabilidad

3

En qué medida piensa
que el encargado lo trata
con respeto.

4

¿Se siente seguro en las
instalaciones de la
Factoría?

5

¿La empresa le brinda la
seguridad cuando le da
el servicio?

6

Considera que el
servicio es de confianza

7

¿Los trabajadores le
presta atención cuando
explica su
inconveniente?

8

¿Qué tan claro es la
comunicación con los
trabajadores de la
Factoría?

84

9

¿Siente que su opinión
está siendo
considerada?

10

¿Le agrada el ambiente
laboral entre los
trabajadores?

11

¿Le proporcionan la
información adecuada
del servicio?

12

¿Le informan
correctamente cual es el
inconveniente con su
vehículo?

13

Le detallan sobre los
materiales que utilizan
para arreglar su vehículo

14

¿La empresa le da
premios por ser un buen
cliente?

15

¿La empresa genera
promociones para el
servicio a brindar?

16

¿Los incentivos que da
la empresa le parecen
adecuados?

17

¿Le gustaría que la
empresa realice
promociones en los
servicios?

18

¿Le gustaría que la
empresa considere
regalos personalizados
en días especiales?

19

¿Le gustaría que la
empresa lo reconozca
como el mejor cliente?

85

ANEXO 2. INSTRUMENTO DE RECOLECCIÓN DE DATOS

VARIABLE: FIDELIZACIÒN DE CLIENTES

Encuesta

La presente técnica de la encuesta tiene por finalidad buscar información relacionada
con el tema Fidelización de clientes; sobre este particular se les recuerda que en las

preguntas que a continuación se acompaña, tenga a bien elegir la alternativa que
considere correcta, marcando con un aspa (X). Se agradece su participación, que será

de gran interés para la presente investigación. Se les recuerda que esta técnica es
anónima.

Nª

PREGUNTAS

NUNCA

CASI
NUNCA

AVECES

CASI
SIEMPRE

SIEMPRE

1

¿Los trabajadores
mantienen una buena
relación ante cualquier
situación?

2

¿Los trabajadores
cuidan su vehículo
como si fuese propio?

3

¿Se siente cómodo
con el servicio de los
trabajadores?

4

¿Confía en que los
trabajadores
realizarán bien su
trabajo?

5

¿Considera usted que
los trabajadores
realizan un buen
mantenimiento a su
vehículo?

6

¿Considera usted que
la confianza es el
motivo por el cual
acude a esta
Factoría?

7

¿El servicio le parece
el adecuado?

86

8

¿Le gustaría que el
servicio sea
personalizado?

9

Considera que los
costos que le ofrecen
se encuentran acorde
al mercado automotriz

10

Considera que el
costo del servicio es el
adecuado según el
servicio brindado.

11

Los costos por el
servicio están en el
promedio del mercado
automotriz.

12

Programa el servicio
de mantenimiento
mediante un correo
electrónico.

13

La empresa cuenta
con internet para las
relaciones sociales.

14

¿La empresa utiliza la
tecnología para
brindar el servicio?

15

¿Utiliza el WhatsApp
para comunicarse con
la empresa?

16

En qué medida las
redes sociales utiliza
para comunicarse.

17

¿Considera usted que
la empresa utiliza la
publicidad adecuada?

18

¿Considera que los
afiches es un buen
medio de publicidad?

19

¿Le parece adecuado
el uso de banners
para la publicidad?

87

ANEXOS 3. VALIDACIÓN DE INSTRUMENTOS

88

89

90

ANEXO 4. FIABILIDAD DE INSTRUMENTO

VARIABLE MARKETING RELACIONAL

Estadísticas de total de elemento

 Media de

escala si el

elemento se

ha suprimido

Varianza de

escala si el

elemento se

ha suprimido

Correlación

total de

elementos

corregida

Alfa de

Cronbach si

el elemento

se ha

suprimido

Considera usted que o

atienden con amabilidad

69,10000 53,656 ,495 ,870

En qué medida el

encargado lo trata con

amabilidad

68,90000 55,656 ,305 ,877

En qué medida piensa

que el encargado lo trata

con respeto.

68,80000 54,844 ,350 ,876

¿Se siente seguro en las

instalaciones de la

Factoría?

69,10000 54,544 ,410 ,873

¿La empresa le brinda la

seguridad cuando le da el

servicio?

69,30000 55,344 ,553 ,870

Considera que el servicio

es de confianza

69,00000 57,111 ,198 ,880

¿Los trabajadores le

presta atención cuando

explica su inconveniente?

68,80000 53,067 ,510 ,869

¿Qué tan claro es la

comunicación con los

trabajadores de la

Factoría?

68,80000 57,733 ,257 ,877

¿Siente que su opinión

está siendo considerada?

69,00000 54,667 ,451 ,872

¿Le agrada el ambiente

laboral entre los

trabajadores?

69,00000 52,000 ,490 ,871

91

¿Le proporcionan la

información adecuada del

servicio?

68,70000 56,233 ,283 ,877

¿Le informan

correctamente cual es el

inconveniente con su

vehículo?

68,50000 53,167 ,571 ,867

Le detallan sobre los

materiales que utilizan

para arreglar su vehículo

69,00000 50,444 ,728 ,861

¿La empresa le da

premios por ser un buen

cliente?

70,60000 50,933 ,815 ,859

¿La empresa genera

promociones para el

servicio a brindar?

70,90000 51,433 ,716 ,862

¿Los incentivos que da la

empresa le parecen

adecuados?

71,00000 50,444 ,728 ,861

¿Le gustaría que la

empresa realice

promociones en los

servicios?

68,50000 54,056 ,382 ,875

¿Le gustaría que la

empresa considere

regalos personalizados en

días especiales?

68,50000 53,611 ,526 ,869

¿Le gustaría que la

empresa lo reconozca

como el mejor cliente?

68,50000 53,611 ,526 ,869

92

VARIABLE FIDELIZACIÓN DE CLIENTES

Estadísticas de total de elemento

 Media de

escala si el

elemento se

ha suprimido

Varianza de

escala si el

elemento se

ha suprimido

Correlación

total de

elementos

corregida

Alfa de

Cronbach si

el elemento

se ha

suprimido

¿Los trabajadores

mantienen una buena

relación ante cualquier

situación?

65,1111 50,361 ,759 ,887

¿Los trabajadores cuidan

su vehículo como si fuese

propio?

64,6667 56,500 ,053 ,904

¿Se siente cómodo con el

servicio de los

trabajadores?

65,0000 56,250 ,113 ,902

¿Confía en que los

trabajadores realizarán

bien su trabajo?

65,0000 55,000 ,177 ,903

¿Considera usted que los

trabajadores realizan un

buen mantenimiento a su

vehículo?

64,8889 54,611 ,316 ,898

¿Considera usted que la

confianza es el motivo por

el cual acude a esta

Factoría?

65,0000 56,250 ,050 ,907

¿El servicio le parece el

adecuado?

65,3333 53,500 ,735 ,892

¿Le gustaría que el

servicio sea

personalizado?

64,3333 56,250 ,167 ,900

Considera que los costos

que le ofrecen se

65,6667 51,000 ,786 ,888

93

encuentran acorde al

mercado automotriz

Considera que el costo

del servicio es el

adecuado según el

servicio brindado.

65,5556 51,028 ,828 ,887

Los costos por el servicio

están en el promedio del

mercado automotriz.

65,5556 51,028 ,828 ,887

Programa el servicio de

mantenimiento mediante

un correo electrónico.

67,0000 45,250 ,841 ,881

La empresa cuenta con

internet para las

relaciones sociales.

66,3333 50,500 ,742 ,888

¿La empresa utiliza la

tecnología para brindar el

servicio?

66,5556 48,528 ,829 ,884

¿Utiliza el WhatsApp para

comunicarse con la

empresa?

66,1111 43,861 ,775 ,886

En qué medida las redes

sociales utiliza para

comunicarse.

66,5556 48,528 ,829 ,884

¿Considera usted que la

empresa utiliza la

publicidad adecuada?

66,1111 53,861 ,337 ,898

¿Considera que los

afiches es un buen medio

de publicidad?

65,5556 49,278 ,589 ,892

¿Le parece adecuado el

uso de banners para la

publicidad?

65,6667 49,250 ,579 ,892

94

