

FACULTAD DE CIENCIAS DE GESTIÓN

CARRERA PROFESIONAL DE ADMINISTRACIÓN

DE EMPRESAS

TESIS

“PRÁCTICAS DE MEJORA CONTINUA Y SATISFACCIÓN DEL

CLIENTE EN EL RESTAURANTE BOUTIQUE DE CARNES EN EL

DISTRITO DE MIRAFLORES - 2018”

PARA OBTENER EL TÍTULO DE

LICENCIADO EN ADMINISTRACIÓN DE EMPRESAS

AUTOR

ELSER ENCALADA CUBAS

ASESOR

DR. LUIS ALBERTO MARCELO QUISPE

LIMA, PERÚ, JUNIO DE 2019

DEDICATORIA

En el presente informe de investigación, hubo

muchas personas involucradas de diversas

formas a quienes agradezco infinitamente,

pero la más especial y a quien se lo dedico

por su paciencia, por su apoyo incondicional,

a mis seres queridos, quien siempre han

estado ahí conmigo, y sé que siempre podré

contar con ellos, siempre serán grandes

personas.

AGRADECIMIENTOS

En primer término, dar gracias a Dios, porque me llenó de salud y voluntad para

poder lograr esta meta de ser profesional.

A mi madre y a mi padre, por su apoyo incondicional y sus gratas palabras de

aliento, por guiarme sobre el camino de la educación.

A mis seres queridos por su apoyo incondicional, no solo emocionalmente si no con

su esfuerzo, con su tiempo, con su comprensión, con su amor, porque siempre

creyeron en mí y nunca dudaron que lo lograría.

A mis hermanos porque siempre estuvieron ahí para ayudarme en lo que me hiciera

falta.

A todas las personas con quienes cruce palabras en el camino donde me llenaron

de aliento a seguir y nunca rendirme y hacerme comprender la importancia de este

esfuerzo en mi vida.

A mis compañeros del trabajo por el gran apoyo en la investigación. Asimismo, mis

compañeros de clases quienes me acompañaron en esta trayectoria de

aprendizaje, conocimientos y momentos agradables que quedaran en cada uno de

nuestros corazones.

RESUMEN

La situación problemática del estudio permitió formular el problema de investigación: ¿Qué relación

existe entre las prácticas de mejora continua y satisfacción de los clientes en el restaurante boutique

de carnes en el distrito de Miraflores - 2018?

El propósito de la investigación es determinar la relación que existe entre las prácticas de mejora

continua y satisfacción del cliente en el Restaurante Boutique de carnes en el Distrito de Miraflores

– 2018.

La hipótesis alterna fue existe relación significativa entre las prácticas de mejora continua y

satisfacción del cliente en el Restaurante Boutique de carnes en el Distrito de Miraflores – 2018.

El tipo de investigación es no experimental de corte transversal con un diseño descriptivo

correlacional, la población estuvo conformada por todos los clientes fidelizados, con una muestra es

no probabilística de 25 clientes fidelizados, los datos se obtuvieron de manera intencionada.

Los instrumentos aplicados a la muestra presentan una alta confiabilidad mediante el estadístico

alfa de Cronbach, 0.836 para el cuestionario de prácticas de mejora continua y 0.893 para el

cuestionario de satisfacción del cliente.

En la prueba de hipótesis se obtuvo un R de Pearson 0.778, con un p valor de 0.000, por lo cual se

concluye que existe relación entre las prácticas de mejora continua y la satisfacción de los clientes

en el Restaurante Boutique de carnes en el Distrito de Miraflores – 2018.

Palabras clave: Mejora continua, satisfacción del cliente, competencia.

ABSTRACT

The problematic situation of the study allowed to formulate the research problem: What is the

relationship between the practices of continuous improvement and customer satisfaction in the

boutique meat restaurant in the district of Miraflores - 2018?

The purpose of the research is to determine the relationship that exists between the practices of

continuous improvement and customer satisfaction in the boutique meat restaurant in the district of

Miraflores - 2018.

The alternative hypothesis was a significant relationship between continuous improvement practices

and customer satisfaction in the boutique meat restaurant in the district of Miraflores - 2018.

The type of research is non-experimental cross-sectional with a descriptive correlational design, the

population was made up of all loyal customers, with a non-probabilistic sample of 25 loyal customers,

the data were obtained intentionally.

The instruments applied to the sample have a high reliability using the Cronbach alpha statistic,

0.836 for the continuous improvement practices questionnaire and 0.893 for the customer

satisfaction questionnaire.

In the hypothesis test a Pearson's R 0.778 was obtained, with a p value of 0.000, for which it is

concluded that there is a relationship between the practices of continuous improvement and the

satisfaction of the clients in the boutique restaurant of meats in the district of Miraflores - 2018.

Keywords: Continuous improvement, customer satisfaction, competence.

INTRODUCCIÓN

Actualmente uno de los factores más importantes dentro de la empresa es la

interacción que se tiene con los clientes ya que la satisfacción que estas tienen con

el servicio que se les brinda, se convierte en un indicador que la empresa viene

desarrollándose dentro de los lineamientos de mejora de la calidad del servicio. La

empresa restaurante boutique de carnes en el distrito de Miraflores, es importante

porque pretende brindar un servicio de calidad que permita a los clientes sentirse

satisfechos, sin embargo, todavía presentan deficiencia en los sistemas de mejora

continua cuando este no presenta tanta complejidad o necesita una preparación

excepcional para ser abordados por cualquier empresa; sin embargo, si es

necesario que participen todos los niveles y todos los actores que conforman la

empresa.

La investigación se realizó bajo los lineamientos de las investigaciones de diseño

descriptivo – correlacional, para la cual se diseñaron dos instrumentos de

recolección de datos que fueron aplicadas a los clientes del Restaurante Boutique

de carnes en el distrito de Miraflores.

El presente trabajo de investigación ha sido estructurado en cinco capítulos, los

cuales se dividen de la siguiente manera:

En el primer capítulo se expone la realidad problemática, la justificación e

importancia de la investigación, los objetivos de la investigación y las limitaciones

de la investigación.

En el segundo capítulo se expone los antecedentes de la investigación, las teorías

relacionadas a las variables de estudio, las definiciones de la terminología

empleada.

En el tercer capítulo se explica el tipo y diseño de investigación, la estrategia de

prueba de hipótesis, las variables, la población y la muestra, las técnicas de

investigación, instrumentos de recolección de datos y el procesamiento y análisis

de datos.

En el cuarto capítulo se presentan los resultados de la investigación, la contratación

de hipótesis y el análisis e interpretación de estos resultados.

Finalmente, en el quinto capítulo se expone la discusión de los resultados, las

conclusiones, las recomendaciones y las referencias bibliográficas.

ÍNDICE DE CONTENIDO

DEDICATORIA

AGRADECIMIENTOS

RESUMEN

ABSTRACT

INTRODUCCIÓN

CAPÍTULO I. PROBLEMA DE INVESTIGACIÓN

1.1 Realidad problemática 2

1.2 Justificación e importancia de la investigación 6

1.3 Objetivos de la investigación: general y específico 8

1.4 Limitaciones de la investigación

8

CAPÍTULO II. MARCO TEÓRICO

2.1 Antecedentes de estudios 11

2.2 Desarrollo de la temática correspondiente al tema investigado 19

2.2.1 Bases teóricas de la variable prácticas de mejora continua 19

2.2.2 Bases teóricas de la variable satisfacción del cliente. 44

2.3 Definición conceptual de la terminología empleada

53

CAPÍTULO III. MARCO METODOLÓGICO

3.1 Tipo y diseño de investigación 57

3.2 Población y muestra 58

3.3 Hipótesis 59

3.4 Variables – Operacionalización 60

3.5 Métodos y técnicas de investigación 62

3.6 Descripción de los instrumentos utilizados 64

3.7 Análisis estadístico e interpretación de los datos

66

CAPÍTULO IV. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

4.1 Validación del instrumento 71

4.1.1 Análisis de fiabilidad 72

4.2 Resultados descriptivos de las variables 73

4.3 Resultados descriptivos de las dimensiones 75

4.4 Resultados descriptivos de las variables relacionadas 81

4.5 Prueba de la normalidad para la variable de estudio 82

4.6 Procedimientos correlacionales 83

CAPÍTULO V. DISCUSIONES, CONCLUSIONES Y RECOMENDACIONES

5.1 Discusiones 89

5.2 Conclusiones 92

5.3 Recomendaciones 93

REFERENCIAS BIBLIOGRÁFICAS

ANEXOS.

ÍNDICE DE TABLAS

Tabla 1 Operacionalización de la variable prácticas de mejora continua. 63

Tabla 2 Operacionalización de la variable satisfacción del cliente. 64

Tabla 3 Resultados de la validación del cuestionario de prácticas de

mejora continua.

71

Tabla 4 Resultados de la validación del cuestionario de satisfacción de

clientes.

71

Tabla 5 Fiabilidad del instrumento de la variable prácticas de mejora

continua.

72

Tabla 6 Fiabilidad del instrumento de la variable satisfacción de clientes. 72

Tabla 7 Análisis descriptivo de la variable prácticas de mejora continua 73

Tabla 8 Análisis descriptivo de la variable satisfacción de clientes 74

Tabla 9 Análisis descriptivo de la dimensión planificación. 75

Tabla 10 Análisis descriptivo de la dimensión competencia 76

Tabla 11 Análisis descriptivo de la dimensión confiabilidad 77

Tabla 12 Análisis descriptivo de la dimensión fiabilidad. 78

Tabla 13 Análisis descriptivo de la dimensión rapidez. 79

Tabla 14 Análisis descriptivo de la dimensión trato con el cliente. 80

Tabla 15 Análisis descriptivo de los resultados de la relación entre prácticas

de mejora continua y la satisfacción de los clientes.

81

Tabla 16 Resultados de la prueba de normalidad de la variable satisfacción

del cliente.

82

Tabla 17 Resultados de correlación entre las prácticas de mejora continua

y satisfacción del cliente.

83

Tabla 18 Resultados de correlación entre la planificación y la satisfacción

del cliente.

85

Tabla 19 Resultados de correlación entre la competencia y la satisfacción

del cliente.

86

Tabla 20 Resultados de correlación entre la confiabilidad y la satisfacción

del cliente.

87

ÍNDICE DE FIGURAS

Figura 1 Comparación Kaizen – Innovación. 29

Figura 2 Análisis descriptivo de la variable prácticas de mejora continua 73

Figura 3 Análisis descriptivo de la variable satisfacción de clientes. 74

Figura 4 Análisis descriptivo de la dimensión planificación 75

Figura 5 Análisis descriptivo de la dimensión competencia 76

Figura 6 Análisis descriptivo de la dimensión confiabilidad 77

Figura 7 Análisis descriptivo de la dimensión fiabilidad 78

Figura 8 Análisis descriptivo de la dimensión rapidez 79

Figura 9 Análisis descriptivo de la dimensión trato con el cliente. 80

Figura 10 Análisis descriptivo de los resultados de la relación entre las

prácticas de mejora continua y la satisfacción del cliente.

81

Figura 11 Gráfico de dispersión de las variables prácticas de mejora

continua y satisfacción del cliente

84

CAPÍTULO I

PROBLEMA DE INVESTIGACIÓN

2

1.1. Realidad problemática.

Actualmente las empresas comúnmente manifiestan que la prioridad

está enfocada en la satisfacción de los clientes, sin embargo, los mecanismos

aplicados no permiten lograr el objetivo que tienen como empresa, porque se

observan las promesas incumplidas, tiempo de entregas prolongadas,

deficiencias en el servicio y productos.

Estas deficiencias se deben a que no se tiene claro la relación entre los

niveles de satisfacción de los clientes y los beneficios generales de la

empresa, esto trae como consecuencia que las empresas no se comprometan

con sus clientes, estás deficiencia afectan en aspectos importantes a la

empresa, como la rentabilidad o los ingresos debido a que este factor es

directamente proporcional al número de clientes, la satisfacción o

insatisfacción de los clientes.

Al respecto Denove y Power (2006) dicen:

La relación entre la satisfacción del cliente y los beneficios de la empresa se
evidencia en distintos indicadores como la atención personalizada, el nivel de
ventas, la fidelidad, los procesos y los tipos de proveedores y fabricantes del
producto que la organización elije. (p. 48).

En la actualidad existe una gran competencia en los mercados debido

a la posible entrada donde se caracterizan por la fusión de sus productos que

ofrecen, este panorama hace necesario el mejoramiento de un servicio al

cliente con calidad buscando la satisfacción ya que cada día éstos son más

exigentes, por lo cual todos los esfuerzos de los restaurantes están

concentrados finalmente a satisfacerlos otorgándoles ventajas comparativas

sobre sus competidores, de tal manera que le permita un desarrollo sostenido

en el tiempo.

Propone de igual manera que el mundo “evoluciona” las empresas y en

general todos debemos adaptarnos a los cambios pertinentes, incluidas las

empresas; que actualmente poco a poco han entendido la visión holística de

3

no sólo preocuparse por ofrecer la mejora continua, eficiencia y eficacia y

satisfacción a sus clientes a sus clientes sino a sus empleados, pues el

bienestar de éstos es fundamental para la producción y desarrollo exitoso del

servicio sobre los clientes.

La mejora continua, y el logro de la satisfacción del cliente propuesto

se centran fundamentalmente en acciones de mejora destinadas a reforzar y

enriquecer la gestión de la competitividad de la administración de

procedimientos. En estas áreas se detectó una falencia o debilidad por parte

de los directivos en el ámbito de la planificación estratégica, puesto que la

mayoría declara no proponerse metas de mejoramiento de la calidad sea en

el mediano o largo plazo.

En el ámbito nacional, las diversas formas de llegar al consumidor

están mejorando, las tendencias indican diversas diferencias, como la

aparición de nuevas empresas en el mismo rubro, el mejoramiento del poder

adquisitivo de los consumidores entre otras. Asimismo, según Vigil (2010)

indica que: “Otra forma es tercerizar el traslado de los productos agilizando

así la distribución mediante operadores logísticos especializados para que no

falle la entrega de la mercadería ya que la tendencia es que consumidores

son más sofisticados y exigentes” (p. 92).

Por otro lado, un factor importante en la descripción de la problemática

es la inversión económica que se debe realizar y a la que muchas empresas

no pueden o no quieren hacer frente es invertir en su cliente interno o en un

marketing o hacer un estudio sobre el negocio o su empresa para saber en

qué etapa de madurez se encuentra, para ello saber si la innovación puede

ser uno de los factores determinantes para lograr los objetivos alcanzados.

El proceso de mejora continua es una acción permanente que toda

organización debe tener un presupuesto anual para lograr siempre lo mejor,

es una actitud que se desarrolla por parte de todo el personal y que permite

mantener el interés por la innovación, por la creatividad, por hacer las cosas

cada vez mejor y satisfacer en mayor medida las necesidades de los clientes.

4

Si se dispone de una actitud de mejora continua, la empresa tratará siempre

de buscar el límite de lo que puede hacer con unos recursos determinados.

Algunos gerentes aconsejan que las empresas tener la necesidad de

capacitar y educar al personal en todas las áreas y niveles, esto permite

desarrollar conocimientos, habilidades y aptitudes, de modo que la

organización sea más eficiente y competitiva. Los instrumentos que puede

utilizar la empresa para la educación y capacitación de su personal pueden

ser: charlas y cursos, material didáctico, literatura técnica especializada,

manuales e instructivos, entrenamiento en otras áreas, rotación de cargos,

ampliación de cargos, entre otros.

Ante los tantos problemas que se dan en nuestro país, éste sufre una

serie de problemas que impiden su desarrollo que afectan la calidad de vida

de sus habitantes. Por eso debemos de elegir muy bien a nuestros

gobernantes que puedan buscar las soluciones pertinentes generando más

oportunidades de trabajo que puedan favorecer a las personas a la vez se

debería de dar en muchos gobiernos, es la inversión en educación, puede que

no sea una solución de un día para otro, es todo un proceso largo, pero que

si puede llegar a prevenir distintos problemas sociales en el futuro.

Entre más individuos educados, menos delincuencia, menos seres en

busca de bienes rápidos que recurren al robo y asesinato, menos unificación

a organizaciones “ilícitas” y tantos problemas que se generan en nuestro país

y esto sería una oportunidad más para el desarrollo de un país, la educación

que se le da desde niños hasta la juventud, debe ser eficiente y otorgada por

personal preparado y con la tecnología suficiente.

Respecto a la realidad local, es importante considerar que la mejora

continua en el ámbito gastronómico debe seguir ideas claras, por ejemplo, una

noticia del Diario Gestión (2018) evidencia que el registró de los asistentes a

Mistura. APEGA (Sociedad Peruana de Gastronomía) registró 392,247

visitantes en la edición 2018 de Mistura, siendo casi el mismo número

registrado en el 2015, año en el que registraron 384,553 (solo un crecimiento

5

de 1%), quienes resaltaron que una de las novedades este 2018 fue que

contaron con cocinas procedentes de India, México, República Dominicana.

A estos argumentamos que cada situación que ocurra repercute al

mismo establecimiento, aduciendo buscar satisfacción. Donde se ve reflejado,

desconocimiento del nivel de calidad de servicio que brinda la empresa,

generando ineficacia en la toma de decisiones gerenciales, donde no se

conocen las sugerencias percepciones de los clientes. Considerando que los

colaboradores

En la empresa Restaurante Boutique de carnes se puede observar las

deficiencias respecto a las dimensiones, se puede detallar o siguiente:

Respecto a la planificación, no se tiene un plan de acción determinado

para los problemas presentados al culminar cada objetivo propuesto, no se

tiene claro el rumbo de la empresa, hay incertidumbre en la toma de

decisiones porque no aclaran lo que es importante para conseguir, no se tiene

un plan para aprovechar los recursos, se desconoce la forma en que se debe

competir en el mercado, y no se enfoca correctamente en el área que

corresponde.

Respecto a la competencia, es un problema al cual la empresa se

enfrenta con mayor frecuencia razón por la cual cierren o tienen bajas en las

ventas por eso hay que estar preparados para cuando exista mayor

competencia ya que es la razón de ser de las empresas.

Respecto a la confiabilidad, es importante porque es la capacidad de

un brindar un servicio o producto sin fallas. Sin embargo, se observa en la

empresa, deficiencias en el cumplimiento de los productos.

El análisis realizado, en los diferentes aspectos como el mundial,

nacional y local, permiten formular los siguientes problemas de investigación.

6

Problema general.

¿Qué relación existe entre las prácticas de mejora continua y

satisfacción de los clientes en el restaurante boutique de carnes en el distrito

de Miraflores - 2018?

Problemas específicos.

¿Qué relación existe entre la planificación y la satisfacción de los

clientes en el restaurante boutique de carnes en el distrito de Miraflores -

2018?

¿Qué relación existe entre la competencia con la satisfacción de los

clientes en el restaurante boutique de carnes en el distrito de Miraflores -

2018?

¿Qué relación existe entre la confiabilidad y satisfacción de los

clientes en el restaurante boutique de carnes en el distrito de Miraflores –

2018?

1.2. Justificación e importancia de la investigación.

La investigación que lleva por título: “Prácticas de mejora continua y

satisfacción del cliente en el restaurante boutique de carnes en el distrito de

Miraflores - 2018” es importante porque pretende llenar algunos vacíos, dentro

del ámbito de la mejora continua y la satisfacción del cliente que son evidentes

e inexplicablemente poco abordados poniendo en práctica los conocimientos

teóricos de la gestión para saber cuáles son los aspectos del servicio que más

le importan al cliente. El servicio al cliente es un factor fundamental en el

mercado hoy en día, ya que gracias a este servicio que se brinda ofreciendo

productos de calidad, servicio de alto nivel se puede llegar a posicionar en la

mente de los consumidores y generar una ventaja competitiva. La satisfacción

y la generación de valor para el producto y servicio son dos factores que

7

influyen en el cliente cuando este recibe los productos y/o servicios finales

logrando una fidelización.

Asimismo, la investigación se justicia por las siguientes razones:

Justificación teórica, la investigación busca brindar información

importante, del estado actual de las variables importantes en el campo de los

recursos humanos en las empresas como son el proceso de mejora continua

y la satisfacción de los clientes. Se busca ofrecer explicaciones importantes

sobre el tema que sin duda sirven de base para la realización de nuevas

investigaciones que permita contar con nuevas alternativas para afrontar y dar

solución a esta problemática.

Justificación práctica, la investigación contribuye a aportar evidencias

empíricas sobre dos variables que son muy actuales, importantes y

trascendentes para el funcionamiento de las empresas, porque existe la

necesidad de desarrollar la empresa y el bienestar de los clientes. Por otro

lado, la investigación llega a conclusiones importantes que se ponen al

alcance de los encargados de la empresa sujeta de estudio, en términos de

recomendaciones y sugerencias que ayuden a mejorar las deficiencias

encontradas en relación a las variables investigadas.

Justificación metodológica, la investigación contribuye validando dos

instrumentos de recolección de datos. Uno para medir la variable práctica de

mejora continua y otro para medir la variable satisfacción de los clientes,

dichos instrumentos fueron elaborados por el investigador y sometidos a

criterios de validez de contenido, criterio y constructo, así como la

confiabilidad, cumpliendo con los parámetros exigidos para una investigación

de este nivel.

8

1.3. Objetivos de la investigación: general y específicos

Objetivo general.

Determinar la relación que existe entre las prácticas de mejora continua

y satisfacción del cliente en el restaurante boutique de carnes en el distrito de

Miraflores – 2018.

Objetivos específicos.

Determinar la relación que existe entre la planificación y la satisfacción

de los clientes en el Restaurante Boutique de Carnes en Miraflores - 2018

Determinar la relación que existe entre la competencia con la

satisfacción de los clientes en el Restaurante Boutique de Carnes en

Miraflores - 2018

Determinar la relación que existe entre la confiabilidad y satisfacción de

los clientes en el Restaurante Boutique de Carnes en Miraflores – 2018

1.4. Limitaciones de la investigación.

Limitaciones bibliográficas

La bibliografía es escasa, especialmente sobre la variable procesos de

mejora continua, se han encontrado pocos libros y estos muchas veces

resultaron ser obsoletas para una investigación.

Limitación teórica.

Ausencia moderada de antecedentes internacionales de los últimos

años, relacionadas con las variables de estudio.

9

Limitación institucional.

Existe limitaciones al acceso de las bibliotecas de las universidades por

factores como horarios restringidos para los visitantes.

Limitación temporal.

La investigación demanda de un tiempo prudente que permita cumplir

los parámetros de la investigación, el investigador no dispone del tiempo

necesario, por motivos laborales.

Limitación económica.

Existe limitado financiamiento económico para adquirir el material y

realizar la investigación adecuada.

CAPÍTULO II

MARCO TEÓRICO

11

2.1 Antecedentes de estudios.

Antecedentes Internacionales.

Hernández (2012) en su tesis titulada: “Efectos que un ambiente de

trabajo basado en facetas de la responsabilidad produce sobre la mejora

continua: el orden y el cumplimiento de estándares”, desarrollada en la

universidad Navarra – España; para obtener de doctor en gobierno y cultura de

las organizaciones. Concluye:

Es necesario tener un nuevo enfoque sobre la cultura de la mejora

continua, en donde no solo se impulsa a mejorar el producto o la técnica que

se está realizando sino también de alguna otra manera se impulsa la mejora de

la persona.

Un ambiente de trabajo basada en el significado de “sentido del deber”

hace que los colaboradores de alguna manera se sientan capaces y esto se

refleja en la mejora de la productividad y calidad de las personas, en las altas

responsabilidades, así como también en las bajas responsabilidades.

Lamuño (2010) en su tesis: “Medición de la satisfacción de los clientes

del servicio de acceso a internet con banda ancha, casos CANTV e

INTERCABLE”, desarrollada en la Universidad Central de Venezuela; para

obtener el título de especialista en mercadeo de empresas, concluye:

Realizado la investigación enfocada a los servicios que brinda CANTV,

que los usuarios que utilizan el servicio ABA hoy en día se encuentran

simplemente satisfechos con el servicio. Llegando a corroborar la hipótesis de

lealtad, llegando a corroborar la satisfacción en cada cliente logrando su

fidelización.

La empresa CANTV con su servicio ABA que cumple solo con el servicio

mínimo esperado por el cliente, esta no está realizando alguna estrategia para

12

impactar o captar nuevos clientes y así poder distinguirse o resaltar ante su

principal competidor.

Yanes (2016) en su tesis titulada: “Propuesta de instructivo Kaizen para

el mejoramiento continuo en las pymes y Manufactureras del D.M.Q. caso: CIIU

C31”, desarrollada en la Pontificia Universidad Católica del Ecuador, Facultad

de Ciencias Administrativas y Contables, para obtener el título de ingeniero

comercial, concluye:

La permanente estandarización y propuesta de mejoras dentro de

cualquier Procesos permitiría a las empresas superar sus propios límites,

dando como Resultado productos o servicios de calidad certificada.

Kaizen, significa administrar eficientemente, logar que las políticas de la

empresa creada por la alta administración se filtren hacia la organización, esta

se encuentra distribuida en funciones verticales tales como finanzas,

producción, ventas, servicios administrativos, a través de la cual se busca

mediante funciones la delegación de responsabilidades.

Ayala y Molina (2007) en su tesis: “Diagnóstico y propuesta de mejora

continua en la pequeña empresa: talleres automotrices” desarrollada en la

Universidad José Matías Delgado – El Salvador; para obtener el título de;

Ingeniero Industrial, concluye:

Los propietarios siguen en la mala creencia de que, al implementar

equipos, mejoras las herramientas y maquinarias estarán dando un mejor

servicio, dejando de lado el capital humano para así poder brindar un servicio

de calidad.

En la actualidad la tecnología cumple un rol importante es por ello que

su ausencia impide que los talleres automotrices ofrezcan una mejor calidad de

servicio, reduciendo así la eficiencia en las labores realizadas por los

colaboradores dentro de los distintos talleres.

13

Rocha (2010) en su tesis: “Factores de la calidad en el servicio que

determinan la satisfacción del cliente en un centro de atención técnica remota”

desarrollada en el Instituto politécnico Nacional de México; para obtener el

grado de maestro en ciencias de administración de negocios, concluye.

Se debe dar una mayor importancia a las dimensiones subjetivas al

momento de realizar las encuestas a los clientes las cuales nos permitirá

mejorar la satisfacción de los mismos.

Es importante llevar una capacitación al personal que atiende

directamente al cliente, puesto que el último reporte tuvo como consecuencia

mayor fiabilidad y seguridad del servicio en la percepción de nuestros clientes.

También es relevante dar herramientas para poder facilitar algunos

inconvenientes que puedan tener nuestros colaboradores al momento de

brindar algún servicio al cliente.

Antecedentes nacionales.

Beltran (2018) en su tesis: “Aplicación del proceso de mejora continua

para mejorar el servicio de atención al cliente en la empresa américa móvil -

Claro (CAC Cerro Colorado), Arequipa 2015” realizada en la Universidad Santa

María, Arequipa, para optar el grado académico de maestro en Administración

de negocios, cuyo objetivo fue la aplicación del proceso de mejora continua

para así poder mejorar el servicio en su Centro de Atención al Cliente, logrando

así la satisfacción de sus clientes, desarrollada con un diseño tipo descriptivo,

documental y de campo, en una muestra conformada por 474 clientes de

manera no aleatoria conforme a los criterios de inclusión, llego a las siguientes

conclusiones:

Habiendo llevado a cabo el análisis de la percepción del cliente en la

empresa América Móvil – Claro (CAC Cerro Colorado), se concluye que el

promedio global de Calidad del Servicio es regular, por si lo comparamos en el

escalamiento Likert usado la valoración indica satisfacción del servicio recibido

pero con necesidad de mejora.

14

La gestión del personal en la atención al cliente de la empresa América

Móvil – Claro (CAC Cerro Colorado) es inestable y deficiente según la

percepción del cliente, debido a que no se llevan a cabo procesos continuos de

entrenamiento al personal.

La empresa América Móvil – Claro (CAC Cerro Colorado), viene

desarrollando programas y políticas de gestión que le permiten mejorar la

infraestructura de sus instalaciones, con la finalidad de estar a la par con la

innovación y el uso de la tecnología de acuerdo al avance de las necesidades

de sus clientes, sin embargo, el cliente tiene prioridades cambiantes por lo que

es necesario llevar a cabo un estudio de mercado constante.

La adaptabilidad de procesos para la mejora continua de atención al

cliente en la empresa América Móvil – Claro (CAC Cerro Colorado) aún no se

ha conformado como parte de la política interna, aminorando la calidad

visionada con la gestión empresarial; el cliente representa el indicador más

latente en cuanto a la medición de la satisfacción y es importante lograr la

mejora continua.

Poggie (2018) en su tesis: “Implementación de un plan de mejora continua

para aumentar la satisfacción del cliente en la empresa Distribuidora Capistrano

S.A.C., 2018”, realizada en la Universidad Norbert Wiener para optar el grado

académico de licenciado en ingeniería industrial y gestión empresarial, con el

objetivo de proponer la implementación de un plan de mejora continua para

mejorar la satisfacción al cliente de la empresa Distribuidora Capistrano S.A.C.,

desarrollado con un diseño aplicativo, concluye:

Al implementar un plan de mejora continua basado en gestión por

procesos, permite aumentar el nivel de servicio a nuestros clientes, en vista a

que se usaron modelos de distintos procesos que eviten el retraso de funciones,

mejore la calidad laboral en la empresa y sobre todo se logre el objetivo

principal que es aumentar la satisfacción del cliente.

15

Se hizo un diagnóstico de acuerdo al análisis documental de la empresa

en el que se encuentra que: el almacén no cuenta con los criterios necesarios

para tener un control sobre los productos de mayor rotación, así también se

deja entrever el desorden de estos los cuales generan inconvenientes en los

despachos, no cuentan con un plan de mantenimiento de equipos , pese a que

el sistema con el que cuentan es básico, no brindan un mantenimiento ni

actualizaciones constantes a los servidores, tampoco han implementado

nuevas tecnologías para disminuir la carga laboral en el almacén y oficinas. Es

por eso que el nivel de atención al cliente se ha visto afectado lo cual genera

problemas en la satisfacción al cliente.

De acuerdo al problema planteado como satisfacción al cliente se

pudieron determinar las 3 categorías apriorísticas que darán desarrollo a la

propuesta, las cuales son homologación de productos para brindar calidad y

disminuir las no conformidades, disminuir el incumplimiento de órdenes de

compra y generar información a tiempo con funciones establecidas para

optimizar las horas de trabajo y mejora la atención al cliente.

Se propuso implementar un plan de mejora continua a base la gestión por

procesos en la Distribuidora Capistrano S.A.C, de acuerdo a los tres objetivos

planteados se establecieron tres listados de actividades los cuales debieron

desarrollarse individualmente para así dar a conocer las soluciones técnicas

que incluye. De la misma forma se mostró evidencia de las pocas actividades

que empíricamente se han ido implementando dentro de la organización.

La propuesta de implementación de un plan de mejora continua para

mejorar la satisfacción del cliente fue presentada y aceptada a través de juicio

de expertos, en base a los instrumentos utilizados de acuerdo a los indicadores:

cantidad de no conformidades, productos de mayor demanda y % del nivel de

servicio.

Meza (2018) en su tesis: “Aplicación del proceso de mejora continua para

mejorar el servicio de atención al cliente en la empresa américa móvil - claro

(CAC cerro colorado), Arequipa 2015” realizada en la Universidad de Santa

16

María – Arequipa, para optar el grado académico de maestro en administración

de negocios, con el objetivo aplicar el proceso de mejora continua para así

poder mejorar el servicio en su centro de atención al cliente, logrando así la

satisfacción de sus clientes, desarrollado con un diseño aplicativo, concluye:

Los resultados mostraron que la adaptabilidad de procesos para la mejora

continua de atención al cliente en la empresa América Móvil – Claro (CAC Cerro

Colorado) aún no se ha conformado como parte de la política interna

aminorando la calidad visionada con la gestión empresarial; el cliente

representa el indicador más latente en cuanto a la medición de la satisfacción

y es importante lograr la mejora continua.

Consecuentemente, la hipótesis de la investigación quedó aceptada

demostrando que la aplicación del proceso de mejora continua permite mejorar

la calidad de servicio de cualquier empresa en el logro de la excelencia, por lo

que si va permitir mejorar la calidad de servicio de atención al cliente en la

empresa América Móvil – Claro (CAC Cerro Colorado).

Flores (2017) en su tesis: “Mejora continua y calidad de servicio de la

Empresa Overlandes S.A., Distrito de Independencia, 2017” realizada en la

Universidad Cesar Vallejo, para optar el título profesional de Licenciada a

Administración de Empresas, cuyo objetivo fue determinar la relación de la

mejora continua con la calidad de servicio de la empresa Overlandes S.A.C.

con un diseño no experimental de corte trasversal, de nivel correlacional y el

tipo de investigación aplicada, la población estuvo conformada por 80 clientes

de la Empresa Overlandes S.A. distrito de independencia 2017, los cuales

cumplen con las características para acceder a los servicios de la empresa, es

por ello que el tamaño de la muestra es igual a la población. La muestra fue

censal, dado que se utilizó toda la población, ya que buscó saber las opiniones

de todos los clientes y los participantes estuvieron de acuerdo, llego a las

siguientes conclusiones:

Se determinó que se cumplió el objetivo general es decir la mejora

continua tiene relación positiva moderada con la calidad de servicio, de 0.457

17

de acuerdo a la correlación hallada con el coeficiente de Spearman, toda vez

que se demostró como verdadera la hipótesis correspondiente con una

significancia de la prueba de 0.000.

Se determinó que se cumplió el primer objetivo específico es decir

planificar tiene relación positiva baja con la calidad de servicio de la empresa,

de 0.209 de acuerdo a la correlación hallada con el coeficiente de Spearman,

toda vez que se demostró como verdadera la hipótesis correspondiente con

una significancia de la prueba de 0.063.

Se determinó que se cumplió el segundo objetivo específico es decir el

liderazgo tiene relación positiva moderada con la calidad de servicio la

empresa, de 0.436 de acuerdo a la correlación hallada con el coeficiente de

Spearman toda vez que se demostró como verdadera la hipótesis

correspondiente con una significancia de la prueba de 0.000.

Se determinó que se cumplió el tercer objetivo específico es decir los

procesos mantiene relación positiva moderada con la calidad de servicio de la

empresa, de 0.760 de acuerdo a la correlación hallada con el coeficiente de

Spearman toda vez que se demostró como verdadera la hipótesis

correspondiente con una significancia de la prueba de 0.000.

Ramírez (2014) en su tesis titulada: “Aplicación de la metodología de la

mejora continua - Kaizen y su incidencia en los ingresos totales de las

microempresas del sector servicios constituidas como hospitales veterinarios

del distrito Víctor Larco –Trujillo” desarrollada en la Universidad Nacional de

Trujillo, para obtener el título de contador público, concluye:

Se realizó un diagnóstico del proceso operativo y análisis de la técnica de

las 5S. Para identificar la deficiencia de la misma, logrando determinar

rendimientos y productividad en la prestación de servicios y atención de ventas

a los clientes mejorando las actividades y aplicando medidas correctivas a lo

largo del año 2014.

18

Se aplicó la metodología Kaizen dentro de la empresa para el periodo

2014 y se terminó el impacto de la misma en los ingresos totales del Hospital

Veterinario SAC: alcanzando una productividad mayor al del año anterior,

logrando incrementar los ingresos y reducir los costos de mercadería e

insumos. Teniendo las siguientes conclusiones.

Moreno (2012) en su tesis: “Medición de la satisfacción del cliente en el

restaurante la cabaña de don parce juan Antonio Moreno Hidalgo Piura”

desarrollada en la Universidad de Piura, para obtener el Título de licenciado en

administración de empresas, concluye:

Se puede concluir que los clientes del restaurante están satisfechos con

el servicio brindado, esto se evidencia en que el promedio de las dimensiones

de la calidad es de 4.017 y el promedio obtenido en la pregunta de satisfacción

general es de 4.44, puntajes que dentro del baremo de medición se ubican en

el rango “alta calidad”.

Las dimensiones intangibles han sido las mejores calificadas son:

empatía, Seguridad y capacidad de respuesta han obtenido las mejores

calificaciones con puntajes iguales a 4.501, 4.017 y 3.961 respectivamente. De

otro lado, las dimensiones de capacidad de respuesta y de confiabilidad han

sido las menos apreciadas obteniendo puntajes de 3.951 y 3.928

correspondientemente. Con ellos se pone de manifiesto la preponderancia de

lo intangible sobre lo tangible.

García (2011) en su tesis: “Medición de la satisfacción del cliente en una

empresa de Retail” desarrollada en la Universidad de Piura; para obtener el

título de licenciado en administración de empresas, concluye:

Los clientes distribuyen su estado de satisfacción entre los valores de

satisfecho e insatisfecho, teniendo como posibilidad, por la variación, alcanzar

valores extremos, como el de muy satisfecho, que sería lo ideal, pero también

puede mostrarse muy insatisfecho y esto es muy perjudicial para el restaurante.

De esta manera, se recomienda a los administradores de del restaurante, que

19

tomen un mayor interés para mejorar la localización de su personal de venta a

la hora de la atención. Para así lograr la fidelización.

Igualdad de atención por parte del personal de ventas. El cliente con

frecuencia está al tanto de los detalles del servicio que le brinda el restaurante,

por este motivo comúnmente el cliente observa la atención que se le brinda a

otro cliente y la compara con la atención que él ha recibido. En este sentido se

ha efectuado la evaluación y se concluye que la empresa mantiene también

aquí un estándar alto de la satisfacción.

Rodríguez (2011) en su tesis titulada: “Propuesta de un sistema de mejora

continua para la reducción de mermas en una procesadora de vegetales en el

departamento de lima con el objetivo de aumentar su productividad y

competitividad” desarrollada en la Universidad Peruana de Ciencias Aplicadas;

para obtener el título de Ingeniero Industrial, concluye:

Mediante una aplicación en el proceso de producción se puede llegar a

lograr que la materia prima tenga control y sea verificada detalladamente,

puesto que uno de los problemas consistía que los operadores siempre

recurrían a las horas extras, y así poder cumplir con los pedidos de la demanda

de los clientes, generando cansancio y por consiguiente baja producción.

Se establecerá estándares de calidad dados por el administrador de

planta, según el requerimiento del cliente, los cuales el campo debe cumplir

para que durante el proceso se dé un menor porcentaje de materia prima

desechada y poder cumplir con el pedido de manera eficiente y de calidad.

2.2 Desarrollo de la temática correspondiente al tema investigado.

2.2.1. Bases teóricas de la variable prácticas de mejora continua.

2.2.1.1. Definiciones de los prácticas de mejora continua.

20

Chang (2011) manifiesta que es: “Un enfoque sistemático que

se puede utilizar con el fin de lograr crecientes e importantes mejoras

en procesos que proveen productos y servicios a los clientes” (p.

140).

Bonilla (2012), indica que: “La mejora continua es una

estrategia de la gestión empresarial que consiste en desarrollar

mecanismos sistémicos para mejorar el desempeño de los procesos

y como consecuencia, elevar el nivel de satisfacción de los clientes

internos o externos” (p. 42).

Para poder entender mejor cómo funciona los procesos de

mejora continua, se necesita conocer que es un proceso y analizar

los componentes del mismo nos ayudan a identificar de una manera

breve como entenderlo a la perfección.

2.2.1.2. Importancia de las prácticas de mejora continua.

Los procesos de mejora continua, es uno de los aspectos

fundamentales de una empresa, convirtiéndose en una obligación y

un objetivo, la manera de alcanzar la máxima calidad y la excelencia

es el proceso de seguir mejorando con el fin de alcanzar la calidad

total.

El proceso de mejora continua se construye apoyándose en

todos los agentes de la empresa, desde la parte tecnológica hasta el

capital humano, es decir pasa por todos los procesos que tiene un

sistema. Es decir, la mejora continua involucra a toda la empresa

con la finalidad de buscar la calidad total.

Este proceso de mejora continua es importante y se debe tener

en cuenta que se debe formar y realizar un proceso de inducción a

todos los empleados de tal manera que se puedan adaptar a los

21

cambios que propone la mejora continua, este proceso busca la

recuperación también de la inversión asegurando la calidad.

2.2.1.3. Características de las prácticas de mejora continua.

Diversos autores, explican las características de la mejora

continua que se debe realizar en toda empresa; siendo las más

importantes las que se cita a continuación:

- El proceso debe ser continuo y progresivo.

- Se debe incorporar indudablemente todas las actividades

planificadas en la empresa, en cualquiera de sus niveles.

- El proceso implica tener invertir en material tecnológico y

recursos humanos para desarrollar investigación y desarrollo.

- Se debe realizar capacitaciones a los colaboradores de la

empresa, porque estos deben tener los conocimientos

necesarios para entender las exigencias de los clientes en el

mundo actual.

- El proceso de mejora continua debe contemplar los gustos y

requerimientos de los clientes, que es quienes pone el

lineamiento de la mejora.

- Involucra la mejoría permanente en toda la organización, desde

el gerente hasta los colaboradores de los niveles más bajos.

- Este proceso debe involucrar la mejora, la aceptación de los

retos, desafíos y está permanentemente al cambio.

- Permite realizar un análisis que permite descubrir oportunidades

de mejorar y desarrollo de una sistemático de mejora de la

calidad.

- Finalmente debe incluir la evaluación en todos sus procesos en

forma permanente.

22

 2.2.1.4. Teorías relacionadas a las prácticas de mejora continua.

Hoy en día existen recursos que son utilizados por los procesos

las cuales podemos clasificarlos en las seis “M”, que nos ayudaran

a dar una explicación explicita sobre el manejo de la mejora continua.

Mano de obra, tiene el protagonismo en todo proceso, es decir

sin él no existiría proceso alguno, por ello las actividades y actitudes

van a influir directamente en los resultados o salidas del proceso

tendría otro impacto.

Métodos, son las normas, instrucciones, políticas establecidas

las cuales se tienes que emplear para realizar un determinado

trabajo muy minucioso. Realizando estas normas o políticas que

tiene la empresa para así asegurar la calidad del producto o servicio

con su determinada salida cumpliendo los controles de calidad.

Maquinaria o equipo, es el elemento que se complementa con

el esfuerzo del personal, dando existencia al valor agregado del

producto o servicio. Su adecuado mantenimiento y oportuno

reemplazo definen los apropiados niveles de calidad, siempre los

equipos tienen que estar en una renovación con tecnología de punta

para así lograr los objetivos.

Materiales o insumos, son las entradas que tendrán una

transformación por un determinado proceso en la organización, es el

caso de los materiales. La calidad de los insumos es relevante para

poder asegurar la calidad de los resultados, es decir necesitamos

trabajar con productos de alta calidad, de esta forma estamos

ofreciendo nuestra mejor arma a nuestros clientes.

Medio ambiente, son las condiciones en el cual se llevarán a

cabo las trasformaciones es decir los procesos, teniendo en cuenta

lo siguiente: el espacio, la ventilación, la iluminación, la seguridad del

23

local, la señalización, etc.

Medios de control, son los instrumentos y/o recursos que

serán utilizados para la evaluación del cumplimiento de los requisitos

establecidos para el proceso y sus respectivos resultados ya sea un

producto o servicio. Que se adecuen a la organización; de este modo

estaremos midiendo nuestros avances.

Mejora continua.

La mejora continua de los procesos es una estrategia que se

utiliza en la gestión empresarial que trata de desarrollar mecanismo

sistemático para mejorar el desempeño de los procesos y, como

resultado, elevar el nivel de satisfacción de los clientes externos o

internos y de otras partes necesitadas.

La satisfacción de un cliente se puede expresar de la siguiente

manera, marcando precedentes que la mejora continua esta

enlazada con la satisfacción del cliente

En esa relación, la satisfacción debe comprenderse como la

relación entre la calidad del servicio o producto, captada por el

cliente y las expectativas del cliente; así la mejora continua debe

tratarse en la medición de los procesos y de sus resultados, de esta

forma estará protegiendo la satisfacción continua de sus clientes y

la optimización de los resultados utilizados para el fin, llegando a una

fidelización de clientes creando una marca nueva, haciendo una

diferencia de nuestros competidores.

La mejora continua Kaizen.

Es un método creado por los japoneses el cual adopta a todas

áreas o actividades de la empresa como, podemos decir también

que es una estrategia de mejoramiento permanente: las mejoras

24

pueden referirse a los costos, el desarrollo de los trabajadores, el

cumplimiento de las entregas la seguridad, etc.

Se fundamenta en el perfeccionamiento constante del diseño

original, a manos de todos los empleados, promoviendo así la

colaboración del personal, de esta manera hace posible su

crecimiento en motivación y en “saber hacer” colectivo.

Quiere decir mejoramiento continuo en varios aspectos de un

individuo: laboral, familiar, personal y social.

En el cual gerentes y trabajadores están involucrados por igual.

En este método el desperdicio es el enemigo número uno ya que se

busca obtener provecho de todo a través de la participación de la

alta gerencia y de todo el personal, en este sentido se busca emplear

estrategias económicas que aumenten significativamente la

productividad sin necesidad de gastar grandes sumas que afecten a

la organización.

Las etapas genéricas del proceso de mejora continua se basan

en el Ciclo PHVA (planificar – hacer – verificar - actuar) creado por

Shewart y dado a conocer por Deming a la alta dirección japonesa

en la década de 1950. Las principales actividades de mejora

comprendidas en cada ciclo son:

Planificar.

- Elegir y capacitar al personal involucrado.

- Verificar los procesos y evaluar los resultados.

- Definir las necesidades de los clientes.

- Vincular el desempeño de procesos y las necesidades de los

clientes.

- Determinar las oportunidades de mejora.

25

- Establecer las metas.

- Proponer el plan y preparar al personal para la actividad.

Hacer.

- Implementar el plan de mejora.

- Seleccionar los datos apropiados.

Verificar.

- Medir y analizar los datos obtenidos luego de implantar los cambios.

- Comprender si nos estamos acercando a la meta establecida.

- Revisar y resolver los asuntos pendientes.

Actuar.

- Incorporar formalmente la mejora al proceso.

- Estandarizar y comunicar la mejora a todos los integrantes de la

empresa.

- Estar atentos a las nuevas oportunidades de mejora.

Para la implementación del Método Kaizen se deben seguir los

pasos siguientes que nos ayudan a encontrar una forma de entenderlo

mejor este método japonés que hoy en día es usado por miles de

organizaciones empresariales.

Selección del tema de estudio.

Se puede escoger el tema empleando criterios basados en

problemas de calidad y estrategias al cliente, posibilidades de

replicación en otras áreas de la planta, mejoras significativas para

construir capacidades competitivas desde la planta, entre otros criterios

seleccionados.

Crear la estructura para el proyecto.

26

Es la participación de supervisores, operadores y personal técnico

de mantenimiento, es decir de todo un equipo de multidisciplinario en

las diferentes áreas involucradas sin hacer acepciones de puestos.

Identificar la situación actual y formular objetivos:

El análisis se tiene que realizar de una forma general del problema

y las pérdidas que el problema ha generado. La información de debe

presentar graficada y estratificada para su fácil comprensión de las

personas a cargo, luego se formulan los objetivos que orientaron el

esfuerzo de mejora para así dar solución al problema encontrado.

Diagnóstico del problema.

Una vez realizado el análisis general del problema, se procede a retirar

todas aquellas deficiencias que lo estarían causando el retraso de las

actividades.

Formular plan de acción.

Luego de investigar y analizar las causas del problema, se emplea

un plan de acción para eliminar las causas críticas, de esta forma nos

enfocaremos solo en el problema planteado.

Implantar mejoras.

Esas mejoras no deben ser impuestas ni obligadas, deben de

contar con la participación de todas las personas involucradas sin

excepción algún.

Cuando se quiere mejorar los métodos de trabajo se debe

escuchar y consultar la opinión de todo el personal que directa o

indirectamente intervienen en los procesos en la organización.

27

Evaluar los resultados.

Es importante que los resultados obtenidos en el proceso de

mejora sean dados a conocer abiertamente, ya que esto ayudara a que

cada área se beneficie de la experiencia de los grupos de mejora

haciendo una lluvia de ideas con todo el personal.

Los principios básicos para implementar este método son los

siguientes:

- Todos los arreglos deben ser planificados, se debe descartar la

improvisación.

- Enfocarse en cómo lograrlo, no porque no se puede hacer.

- No justificarse ni dar excusas, preguntarse por qué sucede con

frecuencia.

- No buscar la perfección apresuradamente, primero hay que

conseguir el 50% del objetivo.

- Los errores cometidos hay que corregirlos inmediatamente.

- No gastar dinero, se debe usar la sabiduría.

- La sabiduría surge tras una adversidad.

- Para hallar la falla en lo que se está haciendo hay que preguntarse

cinco veces “por qué”.

La mejora en la empresa puede tener su origen en dos tipos de

cambios: incrementales (kaizen) o bruscos (innovación). Estas

modificaciones, normalmente originadas por una alteración en el

entorno empresarial o bien como una forma de anticiparse al mismo

entorno, provocando cambios organizativos. Así, tanto a través de las

transformaciones bruscas como a través del kaizen, es posible producir

un cambio en la organización. El kaizen implica pequeñas mejoras

permanentes, mientras la innovación supone una mejora drástica como

resultado de una inversión más fuerte en tecnología y/o equipo. Que

esto puede costarle un desembolso de dinero mayor a la empresa.

28

Por otro lado, Drucker (1986) dice: “La innovación queda definida

como la función específica de la iniciativa empresarial, siendo el medio

con el que el empresario crea nuevos recursos generadores de riqueza

o potencia los ya existente” (p. 45). Esto permite hacer algo que antes

no era posible o, al menos, notan bien o tan eficientemente e

implicando, por tanto, un auténtico progreso tecnológico, social y

económico.

 Figura 1. Comparación Kaizen – Innovación. Fuente: Tarí (2010).

REQUISITOS PRÁCTICOS

ORIENTACIÓN AL ESFUERZO

CRITERIOS DE EVALUACIÓN

VENTAJA

KAISEN INNOVACIÓN

EFECTO

PASO

ITINCRARIO

CAMBIO

INVOLUCRAMIENTO

ENFOQUE

MODO

CHISPA

Largo plazo y larga duración pero

sin dramatismo

Corto plazo pero traumático

Pasos pequeños Pasos grandes

Continuo e incremental Intermitente y no incremental

Gradual y constante Abrupto y volátil

Todos Algunos pocos

Colectivista, esfuerzo de equipos
Individualismo, ideas y esfuerzos

individuales

Mantenimiento y mejora Chatarra y reconstrucción

Conocimiento convencional
Invasiones tecnológicas, nuevas

invenciones, nuevas teorías

Poca inversión pero gran esfuerzo para

mantenerlo
Inversión importante y pequeño esfuerzo

para mantenerlo

Personal
Tecnología

Procesos y esfuerzos para mejores

resultados

Trabaja bien en economías de

crecimiento lento

Resultados para las utilidades

Mejor adaptada para economías de

crecimiento rápido

29

En base a esta diferenciación, entendemos que la mejora

continua es un concepto más amplio que el kaizen, esto depende tanto

de la innovación como de los cambios incrementales. La mejora

continua debe formar parte de una forma diferente de pensar y actuar

de la empresa, de manera que en el momento en que ésta deja de

mejorar, empieza a deslizarse hacia atrás donde repercutiría más.

A partir de estas definiciones podemos considerar el kaizen

como una innovación pequeña, por lo que todo cambio organizativo

puede ser provocado por una innovación, que puede ser pequeña o

incremental y que denominaremos kaizen o brusca y que designaremos

innovación propiamente dicho, distinguiéndola así del concepto de

kaizen. Que será una buena alternativa usada por el mundo

empresarial que siempre busca la mejora en sus organizaciones.

Mejora continua: Kaizen – innovación.

El hecho de que la filosofía de la dirección de la calidad se centre

en el kaizen no significa que la innovación pueda o deba ser olvidada.

En realidad, ambas son complementarias y necesarias, ya que

generalmente el mercado demuestra que una empresa que desea

mantener su nivel actual, deberá como mínimo mejorar

progresivamente, ya que en caso contrario sus competidores serán los

que avancen. En un entorno como el actual, el centrarse únicamente

en innovación no es la respuesta a estos cambios tan profundos en las

condiciones del mercado esto conllevaría a hacer gasto en la

organización.

Por el contrario, las mejoras graduales a la vez que continuas

garantizan la constante adecuación de las empresas al mercado.

De esta manera, la innovación debe ir acompañada de pequeños

cambios para que no desaparezcan los efectos beneficiosos de la

30

misma y conseguir así, una ventaja competitiva que sería difícil de

alcanzar con sólo uno de los dos componentes.

Así, la empresa espera mejorar su eficiencia rápidamente con

los cambios bruscos y lentamente con los incrementales.

De esta forma, la empresa debe innovar cuando lo crea

conveniente y mejorar constantemente. En este sentido, es normal que

durante tiempos de cambios revolucionarios las organizaciones

reaccionen rápidamente, pero durante periodos de relativa calma se

concentren en la mejora incremental de la organización.

Sistema de recomendaciones.

Dentro de este proceso de mejora continua, una posibilidad de

llevarlo a la práctica es mediante un sistema de sugerencias, como

forma de participación de los trabajadores a través de sugerencias,

tanto individuales como colectivas (originadas por ejemplo a través de

un equipo de trabajo, asiendo participar a todos de una manera tan

original, logrando así sus mejores sugerencias)

Se dice que existen diferencias entre el sistema de sugerencias

puesto en práctica en Occidente y el japonés. Mientras en Occidente

las sugerencias por año son muchos menores que en Japón, el premio

financiero a las mismas es mucho mayor. En Occidente se

recompensan las sugerencias de nivel medio-alto, mientras en Japón

es todo lo contrario. Este hecho puede explicar la diferencia de

participación entre Occidente y Japón, ya que, en Japón, la mayor parte

de las propuestas reciben algún nivel de evaluación, y se recompensan

en mayor o menor grado (Asociación de Relaciones Humanas del

Japón).

31

Según esta última, la implantación de un sistema kaizen se

desarrolla en base a las siguientes tres etapas siguientes, donde

detalla.

Etapa 1, en esta fase, a los empleados se les estimula a

participar en la actividad, tomando parte en el sistema aportando

propuestas, sugerencias constructivas para la organización.

Etapa 2, fase en la que los empleados pueden desarrollar su

capacidad para hacer propuestas de mejora creativas, al ejecutarse

aquellas que han sido aceptadas por la dirección de una manera

cordial.

Etapa 3, fase en la que se concede énfasis al efecto de las

propuestas. Con este sistema mencionado, el empleado puede trabajar

con más eficiencia al eliminar el despilfarro y proponer ideas para

conseguir mejoras en el producto o proceso nada más que ellos

conocedores del área para sugerir una mejora.

Se puede llevar a cabo por ejemplo a través de un buzón de

sugerencias donde los empleados pueden depositar sus ideas o bien a

través del simple contacto entre cada empleado y sus mandos

intermedios, el staff de promoción del sistema de propuestas u otros

miembros de la empresa. De este modo, los directivos escuchan las

quejas de los empleados y aprenden de ellos directamente nuevas

propuestas, buscando solución al problema.

Requisitos para la aplicación de prácticas de mejora continua.

Para que esta mejora continua sea una realidad, bajo la filosofía

de la dirección de la calidad, es necesario que se den los siguientes

aspectos:

32

- Para lograr Trabajar con datos precisos y utilizarlos correctamente

como parte vital de un programa de mejora continua: De esta forma

desarrollar un producto que satisfaga las necesidades de los clientes,

debe comenzar hacerse recopilando información o datos fiables sobre

los requisitos que éstos demandan. A continuación, estos datos

pasarán a los departamentos de diseño y producción. De igual manera,

los datos son imprescindibles para la resolución de problemas.

- Seguir el ciclo de Shewhart: El ciclo es un procedimiento que persigue

la mejora continua a través de la resolución de problemas u

oportunidades. El ciclo comienza con un estudio de la situación actual,

durante el cual se reúne información que se utiliza en la formulación del

plan para la mejora. Una vez definido el plan, el siguiente paso es su

ejecución y posterior revisión para comprobar si se han producido las

mejoras previstas. Si es así, se emprende una acción final que consiste

en la estandarización metodológica para asegurar que la introducción

de los nuevos métodos será aplicada desde entonces.

Es decir, una vez producida una mejora continua, ésta debe ser

considera como un estándar que será refutado con nuevos planes para

más mejoras. Así, cuando el ciclo está en funcionamiento podemos

mejorar los estándares en los procesos.

- La existencia de objetivos: No puede haber una mejora si no existe una

meta que se desea superar. Debe existir un objetivo preciso para todo

trabajador, máquina y proceso. Por ello resulta esencial conocer el

punto de partida y los estándares de trabajo donde ahí está la matriz

de toda mejora.

Entre los métodos aplicables en todo este proceso de mejora

encontramos las que se pueden identificar los deseos de los clientes

que exigen una mejor calidad, estudios de mercado, análisis de costes

de calidad, las herramientas estadísticas, auditorías de calidad y otra

serie de prácticas como la reingeniería, mejora de procesos, diseños,

33

modelos, promociones, innovación de productos o servicios,

benchmarking, etc.

Finalmente, a través de la mejora se consigue satisfacer al cliente,

en áreas como calidad, coste, rentabilidad y servicio logrando

fidelizarlo, (cumpliendo con volumen, entrega y servicio requerido), así

como en lo relativo a la participación de las personas y entidades de su

entorno y permite a la empresa seguir una estrategia que le lleve al

progreso continuo con el objeto de adaptarse al entorno, asegurando

así su supervivencia en el mercado.

Sedac: Mejora continua de las actividades diarias.

El Sedac (Structure Enhancing Daily Activities Through Creativity)

es un método que permite realizar las mejoras de los procesos en el

“día a día”, o sea es paulatino con el uso del tablero visible para todos

en la planta, y la aplicación de los siete pasos en proyecto de corta

duración, trabajando sobre el diagrama de causa-efecto, y observando

a la vez su efecto en el indicador.

Algunos ejemplos en el día a día pueden ser:

- Reducir el número de ralladuras en la plataforma de las mesas,

para una fábrica de muebles.

- Reducir el número de faltas al trabajo, en una empresa de

servicio.

- Reducir el número de boletas con errores, en una oficina de

boletas.

- Reducir en Indeci de merma de los productos

- Reducir los gastos administrativos fijos

34

Características de un proyecto Sedac.

- Visibilidad: El objetivo del proyecto y el avance son visibles para

todos sin escatimar las áreas de trabajo.

- Focalización: El alcance del proyecto está focalizado en un proceso

específico.

- Frecuencia de medición: El indicador se mide con la mayor

frecuencia posible.

- Liderazgo: el líder del proyecto es el mismo responsable del

proceso y los miembros del equipo son quienes más conocen el

proceso harán prevalecer sus conocimientos en el campo

- Velocidad: los proyectos duran tres meses o menos, según lo

planificado

- Impacto de cada acción en el “día a día”: El impacto en las acciones

de mejora se ven inmediatamente marcando la diferencia del uno

con el otro.

- Creatividad y participación: Se promueve la creatividad y la

participación del personal en toda la organización

- Alineamiento: Asegura el alineamiento de las acciones de mejora,

con la definición adecuada del proyecto, el indicador y la meta con

los objetivos claros.

- Requiere conocimiento previo de la metodología de los siete pasos.

Selección del proyecto Sedac

- Verificar el alineamiento:

El indicador o variable para mejorar debe alinearse con los

objetivos del proceso y, consecuentemente de la empresa.

- Seleccionar la rama por atacar:

El trabajo es gradual, se recomienda atacar rama por rama

del diagrama causa-efecto, del árbol de problemas.

35

- Líder y equipo de proyecto:

Sedac requiere del trabajo en equipo, por lo tanto, de

liderazgo, para llevarlo por el lugar correcto.

- Definir el indicador y la frecuencia de medición.

Es necesario que el problema por tratar se cuantifique a través

de un indicador (solo se mejora lo que se mide).

- Establecer una meta.

Es necesario estimar la meta que se pretenda alcanzar, para

administrar debidamente el esfuerzo desplegado por el equipo y los

recursos ver las mejoras día a día.

- Mostrar la meta, fecha-inicio y fecha-fin en el tablero.

La fijación de una fecha de conclusión disciplina al equipo.

Para ver si se logró en el tiempo estimado.

Metodología de Sedac.

Esto se divide en indicadores que nos muestran un detalle a

considerar mucho en este sistema.

Tarjetas rojas.

Las tarjetas rojas son las tarjetas “problemas o causas”. En ellas

se expresa de una forma clara y simple los problemas y obstáculos que,

a la fecha, impiden mejorar el indicador del Sedac.

36

Tarjetas amarillas.

Las tarjetas amarillas son las “tarjetas de análisis”. Se usan en el

caso de que la causa sea compleja o cuando se requiere cuantificar,

con apoyo de otras herramientas para un mejor análisis, un diagrama

de correlación, un histograma, un control estadístico, de procesos,

ayudaría mucho.

Tarjetas verdes.

Las tarjetas verdes son las “tarjetas soluciones”. Vienen a ser el

resultado de la creatividad y el ingenio. Cada persona escribe en forma

simple y concisa la idea que cree que puede resolver el problema esta

tarjeta parece ser la más alentadora buscando solución al problema

Six Sigma.

Es la filosofía de mejoramiento el cual depende del cliente para

poder mejorar los procesos basándose en dos pilares fundamentales:

el elemento humano y las herramientas estadísticas, buscando

incrementar ingresos y reducir los costos, mejorando los indicadores de

resultados hasta un 50 %

Principios del Six Sigma:

- Toda mejora debe alinearse con los objetivos del negocio.

- Las decisiones deben basarse en hechos, datos y pensamiento

estadístico, pues lo único constante en los procesos es la variación.

“Lo que no es mide no se puede mejorar”.

- Las oportunidades de mejora deben enfocarse en forma sistémica.

Optimizar un subproceso nos puede llevar a sub optimizar el

proceso global.

37

- Las causas de los problemas deben ser eliminadas en su raíz para

prevenir que vuelvan aparecer y así poder hacer las cosas bien

desde el principio.

- Cuando se mejore un proceso se debe garantizar que los

resultados se mantengan en el tiempo.

- El capital fundamental de la empresa, siempre será el recurso

humano.

- En la empresa todos deben ser líderes, maestros y modelos en la

práctica de los principios.

Metodología del Six Sigma.

La metodología del Six Sigma es similar a la metodología de mejora

continua (Kaizen).

Se resumen en la sigla DMAIC, las cuales significan:

D: Definir el proyecto.

M: Medir el desempeño del proceso involucrado en el proyecto.

A: Analizar el proceso.

I: Implementación de mejoras.

C: Controlar y asegurar el desempeño alcanzado.

Definir (D): Se identifican los posibles proyectos. Una vez

seleccionado el proyecto se preparar su misión y se debe seleccionar

los instrumentos más adecuados para el proyecto, asignándole la

prioridad necesaria.

Medir (M): Consiste en la caracterización del proceso ya

identificado todos los requisitos necesarios importantes de los clientes.

Todos los datos que se recolectaron nos permitirán establecer las

posibles causas del problema y también ayudara a la medición inicial

de la capacidad del proceso involucrado.

38

Analizar (A): En este paso se analiza todos los resultados actuales

e históricos. Se desarrollan y comprueban varias hipótesis sobre

posibles relaciones causa-efecto utilizando todas las herramientas

estadísticas pertinentes.

Implementación de mejoras (I): Se busca identificar la relación

causa-efecto para predecir, mejorar y optimizar el funcionamiento del

proceso.

Controlar (C): Reside en diseñar y documentar todos los controles

que son necesarios para asegurar que lo que se consiga mediante el

proyecto Six Sigma se mantenga una vez que se hayan implantado los

cambios.

Herramientas que son utilizadas por el Six Sigma.

Las herramientas que son utilizadas por el Six Sigma son:

- La voz del cliente.

- Procesos de mejora continua.

- Diseño de experimentos.

- Gerencia de los procesos.

- Pensamiento creativo.

- Diseño/rediseño de procesos.

- Análisis de varianza (Anova).

- Cuadro de mando integral (BSC).

- Control estadístico de procesos (SPC).

Organización para el desarrollo de proyectos Six Sigma.

Se requiere de una organización que respalde el éxito de este;

involucra a ejecutivos de alta dirección, ejecutivos de nivel intermedio,

supervisores y operarios.

39

Las funciones principales para la administración de los proyectos

Six Sigma son:

- Líder ejecutivo: Ejecutivos de alto nivel, responsables de la visión y

en última instancia, de la aplicación de los principios y metodología

Six Sigma.

- Campeones: Principalmente es el nivel superior de gestión que se

encarga de la aplicación de Six Sigma en toda su organización.

Comúnmente suelen ser los dueños de los proyectos.

- Maestro cinturón negro: Son elegidos por los campeones, sirven

como un coaching dentro de la organización, transmitiendo la

metodología Six Sigma. Tienen responsabilidades de mentores

para entrenar y formar a las personas involucradas en los

proyectos.

- Cinturón negro y cinturón verde: Son expertos que pueden

desempeñar un papel muy importante en los principales sectores

de ingeniería o fabricación. Colaboran en la mejora de los servicios,

productos, procesos y de sus clientes finales. Los de cinturón verde

son los que ayudan a los de cinturón negro a ejecutar proyectos

específicos, así también como otras responsabilidades de trabajo.

Programa de las cinco “S”.

Es una de las estrategias que da soporte al proceso de mejora

continua (kaizen) teniendo como principal objetivo lograr cambios en la

actitud del colaborador para con la administración de su trabajo y tener

sus herramientas de manera más ordenada para así eliminar tiempo en

acceso al material y facilitar el control visual de la misma.

Los principales valores que se desean reforzar son:

40

- Ordenar (Seiri): Deshacerse de herramientas y equipos, stock y

cualquier otro elemento innecesario para el trabajo.

- Organizar (Seiton): Situar las cosas que van a utilizarse en orden,

de manera que estén localizadas y preparadas cuando se

necesiten.

- Limpiar (Seiso): Mantener limpio el lugar de trabajo (herramientas,

equipos).

- Normalizar (Seiketsu): Estandarizar las prácticas para mantener el

orden y limpieza, y con ello practicar continuamente los procesos

anteriores.

- Perseverar (Shitsuke): Derrotar la resistencia al cambio y hacer un

hábito de las buenas prácticas.

A continuación, daremos explicaremos el contenido de cada uno de los

principios:

- Ordenar (Seiri): Consiste en sacar del área ya sea de

mantenimiento u otras áreas, todos aquellos elementos que no son

necesarios para realizar la labor.

Los beneficios obtenidos son: liberar espacio útil en la planta

y oficinas, facilitar el control de las materias primas que se van

agotando y que se requieren para un proceso por cada turno

realizado, disminuir las pérdidas de productos o elementos que se

deterioran por permanecer un largo tiempo expuesto en un

ambiente no adecuado para ellos, mejorar el control de stock de

repuestos y elementos de producción, planos, carpetas con

información.

- Organizar (Seiton): Trata en organizar los elementos que se han

clasificado como necesarios de modo que se puedan encontrar con

mucha facilidad, es decir “Un lugar para cada cosa y una cosa para

cada lugar”.

41

Los beneficios obtenidos serán: se facilita un sitio adecuado

para cada elemento utilizado en el trabajo de rutina con el único fin de

facilitar su acceso y retorno al lugar, la empresa puede contar con

sistemas sencillos de control del material y materias primas en stock

de cada proceso y se libera mucho espacio, ayuda el acceso rápido a

elementos que se requieren para cada proceso, lograr que el equipo

tenga protecciones para facilitar su inspección autónoma y control de

limpieza; en el caso de las maquinarias se facilita el uso de sus partes

así como los sistemas de seguridad, las alarmas, los controles, la

dirección, mayor cumplimiento de las órdenes de trabajo y mejora de

la productividad global.

- Limpiar (Seiso): Consiste en eliminar el polvo y la suciedad de todos

los elementos de una fábrica. No solo se trata de eliminar la

suciedad, sino que se debe aumentar el nivel de la acción de las

fuentes de contaminación.

Los beneficios obtenidos serán: mejorar el bienestar físico y mental

de cada trabajador, se reducen los despilfarros de materiales y energía

debido a la eliminación de fugas y escapes, se incrementa la vida útil

del equipo, reduce los riesgos de que se produzca accidentes, la

calidad del producto mejora y se evitan las perdidas por suciedad y

contaminación el producto y empaque.

- Normalizar (Seiketsu): La normalización pretende mantener el

estado de limopiza y organizar alcanzado con la aplicación de las

tres primeras “S”.

Los beneficios obtenidos serán: se mantienen las buenas prácticas

y los conocimientos, se mejora el bienestar del personal al crear un

hábito de conservar impecable del lugar de trabajo en forma

permanente, los tiempos de intervención se mejoran y se incrementa la

productividad dela planta, la dirección se compromete más en el

42

mantenimiento de las áreas de trabajo al intervenir en la aprobación y

promoción e los estándares de la empresa.

- Perseverar (Shitsuke): Quiere decir que se rompan los

procedimientos ya establecidos. Solo si se aplica la disciplina y el

cumplimiento de las normas y procedimientos, se podrá disfrutar de

los beneficios que ellos brindan.

Los beneficios obtenidos serán; se crea una cultura de sensibilidad,

respeto y cuidado con los recursos, la disciplina es una forma de

cambiar los malos hábitos, el lugar de trabajo será un lugar donde

realmente sea atractiva laborar todos los días.

Se puede decir que las estrategias que se proponen las cinco “S”

son:

- Desarrollar una mejora en el ambiente de trabajo, eliminando

malgastos producidos por el desorden, falta de aseo, fugas,

contaminaciones, etcétera.

- Minimizar las pérdidas producidas por el incumplimiento de las

especificaciones de la calidad, tiempo de respuesta.

- Apoyar al incremento de la vida útil de los equipos, con apoyo de

la continua inspección por parte de la persona que opera la

maquinaria.

- Mejorar la disciplina en el cumplimiento de los estándares dando al

personal la posibilidad de participar en la elaboración de

procedimientos de limpieza, lubricación y ajuste.

- Realizar el uso adecuado de todos los elementos y herramientas

que intervienen en el proceso productivo.

- Conservar el sitio de trabajo mediante controles periódicos sobre

las acciones de mantenimientos de las mejoras.

- Reducir todas las causas potenciales de accidentes y aumentar la

conciencia de cuidado y conservación de los equipos y de recursos

de la compañía.

43

2.2.1.5. Dimensiones de las prácticas de mejora continua.

Planificación.

Ackoff (1981) dice: “La planificación es el proceso que anticipa a la

toma de decisiones. Es un proceso de decidir antes de que se requiera la

acción” (p. 12).

Murdick (1994) menciona: “Consiste en decidir con anticipación lo que

hay que hacer, quién tiene que hacerlo, y cómo deberá hacerse” (p. 98).

Competencia.

Las competencias individuales son los conjuntos de características personales y
conocimientos que confieren a las personas la capacidad para desempeñar las
funciones correspondientes a su ocupación de manera satisfactoria en relación a
los objetivos y estrategias de la organización en que se encuentre. (Llopart, 1997,
p. 76).

La competencia es un grupo relacionado de conocimientos, habilidades y actitudes
que afectan en su mayor parte a un trabajo (roles o responsabilidades) o que se
correlacionan con la actuación en el trabajo, el cual puede ser medido frente a los
estándares correctamente aceptados y pueden ser perfeccionados por medio de
acciones formativas y de desarrollo. (Parry, 1996, p.105).

Confiabilidad.

Ackoff (1981) al respecto dice: “Se refiere al hecho de que nada

puede considerarse terminado o definitivo debido a que nos encontramos

cambiando constantemente, somos dinámicos y la evolución es inevitable”

(p. 38).

La confiabilidad es concebida como uno de los principales medios para lograr la
renovación estratégica de una organización. La renovación requiere que esta sea
capaz de explorar y aprender nuevas formas de pensar y actuar, a la vez que
explotar lo que ya está aprendido. (Beer, 1992, p. 93).

44

2.2.2. Bases teóricas de la variable satisfacción del cliente.

2.2.2.1. Definiciones de la satisfacción del cliente.

Kotler (2003) define la satisfacción del cliente como: “El nivel del

estado de ánimo de una persona que resulta de comparar el rendimiento

percibido de un producto o servicio con sus expectativas” (p. 35).

“La satisfacción del cliente es el resultado de la valoración que realiza

sobre la calidad percibida en el servicio o producto entregado por la

empresa” (Alet, 2009, p.104).

Atalaya (1995) al respecto dice: “La satisfacción es un fenómeno que

no se da en abstracto siempre está ligado a aspectos objetivos que

directamente afectan al usuario en su percepción” (p. 102).

2.2.2.2. Importancia de la satisfacción del cliente.

Existen diversos beneficios y factores que toda empresa u

organización puede obtener al lograr la satisfacción de sus clientes,

resumidos en dos grandes beneficios que brindan una idea clara acerca de

la importancia de lograr la satisfacción del cliente que son los más

importantes para nosotros.

Primer beneficio. El cliente satisfecho, vuelve a comprar. Es decir, la

empresa percibe su lealtad, reconocimiento, sus recomendaciones y por

ende, la posibilidad de venderle el mismo u otros productos adicionales en

el futuro comunicando también a familiares, amigos, etc.

Segundo beneficio. El cliente satisfecho no toma importancia a la

competencia. Por tanto, es un cliente fidelizado, la empresa obtiene un

determinado lugar (participación) en el mercado.

45

En síntesis, toda empresa que logre la satisfacción del

cliente obtendrá como beneficios: La lealtad, el reconocimiento, el trato

vario un poco, (que se traduce en futuras sugerencias y ventas) difusión

gratuita (que se traduce en nuevos clientes) y una determinada

participación en el mercado. De esta manera nos ayuda con un marketing

boca a boca.

En análisis, toda empresa que logre la satisfacción del

cliente obtendrá como beneficios: La lealtad del cliente (que se traduce en

futuras ventas), una determinada participación en el mercado y fidelización.

Por otro lado, la importancia de la satisfacción del cliente en el mundo

empresarial reside en que un cliente satisfecho será un activo para la

compañía debido a que probablemente volverá a usar sus servicios o

productos, volverá a comprar el producto o servicio o dará una buena

opinión al respecto de la compañía, lo que conllevará un incremento de los

ingresos para la empresa.

Por el contrario, un cliente insatisfecho comentará a un número mayor

de personas su insatisfacción, en mayor o menor medida se quejará a la

compañía y si su insatisfacción alcanza un determinado grado optará por

cambiar de compañía para comprar dicho producto o servicio o en último

caso, incluso abandonar el mercado.

Aunque la satisfacción del cliente es un objetivo importante, no es el

objetivo final de las sociedades en sí mismo, es un camino para llegar a

este fin que es la obtención de unos buenos resultados económicos. Estos

resultados serán mayores si los clientes son fieles, ya que existe una gran

correlación entre la retención de los clientes y los beneficios como veremos

a continuación.

Para una empresa el dinero es lo más importante y la razón de su

establecimiento y continuidad no soporta discusión alguna. Para generar

dinero la empresa está obligada a fabricar productos, pero esta obligación

46

es para solo conseguir y ganar dinero, pues es cierto que el cliente es el

que aporta el dinero a la empresa, la causa fundamental de la permanencia

de la empresa, por más que las teorías dicen que no es la producción lo

más importante de una empresa, ni las ventas, ni las compras, ni incluso

los empleados. Lo más importante es el cliente y el hecho que el que tiene

el dinero para pagar lo convierte en el elemento más preciado de la

empresa, la prioridad se concentra en retener o conservar los clientes

antiguos y en buscar nuevos clientes que generen dinero dentro de la

empresa.

2.2.2.3. Satisfacción del cliente y tipos de expectativas del servicio.

La satisfacción del cliente se puede definir como la diferencia entre

las expectativas y la percepción del cliente respecto al producto o servicio

ofrecido. Es decir, un cliente está satisfecho cuando su percepción del

producto o servicio coincide con o supera sus expectativas.

La empresa puede que no tenga una orientación hacia el cliente y

define sus productos o servicios de acuerdo con sus opiniones y no las del

cliente. Asimismo, no hay muchas empresas que se pongan

sistemáticamente en lugar del cliente para tener una idea clara de su

satisfacción.

Existen muchas empresas que piensan que sus productos son

excelentes y que es imposible que el cliente pueda estar insatisfecho.

La satisfacción del cliente debe abordarse con subjetividad, pero

teniendo en cuenta que es la subjetividad del cliente y no la de la empresa,

porque de nada vale realizar un servicio o producto técnicamente perfecto,

si no satisface las necesidades y expectativas de los clientes, en resumen,

si a nadie le interesa. Comprender y conocer al cliente implica esforzarse

en conocer sus necesidades y, sobre todo: Aprender los requerimientos

específicos del cliente respecto al producto o servicio. La expectativa es

aquello que el cliente espera conseguir con el uso o disfrute del producto.

47

Son cambiantes, surgen de forma imprevista y son intangibles. Una

definición del nivel de satisfacción de una persona sería: el nivel de

satisfacción de una persona es el resultado de comparar su percepción de

los beneficios de un producto con relación a las expectativas del beneficio

a recibir del mismo.

 Así pues, el nivel de satisfacción viene dado por la diferencia entre el

valor percibido del mismo y las expectativas formadas del mismo.

Si la percepción se encuentra por debajo de las expectativas el cliente

estará insatisfecho. Si la percepción se iguala con las expectativas, el

cliente estará satisfecho. Y si la percepción supera a las expectativas el

cliente estará muy satisfecho.

Actualmente las empresas que tienen más éxito son aquellas que

proporcionan el nivel de servicio que el cliente espera. Estas empresas

tienen como objetivo la total satisfacción del cliente.

La empresa que quiera ser exitosa en los mercados actuales debe

conocer las expectativas de sus clientes, el valor que perciben de la

empresa y su nivel de satisfacción, al igual que conocer estos valores con

relación a la competencia. “Satisfacción es la respuesta de saciedad del

cliente.

Es un juicio acerca de un rasgo del producto o servicio, o un producto

o servicio en sí mismo, que proporciona un nivel placentero de recompensa

que se relaciona con el consumo. En los servicios, calidad es entendido

como la satisfacción de los clientes. Esta definición explica que, desde este

punto de vista, la calidad sólo se puede medir basándose en la satisfacción

de los clientes. Para lograr determinar el nivel de satisfacción de los

clientes, es fundamental comenzar con el diseño del servicio, ya que

definirá el verdadero compromiso de la empresa al otorgar el servicio, así

como establecerá las limitaciones de manera que satisfagan a sus clientes.

48

2.2.2.4. Estados de satisfacción del cliente.

Existen cinco estados de satisfacción de los clientes:

- Satisfacción. Las expectativas son igualadas, pero no superadas, la

transacción se ha desarrollado perfectamente y el nivel de esfuerzo ha

sido el esperado.

- Irritación. La transacción ha concluido felizmente, pero el

comportamiento del proveedor no ha sido el apropiado.

- Insatisfacción. La transacción no ha tenido éxito o el nivel de esfuerzo

exigido ha sido superior al esperado.

- Enfado. La transacción no ha tenido éxito, a pesar de un esfuerzo por

parte del cliente notablemente superior al esperado o por culpa de un

error del proveedor que podía haberse evitado.

- Excitación. El cliente se lleva una sorpresa agradable porque las

expectativas de éxito eran bajas, o el nivel esperado de esfuerzo alto,

o la transacción ha sido redefinida al alza.

2.2.2.5. Teorías de la satisfacción del cliente.

En el campo de las ciencias sociales se han producido distintos

enfoques a la hora de definir el modelo de satisfacción e insatisfacción del

cliente y cómo influyen en la satisfacción del cliente los distintos factores,

como el coste o el desempeño del producto. Se puede distinguir en este

ámbito cinco teorías que intentan explicar la motivación del ser humano y

que pueden aplicarse para determinar la naturaleza de la satisfacción. Del

cliente y cuya aplicación a este ámbito pasamos a resumir brevemente a

continuación:

Teoría de la equidad, de acuerdo con esta teoría: “La satisfacción se

produce cuando una determinada parte siente que el nivel de los resultados

obtenidos en un proceso está en alguna medida equilibrados con sus

49

entradas a ese proceso tales como el coste, el tiempo y el esfuerzo”

(Brooks, 1995, p. 102).

Teoría de la atribución causal, explica que el cliente ve resultado de

una compra en términos de éxito o fracaso. “La causa de la satisfacción se

atribuye a factores internos tales como las percepciones del cliente al

realizar una compra y a factores externos como la dificultad de realizar la

compra, otros sujetos o la suerte” (Brooks, 1995, p. 105).

Teoría del desempeño o resultado.

Propone que la satisfacción del cliente se encuentra directamente relacionada con
el desempeño de las características del producto o servicio percibidas por el cliente
(Brooks 1995). Se define el desempeño como el nivel de calidad del producto en
relación con el precio que se paga por él que percibe el cliente. La satisfacción, por
tanto, se equipará al valor, donde el valor es la calidad percibida en relación al precio
pagado por el producto y/o servicio. (Johnson, Anderson y Fornell, 1995, p. 49).

Teoría de las expectativas.

Sugiere que los clientes conforman sus expectativas al respecto del desempeño de
las características del producto o servicio antes de realizar la compra. Una vez que
se produce dicha compra y se usa el producto o servicio, el cliente compara las
expectativas de las características de éstos de con el desempeño real al respecto,
usando una clasificación del tipo “mejor que” o “peor que”. Se produce una
disconformidad positiva si el producto o servicio es mejor de lo esperado mientras
que una disconformidad negativa se produce cuando el producto o servicio es peor
de lo esperado. Una simple confirmación de las expectativas se produce cuando el
desempeño del producto o servicio es tal y como se esperaba. La satisfacción del
cliente se espera que aumente cuando las disconformidades positivas aumentan.
(Liljander y Strandvik, 1995, p. 26).

De entre estas teorías, en los últimos tiempos la teoría de las

expectativas es la que parece contar con mayor número de partidarios entre

los investigadores ya que su ámbito de aplicación aumenta de manera

constante y se van sumando defensores a esta teoría de manera

continuada.

Los tres enfoques que conforman la estructura básica del modelo de

confirmación de expectativas a continuación:

50

- La satisfacción como resultado de la diferencia entre los estándares

de comparación previos de los clientes y la percepción del desempeño

del producto o servicio de que se trate. Se hace hincapié en el efecto

de contraste, apareciendo la insatisfacción cuando el desempeño es

menor que el esperado para dicho producto o servicio.

- Se asume que las personas asimilan la realidad que observan para

ajustarla a sus estándares de comparación. La búsqueda de un

equilibrio produciría que los individuos tiendan a percibir la realidad de

manera similar a sus estándares de comparación.

- Se ha propuesto un modelo de la actitud de las personas que incluye

una relación directa entre el desempeño percibido y la satisfacción.

Parece ser que, en determinadas circunstancias, principalmente

cuando los clientes se encuentran ante nuevos productos o servicios,

es probable que, si el producto o servicio es del agrado de los clientes,

estos se mostraran satisfechos independientemente de si este

confirma o no sus expectativas.

Por otro lado, hay que destacar los principales factores que influyen

en las percepciones de los clientes a la hora de su satisfacción, que son los

que se citan a continuación:

- La experiencia de los clientes: pueden aparecer efectos de contraste

y asimilación debido a la experiencia que los clientes han tenido con

el producto o servicio de que se trate, así como con los productos o

servicios que sean competencia de éste.

- El nivel de implicación con el producto o servicio: cuando los clientes

tienen una alta implicación con el producto o servicio éstos valoran

principalmente la actitud al usar dicho producto o servicio.

- Finalmente, tanto el desempeño del producto o servicio como la

discrepancia de las expectativas del cliente influyen en la satisfacción.

51

Percepción de la satisfacción del cliente.

Sasser (1995) dice:

Los estudios al respecto de la satisfacción del cliente suelen enfocarse desde dos
ópticas bien diferenciadas, o bien desde la perspectiva del cliente o bien desde la
perspectiva de la organización que realiza el estudio. Por supuesto, existen entre
estos dos extremos infinitas posibilidades para abarcar el modelado de la
satisfacción del cliente. Pueden desprenderse las características de una
organización del modelo de la satisfacción del cliente que haya seleccionado está a
la hora de realizar su estudio. Por ejemplo, las sociedades que operan en régimen
de monopolio tienden a modelar la satisfacción del cliente enfocándola desde su
perspectiva, generando su modelo sin tener en cuenta la visión del cliente. (p. 89).

.

El modelo elegido tiene consecuencias a la hora de definir qué es la

satisfacción del cliente. Por ejemplo, si la organización posee una visión

donde el cliente se entiende como una entidad que tiene sus propias

necesidades, motivaciones y creencias, entonces la satisfacción del cliente

se interpretará basándose en los pensamientos del cliente al respecto de

estos aspectos.

La naturaleza de la satisfacción del cliente.

Para poder realizar la medición de la satisfacción del cliente es necesario poder
determinar con anterioridad la naturaleza misma de la satisfacción del cliente, es
decir, los factores que componen esta satisfacción, así como su importancia relativa.
Para definir el concepto de la satisfacción del cliente se puede optar por distintos
enfoques, pero es importante destacar que el modelado de la satisfacción del cliente
depende de manera crítica de cómo se conceptualice la satisfacción. (Johnson et
al., 1995, p. 34).

Pero, esta conceptualización ha provocado diversa controversia.

Algunas de las características de la satisfacción del cliente sobre la que se

ha generado controversia son la naturaleza de la satisfacción, si esta es

agregada, o específica de cada transacción a la que se someta el producto

o servicio, y el hecho de medir la satisfacción a escala personal en

comparación con la satisfacción al nivel de mercado en general.

52

La satisfacción especifica de una transacción y la satisfacción

agregada.

Anderson y Fornell (1993) citado por Boulding et al. (1993) dicen: “La

satisfacción específica de una transacción, se centra en las respuestas del

cliente a una transacción en particular de un producto, mientras que la

satisfacción agregada describe la experiencia total de consumo con un

producto o servicio” (p. 54).

Respecto a la satisfacción específica de una transacción no existe un

acuerdo general entre los distintos autores. Parasuraman, Zeithaml y Berry

(1988) sugieren que la calidad de servicio percibida es un antecedente a la

satisfacción específica de una transacción, mientras que Bitner (1990) y

Bolton y Drew (1991) creen que la satisfacción específica de una

transacción es un antecedente de la calidad de servicio percibida.

Johnson, Anderson y Fornell (1995) dice: “El hecho de que las

sociedades tengan una necesidad práctica de conocer la satisfacción del

cliente para las transacciones que realizan, no ha contribuido al desarrollo

de teorías generales empíricas y modelos de la satisfacción del cliente

agregado” (p. 35).

2.2.2.5. Dimensiones de la satisfacción del cliente.

Fiabilidad.

Eklöf y Westlund (1998) dice:

Habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa. Es decir
que estamos suponiendo que el cliente cuenta con información de parte de la
empresa donde se prometen ciertos aspectos del servicio. Puede ser un contrato,
una publicidad, una descripción del servicio. (p. 203).

53

Sutter y Kocher (2007) mencionan que: “El estudio de la confianza en

su representación, caracterización y medición, agrupa un conjunto de

posturas y modelos, algunos por ejemplo desarrollados para examinar la

confianza interpersonal” (p. 201).

Rapidez.

Eklöf y Westlund (1998) dicen:

El tiempo necesario para completar cualquier tarea a favor de los clientes y
compañeros de trabajo a través de: ¡Hacerlo rápido, hacerlo ahora, y hacerlo bien!
Ayuda a definir el concepto de rapidez de manera que se integre a su organización
para proporcionar un servicio excepcional al Cliente. (p. 94).

Una atención de excelente calidad podría quedar arruinada si se le hace esperar de
más al cliente. No hay nada peor para éste que tener que esperar demasiado, ya
sea para que lo atiendan, para que le entreguen un producto o para que le brinden
un servicio. (Johnson, Anderson y Fornell, 1995, p. 23).

Trato al cliente.

Johnson, Anderson y Fornell (1995) dicen: “Los empleados tratan a

los clientes con atención, respeto, consideración, amabilidad y amistad” (p.

32).

 Brooks (1995) menciona: “La empresa realiza todos los esfuerzos

para comprender las necesidades de los clientes” (49).

 2.3. Definición conceptual de la terminología empleada.

Proceso

Proceso es un conjunto de actividades que utiliza recursos para

transformar elementos de entrada en bienes o servicios capacees de

satisfacer las expectativas de distintas partes interesadas: clientes externos,

clientes internos, accionistas, comunidad, logrando fidelizarlos, etc.

54

Mejora continua

Es una estrategia de gestión empresarial que consiste en desarrollar

mecanismos sistemáticos para mejorar el desempeño de los procesos y como

consecuencia elevar el nivel de satisfacción de los clientes internos y externos

en una organización donde el principal objetivo es captarlo y fidelizarlos.

Cliente

Un aspecto importante es el cliente; sin embargo, ahora comprendemos

que no solamente el siguiente paso es nuestro cliente, sino todos aquellos que

reciben impacto con lo que hacemos en nuestro trabajo.

Satisfacción de las necesidades

Es el cumplimiento de cuatro etapas que todo servicio o producto debe

tener: que sirva para el fin que se destina, que se dé oportunamente, respetar

el precio acordado, y por último que el producto dure el tiempo especificad.

Calidad

Es la habilidad que posee un sistema para operar de manera fiable y

sostenida en el tiempo, a un determinado nivel de desempeño; en una

organización de servicios.

Elementos tangibles

Son los aspectos físicos tales como las instalaciones, el personal, la

documentación y el material de comunicación que utilizan a primera vista, es

la imagen que la empresa proyecta para poder construir lealtad, esta imagen

física tiene que exceder las expectativas del cliente.

55

Expectativas

Las expectativas son las esperanzas que los usuarios tienen por

conseguir algo. Las expectativas de los clientes se producen por el efecto de

una o más de estas cuatro situaciones.

Fiabilidad

Una definición habitual de fiabilidad relaciona a ésta con la disminución

de las averías en los equipos.

Insatisfacción

Se produce cuando el desempeño percibido del producto no alcanza las

expectativas del paciente.

Rendimiento percibido

Se refiere al desempeño en cuanto a la entrega del valor que el cliente

considera haber obtenido luego de adquirir un producto o servicio. Dicho de

otro modo, es el resultado que el cliente percibe cuando obtiene el producto o

servicio que adquirió.

CAPÍTULO III

MARCO METODOLÓGICO

57

3.1. Tipo y diseño de investigación.

Tipo de investigación

La investigación pertenece al tipo de investigaciones no experimentales,

porque solo se preocupará por describir, analizar, explicar y en algunos casos

predecir los acontecimientos de las variables, es decir no existe manipulación

de estas, se considera las características de las variables tal como se

encuentran en su ámbito natural.

Al respecto Hernández, Fernández y Baptista (2010) definen a las

investigaciones no experimentales como: “Estudios que se realizan sin la

manipulación deliberada de variables y en los que se observan los fenómenos

en su ambiente natural para después analizarlos” (p.149).

Por otro lado, de acuerdo a los momentos en las que se recogió los

datos, la investigación pertenece al tipo de investigaciones transversales o

transaccionales, porque la prueba se aplicó en un único momento.

Hernández et al. (2010) dice que las investigaciones transversales son:

“Investigaciones que recolectan datos en un solo momento, en un tiempo

único” (p.151).

Diseño de investigación.

La investigación se desarrolla dentro de los parámetros de las

investigaciones de diseño descriptivo correlacional, porque no se trata de

analizar la influencia de una variable sobre otra, sino la relación que puedan

existir entre ellas.

Hernández et al. (2010) refieren que: “Un estudio correlacional tiene

como finalidad conocer la relación o grado de asociación que exista entre dos

o más conceptos, categorías o variables en un contexto particular” (p. 81).

58

El esquema de las investigaciones de diseño correlacional es la que se

muestra a continuación:

Donde:

n= Tamaño de la muestra

x= Prácticas de mejora continua

y= Satisfacción del cliente.

r= Relación entre las variables

3.2. Población y muestra.

Población.

La población de estudio está constituida por los clientes fidelizados del

Restaurante Boutique de carnes en el distrito de Miraflores.

 Levin y Rubín (2011) al respecto dicen: "Una población es un conjunto

de todos los elementos que estamos estudiando, acerca de los cuales

intentamos sacar conclusiones" (p.141).

Teniendo en cuenta que este estudio está basado en una población

definida donde cada cliente tiene su propia perspectiva.

Tamayo (2009) dice: “La población se define como la totalidad del

fenómeno a estudiar donde las unidades de población poseen una

59

característica común la cual se estudia y da origen a los datos de la

investigación” (p. 45).

Muestra

El muestreo es un procedimiento mediante el cual extraemos una parte

de la población, con la finalidad de estudiarla y obtener conclusiones para

extrapolarlas hacia la población, a este segundo procedimiento se le conoce

como inferencia y será efectivo únicamente si hemos seleccionado una

muestra representativa, para la cual necesitamos aplicarlo y sacar resultados.

Murria (2009) menciona: "Se llama muestra a una parte de la población

a estudiar qué sirve para representarla” (p. 49).

La muestra es el grupo o subconjunto representativo que se toma de la población, para
estudiar un fenómeno estadístico. Por ello es la que puede determinar la problemática
ya que es capaz de generar los datos con los cuales se identifican las fallas dentro del
proceso. (Tamayo, 2009, p.56).

Criterios de selección.

En este caso la muestra será de tipo no probabilístico, por conveniencia,

puesto que la población es pequeña, se escogerán a los primeros 25 clientes

fidelizados.

3.3. Hipótesis.

Hipótesis general.

Ho. No existe relación significativa entre las prácticas de mejora continua y

satisfacción del cliente en el Restaurante Boutique de carnes en el distrito

de Miraflores – 2018.

Ha. Existe relación significativa entre las prácticas de mejora continua y

satisfacción del cliente en el Restaurante Boutique de carnes en el distrito

de Miraflores – 2018.

60

Hipótesis específicas.

H1. Existe relación significativa entre la planificación y la satisfacción de los

clientes en el Restaurante Boutique de Carnes en Miraflores – 2018.

H2. Existe relación significativa entre la competencia con la satisfacción de

los clientes en el Restaurante Boutique de Carnes en Miraflores – 2018.

H3. Existe relación significativa entre la confiabilidad y satisfacción de los

clientes en el Restaurante Boutique de Carnes en Miraflores – 2018.

3.4. Variables – Operacionalización.

Definición conceptual de prácticas de mejora continua

La mejora continua de los procesos es una estrategia de la gestión empresarial que
consiste en desarrollar mecanismos sistémicos para mejorar el desempeño de los
procesos, y como consecuencia, elevar el nivel de satisfacción de los clientes internos
o externos y de otras partes interesada. (Bonilla, Díaz, kleeberg y Noriega 2012, p.
106).

Definición operacional de prácticas de mejora continua.

Las prácticas de mejora continua, es una variable que se midió en

función de tres dimensiones, ocho indicadores que fueron expresados en

términos de veinticuatro ítems que constituyeron el instrumento y que

permitieron medir la percepción de los clientes fidelizados respecto a las

prácticas de mejora continua de la empresa.

61

Definición conceptual de satisfacción al cliente.

Kotler (2007) dice: “El nivel del estado de ánimo de una persona que

resulta de comparar el rendimiento percibido de un producto o servicio con sus

expectativas” (p. 37).

Definición operacional de satisfacción al cliente.

La satisfacción del cliente, es una variable que se midió en función de

tres dimensiones, siete indicadores que fueron expresados en términos de

veinticuatro ítems que constituyeron el instrumento y que permitieron medir la

percepción de los clientes fidelizados respecto a su satisfacción con el

desarrollo de la empresa.

Tabla 1

Operacionalización de la variable prácticas de mejora continua

Dimensiones Indicadores ítems

Escala de

medición y

valores

Niveles y

rangos

Planificación

Ambiente saludable

Del 1 al 8

1 : Nunca

2 : Casi nunca

3 : A veces

4 : Casi

siempre

5 : Siempre

Bueno

100 – 109

Regular

87 – 100

Malo

75 - 87

Eficiencia

Objetivos

Competencia

Promociones
Del 9 al 16

Desempeño

Confiabilidad

Calidad del producto

Del 17 al 24 Calidad de diseño

Calidad de servicio

62

Tabla 2

Operacionalización de la variable satisfacción del cliente.

Dimensiones Indicadores Ítems

Escala de

medición y

valores

Niveles y

rangos

Fiabilidad

Calidad

Del 1 al 8

1 : Nunca

2 : Casi nunca

3 : A veces

4 : Casi

siempre

5 : Siempre

Bueno

98 - 110

Regular

79 - 98

Malo

59 - 79

Precio

Rapidez

Calidad de

respuesta

Del 9 al 16
Tiempo de espera

Trato con el

cliente

Respeto

Del 17 al 24 Amabilidad

Interés

3.5. Métodos y técnicas de investigación.

Métodos de investigación.

La investigación se desarrolla bajo los lineamientos del método científico,

este método consiste en las observaciones que sucede en los procesos que

desarrollara el investigador, y también evalúa las comprobaciones de la

experimentación para respaldar por observaciones y experimentos.

Ruiz (2007) Indica que: “Es el procedimiento planteado que se sigue en

la investigación para poder desarrollar las formas de existencia para

desentrañar las conexiones interna y externa” (p. 6).

Asimismo, se desarrolla también mediante el método cuantitativo, ya que

tiene como objetivos recolectar respuestas de la población mediante

encuestas a una población definida por el investigador. Tiene como finalidad

tomar decisiones efectivas que ayuden alcanzar aquellos que estamos

desarrollando.

63

Bernal (2006) al respecto dice:

El método cuantitativo se fundamenta en la medición de las características de los
fenómenos sociales, lo cual supone derivar de un marco conceptual pertinente al
problema analizado, una serie de postulados que expresen relaciones entre las
variables estudiadas de forma deductiva. Este método tiende a generalizar y normalizar
resultados. (p. 57).

Técnica.

En el desarrollo de la presente investigación se hará uso de diferentes

técnicas de investigación que se encuentran relacionadas en su mayoría con

el análisis bibliográfico las que fueron aplicadas durante todo el proceso de la

investigación, primero se utilizó la técnica de observación para poder

determinar cuáles son los problemas que afronta la empresa Restaurante

Boutique de Carnes situada en Miraflores.

Bernal (2006) menciona que: “Es un procedimiento que empleamos

como el sujeto de conocimiento para poder captar la realidad, se constituye

en el instrumento cotidiano para entrar en contacto con los fenómenos” (p.40).

Asimismo, se utiliza el fichaje para la recolección de datos de fuentes

primarias y secundarias con el objetivo de redactar correctamente el marco

teórico de la investigación, también se realizó dos cuestionarios como

principal fuente de recolección de datos para evaluar las prácticas de mejora

continua y la satisfacción del cliente.

Al respecto, Carrasco (2005) dice: “Una técnica de investigación social

para la indagación, exploración y recolección de datos, mediante preguntas

formuladas directa o indirectamente a los sujetos que constituyen la unidad de

análisis del estudio investigativo” (p. 314).

64

3.6. Descripción de instrumentos utilizados.

El instrumento utilizado para el propósito de la investigación es el

cuestionario, en base a la escala de Likert, con alternativas politómicas

respecto a la variable prácticas de mejora continua tiene un cuestionario de

24 ítems, teniendo en cuenta las tres dimensiones del cuadro de

operacionalización de variables. Por otro lado, la variable satisfacción del

cliente tiene un cuestionario de 24 ítems en base a la escala de Likert,

teniendo en cuenta las tres dimensiones del cuadro de operacionalización de

variables.

Bernal (2002) indica que: “La encuesta es un método que se realiza por

medios de interrogación, observando los aspectos relativos a los grupos. Es

un proceso de investigación para conocer nuestro objetivo de estudio” (p. 3).

Instrumento I: Cuestionario procesos de mejora continua

Ficha técnica

Nombre : Cuestionario de prácticas de mejora continua

Autor : Elser Encalada Cuba

Procedencia : Perú

Administración : Individual y colectiva

Duración : 30 minutos

Aplicación : Cliente en el Restaurante Boutique de carnes en el

distrito de Miraflores.

Materiales : Hoja de aplicación y lapicero

Descripción:

El cuestionario es un instrumento que sirve para medir tres

dimensiones de prácticas de mejora continua dentro de una organización

como son: planificación, competencia y confiabilidad. La escala consta de 24

65

ítems, de los cuales 8 son para la dimensión planificación, 8 ítems para la

dimensión competencia y 8 ítems para la dimensión confiabilidad.

Normas de aplicación.

La aplicación puede darse de forma individual o colectiva, donde la

persona evaluada debe marcar con 5 posibles respuestas a cada oración,

recalcando la confidencialidad de los resultados serán confidenciales.

Teniendo en cuenta los siguientes criterios:

Nunca 1

Casi nunca 2

A veces 3

Casi siempre 4

Siempre 5

Instrumento II: Cuestionario de satisfacción del cliente.

Ficha técnica

Nombre : Cuestionario de satisfacción del cliente.

Autor : Elser Encalada Cuba

Procedencia : Perú

Administración : Individual y colectiva

Duración : 30 minutos

Aplicación : Cliente en el Restaurante Boutique de carnes en el

distrito de Miraflores.

Materiales : Hoja de aplicación y lapicero

Descripción.

El cuestionario es un instrumento que sirve para medir tres dimensiones

de la satisfacción del cliente dentro de una organización como son: fiabilidad,

rapidez y trato con el cliente. La escala consta de 24 ítems, de los cuales 8

66

son para la dimensión fiabilidad, 8 ítems para la dimensión rapidez, y 8 ítems

para la dimensión trato con el cliente.

Normas de aplicación.

La aplicación puede darse de forma individual o colectiva, donde la

persona evaluada debe marcar con cinco posibles respuestas a cada oración,

recalcando la confidencialidad de los resultados serán confidenciales.

Teniendo en cuenta los siguientes criterios:

Nunca 1

Casi nunca 2

A veces 3

Casi siempre 4

Siempre 5

3.7. Análisis estadístico e interpretación de los datos.

El análisis propuesto siguió los siguientes pasos:

Para la organización de los datos que se recogieron, se implementó

bases de datos de las variables en estudios los cuales fueron sometidos a un

análisis estadístico en el programa SPSS, para obtener las correlaciones.

Para evaluar el comportamiento de los datos recogidos y comprobar

potenciales problemas en ellos, se procedió a la elaboración del análisis

exploratorio de datos (EDA – exploratory data analysis). Con este análisis se

verificó si algunos supuestos importantes (valores externos, valores perdidos,

descriptivas iniciales, etc.,) se cumplen.

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

organizó su presentación frecuencias y porcentajes, además de su

distribución, confiabilidad y contratación

67

Para el análisis de los resultados se desarrolló la interpretación de los

valores estadísticos y se estableció los niveles de relación, además de la

contratación de las hipótesis.

Se reflexionó y se discutió sobre los resultados, por variables y

dimensiones.

Se elaboró conclusiones y recomendaciones sobre los objetivos.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS

RESULTADOS

71

4.1. Validación del instrumento.

Validez del instrumento de la variable prácticas de mejora continua.

La validez de instrumento se determinó a través del criterio de jueces,

expertos en el tema, considerando expertos de en los aspectos temático,

metodólogo y estadístico, los cuales determinaron la validez de contenido,

criterio y constructo del instrumento, para así poder aplicarlos y recoger los

datos.

Tabla 3
Resultados de la validación del cuestionario de prácticas de mejora continua

Validador Resultado de aplicabilidad

Dr. Luis Alberto Marcelo Quispe Aplicable

Mg. Jorge Ramos Chang Aplicable

Ing. Segundo Zoilo Vásquez Ruiz Aplicable

Validez del instrumento de la variable satisfacción de clientes.

La validez de instrumento se determinó a través del criterio de jueces,

expertos en el tema, considerando expertos de en los aspectos temático,

metodólogo y estadístico, los cuales determinaron la validez de contenido,

criterio y constructo del instrumento, para así poder aplicarlos y recoger los

datos.

Tabla 4
Resultados de la validación del cuestionario de satisfacción de clientes.

Validador Resultado de aplicabilidad

Dr. Luis Alberto Marcelo Quispe Aplicable

Mg. Jorge Ramos Chang Aplicable

Ing. Segundo Zoilo Vásquez Ruiz Aplicable

72

4.1.1 Análisis de fiabilidad.

Fiabilidad del instrumento de prácticas de mejora continua.

Para determinar la confiabilidad del instrumento de prácticas de

mejora continua, se utilizó la prueba estadística de alfa de Cronbach

considerando que el cuestionario presenta una escala politómica.

Tabla 5
Fiabilidad del instrumento de la variable prácticas de mejora continua.

Alfa de Cronbach N de elementos

,836 24

En la tabla 5, se muestra el resultado de la aplicación del estadístico

alfa de Cronbach de 0.836, lo cual indica que el instrumento de prácticas de

mejora continua presenta una confiabilidad muy alta por encontrarse en el

intervalo de 0.81 a 1 y por lo tanto el instrumento es aplicable para la

recolección de datos.

Fiabilidad del instrumento de niveles de satisfacción de clientes.

La determinación de la confiabilidad del instrumento de satisfacción

de los clientes, se utilizó la prueba estadística de alfa de Cronbach

considerando que el cuestionario presenta una escala politómica.

Tabla 6
Fiabilidad del instrumento de la variable satisfacción de clientes.

Alfa de Cronbach N de elementos

,893 24

En la tabla 6, se muestra el resultado de la aplicación del estadístico

alfa de Cronbach de 0.893, lo cual indica que el instrumento sobre

satisfacción de los clientes presenta una confiabilidad muy alta por

encontrarse en el intervalo de 0.81 a 1 y por lo tanto el instrumento es

aplicable para la recolección de datos.

73

4.2. Resultados descriptivos de las variables.

Resultados descriptivos de la variable prácticas de mejora continua

Tabla 7
Análisis descriptivo de la variable prácticas de mejora continua

 Frecuencia Porcentaje

Válido

Malo 6 24,0

Regular 12 48,0

Bueno 7 28,0

Total 25 100,0

Figura 2. Análisis descriptivo de la variable prácticas de mejora continua

Interpretación.

Se observa en la figura 2 que 12 colaboradores encuestados que

representan el 48% consideran a las prácticas de mejora continua en un nivel

regular, 7 de los colaboradores encuestados que representan el 28% lo

consideran en un nivel bueno y 6 colaboradores encuestados que equivalen

al 24% lo consideran en un nivel malo.

74

Resultados descriptivos de la variable satisfacción de clientes.

Tabla 8
Análisis descriptivo de la variable satisfacción de clientes.

 Frecuencia Porcentaje

Válido

Malo 5 20,0

Regular 13 52,0

Bueno 7 28,0

Total 25 100,0

Figura 3. Análisis descriptivo de la variable satisfacción de clientes.

Interpretación.

Se observa en la figura 3 que 13 colaboradores encuestados que

representan el 52% consideran a la satisfacción de los clientes en un nivel

regular, 7 de los colaboradores encuestados que representan el 28% lo

consideran en un nivel bueno y 5 colaboradores encuestados que equivalen

al 20% lo consideran en un nivel malo.

75

4.3. Resultados descriptivos de las dimensiones.

Resultados descriptivos de las dimensiones de la variable prácticas de

mejora continua

Tabla 9
Análisis descriptivo de la dimensión planificación.

 Frecuencia Porcentaje

Válido

Malo 7 28,0

Regular 12 48,0

Bueno 6 24,0

Total 25 100,0

Figura 4. Análisis descriptivo de la dimensión planificación

Interpretación.

Se observa en la figura 4 que 12 colaboradores encuestados que

representan el 48% consideran a la dimensión planificación en un nivel

regular, 7 de los colaboradores encuestados que representan el 28% lo

consideran en un nivel malo y 6 colaboradores encuestados que equivalen

al 24% consideran lo consideran en nivel bueno.

76

Tabla 10
Análisis descriptivo de la dimensión competencia

 Frecuencia Porcentaje

Válido

Malo 6 24,0

Regular 16 64,0

Bueno 3 12,0

Total 25 100,0

Figura 5. Análisis descriptivo de la dimensión competencia

Interpretación.

Se observa en la figura 5 que 16 colaboradores encuestados que

representan el 64% consideran a la dimensión competencia en un nivel

regular, 6 de los colaboradores encuestados que representan el 24% lo

consideran en un nivel malo y 3 colaboradores encuestados que equivalen

al 12% consideran lo consideran en nivel bueno.

77

Tabla 11
Análisis descriptivo de la dimensión confiabilidad

 Frecuencia Porcentaje

Válido

Malo 4 16,0

Regular 19 76,0

Bueno 2 8,0

Total 25 100,0

Figura 6. Análisis descriptivo de la dimensión confiabilidad.

Interpretación.

Se observa en la figura 6 que 19 colaboradores encuestados que

representan el 76% consideran a la dimensión confiabilidad en un nivel

regular, 4 de los colaboradores encuestados que representan el 16% lo

consideran en un nivel malo y 2 colaboradores encuestados que equivalen

al 8% consideran lo consideran en nivel bueno.

Resultados descriptivos de las dimensiones de satisfacción de clientes

78

Tabla 12
Análisis descriptivo de la dimensión fiabilidad.

 Frecuencia Porcentaje

Válido

Malo 4 16,0

Regular 17 68,0

Bueno 4 16,0

Total 25 100,0

Figura 7. Análisis descriptivo de la dimensión fiabilidad

Interpretación.

Se observa en la figura 7 que 17 colaboradores encuestados que

representan el 68% consideran a la dimensión fiabilidad en un nivel regular,

4 de los colaboradores encuestados que representan el 16% lo consideran

en un nivel malo y 4 colaboradores encuestados que equivalen al 16%

consideran lo consideran en nivel bueno.

79

Tabla 13
Análisis descriptivo de la dimensión rapidez.

 Frecuencia Porcentaje

Válido

Malo 7 28,0

Regular 11 44,0

Bueno 7 28,0

Total 25 100,0

Figura 8. Análisis descriptivo de la dimensión rapidez

Interpretación.

Se observa en la figura 8 que 11 colaboradores encuestados que

representan el 44% consideran a la dimensión rapidez en un nivel regular, 7

de los colaboradores encuestados que representan el 28% lo consideran en

un nivel malo y 7 colaboradores encuestados que equivalen al 28%

consideran lo consideran en nivel bueno.

80

Tabla 14
Análisis descriptivo de la dimensión trato con el cliente.

 Frecuencia Porcentaje

Válido

Malo 7 28,0

Regular 12 48,0

Bueno 6 24,0

Total 25 100,0

Figura 9. Análisis descriptivo de la dimensión trato con el cliente.

Interpretación.

Se observa en la figura 9 que 12 colaboradores encuestados que

representan el 48% consideran a la dimensión trato con el cliente en un nivel

regular, 7 de los colaboradores encuestados que representan el 28% lo

consideran en un nivel malo y 6 colaboradores encuestados que equivalen

al 24% consideran lo consideran en nivel bueno.

81

Malo

Regular

Bueno

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

Malo Regular Bueno

16.0%

8.0%

0.0%

0.0%

32.0%

16.0%

4.0%

12.0% 12.0%

SA
TT

IS
FA

C
C

IÓ
N

 D
EL

 C
LI

EN
TE

P
O

R
C

EN
TA

JE
S

PRÁCTICAS DE MEJORA CONTINUA

4.4. Resultados descriptivos de las variables relacionadas

Tabla 15

Análisis descriptivo de los resultados de la relación entre prácticas de mejora continua y la

satisfacción de los clientes.

Figura 10. Análisis descriptivo de los resultados de la relación entre las prácticas de mejora

continua y la satisfacción del cliente.

Interpretación.

La tabla 15 y figura 10 muestran la descripción referente a las

variables prácticas de mejora continua y satisfacción con el cliente, donde se

observa que el 16% de los encuestados perciben como malo la relación entre

dichas variables. Así mismo, 32% de los encuestados refieren que esta

relación está en un nivel regular, mientras que el 2% de los encuestados

afirman que esta relación es buena; esta tendencia muestra que existe

relación positiva directa entre las variables, lo cual se verificará con la

respectiva prueba de hipótesis.

Prácticas de
Mejora Continua

Satisfacción con el cliente
Total

Malo Regular Bueno

fi % fi % fi & fi %

Malo 4 16.0% 2 8.0% 0 0.0% 6 24.0%

Regular 0 0.0% 8 32.0% 4 16.0% 12 48.0%

Bueno 1 4.0% 3 12.0% 3 12.0% 7 28.0%

Total 5 20.0% 13 52.0% 7 28.0% 25 100.0%

82

4.5 Prueba de la normalidad para la variable de estudio.

Ho: La variable satisfacción del cliente presenta una distribución normal.

Ha: La variable satisfacción del cliente difiere de una distribución normal.

Tabla 16
Resultados de la prueba de normalidad de la variable satisfacción del cliente.

Interpretación.

La tabla 16 presenta los resultados de la prueba de normalidad de

Shapiro Wilk donde se observa que la mayoría de los puntajes se aproximan

a una distribución normal en la variable satisfacción con el cliente, ya que el

coeficiente obtenido es significativo (p > 0.05); dicho resultado permite

determinar aceptar la hipótesis nula y rechazar la hipótesis alterna, por lo

tanto, la prueba estadística a usarse debe ser paramétrica, para el caso de la

investigación en los estadísticos inferenciales se aplicó la prueba de R de

Pearson.

Kolmogorov-Smirnova Shapiro-Wilk

Estadístico gl Sig. Estadístico gl Sig.

Satisfacción del

cliente
,114 25 ,200* ,964 25 ,493

*. Esto es un límite inferior de la significación verdadera.

a. Corrección de significación de Lilliefors

83

4.6 Procedimientos correlacionales.

Contrastación de la hipótesis general

Ho. No existe relación significativa entre las prácticas de mejora continua y

satisfacción del cliente en el Restaurante Boutique de carnes en el

distrito de Miraflores – 2018.

H1. Existe relación significativa entre las prácticas de mejora continua y

satisfacción del cliente en el Restaurante Boutique de carnes en el

distrito de Miraflores – 2018.

Nivel de confianza: 95% (α=0,05).

Regla de decisión: Si sig ≥ 0.05 → se acepta la hipótesis nula (Ho)

 Si sig < 0.05 → se rechaza la hipótesis nula (Ho)

Tabla 17
Resultados de correlación entre las prácticas de mejora continua y satisfacción del cliente.

Interpretación.

En la tabla 17, se puede observar los resultados de correlación

mediante un estadístico R de Pearson que asciende a 0,778, a un nivel de

significancia p=0,000 que es menor al 0,05 lo cual significa que existe una

correlación positiva alta entre las variables, por lo tanto se rechaza la

hipótesis nula y se acepta la hipótesis alterna, determinando que existe una

correlación altamente significativa entre los prácticas de mejora continua y

Prácticas de

mejora continua

Satisfacción del

cliente

Prácticas de

mejora continua

Correlación de Pearson 1 ,778**

Sig. (bilateral) ,000

N 25 25

Satisfacción del

cliente

Correlación de Pearson ,778** 1

Sig. (bilateral) ,000

N 25 25

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

84

satisfacción del cliente en el restaurante boutique de carnes en el distrito

de Miraflores – 2018.

Figura 11. Gráfico de dispersión de las variables prácticas de mejora continua y satisfacción
del cliente.

Interpretación.

La figura 11 presenta los resultados del gráfico de dispersión donde

se observa una correlación positiva directa entre las variables prácticas de

mejora continua y satisfacción del cliente, es decir que a mayores puntajes

en la variable prácticas de mejora continua mayores serán los puntajes de la

variable satisfacción del cliente.

85

Contrastación de hipótesis especificas.

Contrastación de hipótesis especifica 1

Ho. No existe relación significativa entre la planificación y la satisfacción

de los clientes en el Restaurante Boutique de Carnes en Miraflores -

2018

H1. Existe relación significativa entre la planificación y la satisfacción de

los clientes en el Restaurante Boutique de Carnes en Miraflores - 2018

Nivel de confianza: 95% (α=0,05).

Regla de decisión: Si sig ≥ 0.05 → se acepta la hipótesis nula (Ho)

 Si sig < 0.05 → se rechaza la hipótesis nula (Ho)

Tabla 18
Resultados de correlación entre la planificación y la satisfacción del cliente.

Interpretación.

En la tabla 18, se puede observar los resultados de correlación

mediante un estadístico R de Pearson que asciende a 0,682, a un nivel de

significancia p=0,000 que es menor al 0,05 lo cual significa que existe una

correlación positiva alta entre las variables, por lo tanto se rechaza la

hipótesis nula y se acepta la hipótesis alterna, determinando que existe una

correlación moderadamente significativa entre la planificación y

satisfacción del cliente en el restaurante boutique de carnes en el distrito

de Miraflores – 2018.

Planificación

Satisfacción del

cliente

Planificación Correlación de Pearson 1 ,682**

Sig. (bilateral) ,000

N 25 25

Satisfacción del

cliente

Correlación de Pearson ,682** 1

Sig. (bilateral) ,000

N 25 25

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

86

Contrastación de hipótesis especifica 2

Ho. No existe relación significativa entre la competencia con la satisfacción

de los clientes en el Restaurante Boutique de Carnes en Miraflores -

2018

H2. Existe relación significativa entre la competencia con la satisfacción de

los clientes en el Restaurante Boutique de Carnes en Miraflores -

2018

Nivel de confianza: 95% (α=0,05).

Regla de decisión: Si sig ≥ 0.05 → se acepta la hipótesis nula (Ho)

 Si sig < 0.05 → se rechaza la hipótesis nula (Ho)

Tabla 19
Resultados de correlación entre la competencia y la satisfacción del cliente.

Interpretación.

En la tabla 19, se puede observar los resultados de correlación

mediante un estadístico R de Pearson que asciende a 0,590, a un nivel de

significancia p=0,002 que es menor al 0,05 lo cual significa que existe una

correlación positiva moderada entre las variables, por lo tanto se rechaza

la hipótesis nula y se acepta la hipótesis alterna, determinando que existe

una correlación moderadamente significativa entre la competencia y

satisfacción del cliente en el restaurante boutique de carnes en el distrito

de Miraflores – 2018.

Competencia

Satisfacción del

cliente

Competencia Correlación de Pearson 1 ,590**

Sig. (bilateral) ,002

N 25 25

Satisfacción del

cliente

Correlación de Pearson ,590** 1

Sig. (bilateral) ,002

N 25 25

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

87

Contrastación de hipótesis especifica 3

Ho. No existe relación significativa entre la confiabilidad y satisfacción de

los clientes en el Restaurante Boutique de Carnes en Miraflores – 2018

H3. Existe relación significativa entre la confiabilidad y satisfacción de los

clientes en el Restaurante Boutique de Carnes en Miraflores – 2018

Nivel de confianza: 95% (α=0,05).

Regla de decisión: Si sig ≥ 0.05 → se acepta la hipótesis nula (Ho)

 Si sig < 0.05 → se rechaza la hipótesis nula (Ho)

Tabla 20
Resultados de correlación entre la confiabilidad y la satisfacción del cliente.

Interpretación.

En la tabla 20, se puede observar los resultados de correlación

mediante un estadístico R de Pearson que asciende a 0,686, a un nivel de

significancia p=0,000 que es menor al 0,05 lo cual significa que existe una

correlación positiva moderada entre las variables, por lo tanto se rechaza

la hipótesis nula y se acepta la hipótesis alterna, determinando que existe

una correlación moderadamente significativa entre la confiabilidad y

satisfacción del cliente en el restaurante boutique de carnes en el distrito

de Miraflores – 2018.

Confiabilidad Satisfacción del

cliente

Confiabilidad Correlación de Pearson 1 ,686**

Sig. (bilateral) ,000

N 25 25

Satisfacción

del cliente

Correlación de Pearson ,686** 1

Sig. (bilateral) ,000

N 25 25

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

CAPITULO V

DISCUSIONES, CONCLUSIONES Y

RECOMENDACIONES

89

5.1. Discusiones.

Los instrumentos aplicados para la recolección de datos, fueron

sometidos a criterios de validez y confiabilidad, obteniendo como resultados

un alto nivel de confiabilidad; respecto al instrumento de prácticas de mejora

continua se obtuvo un valor de alfa de cronbach que asciende a 0,836;

mientras que el instrumento de satisfacción del cliente se obtuvo un valor de

alfa de cronbach que asciende a 0,893; ambos instrumentos son mayores

que el 0,75; resultando ser instrumentos altamente confiables para el recojo

de datos de la muestra, dicho aspecto permite continuar con el desarrollo de

la investigación.

Respecto a los resultados obtenidos en la confirmación de hipótesis

general mediante el estadístico de correlación de Pearson se obtuvo un ,778

a un nivel de significancia de 0.000 que determina que hay una correlación

alta entre las variables prácticas de mejora continua y la satisfacción de los

clientes; dichos resultados confirman los resultados obtenidos por Flores

(2017) en su tesis: “Mejora continua y calidad de servicio de la empresa

Overlandes s.a., distrito de Independencia, 2017” realizada en la Universidad

Cesar Vallejo, que concluye que se cumplió el objetivo general es decir la

mejora continua tiene relación positiva moderada con la calidad de servicio,

de 0.457 de acuerdo a la correlación hallada con el coeficiente de Spearman,

toda vez que se demostró como verdadera la hipótesis correspondiente con

una significancia de la prueba de 0.000.

Respecto al objetivo específico 1 logrado por la relación entre la

dimensión planificación de la variable prácticas de mejora continua y la

variable satisfacción de los clientes, se obtuvo un coeficiente de Pearson de

0.682 a un nivel de significancia de 0.000 que evidencia una correlación

moderada entre las variables, dichos resultados conforman los resultados

obtenidos por Flores (2017) en su tesis: “Mejora continua y calidad de

servicio de la empresa Overlandes s.a., distrito de Independencia, 2017”

realizada en la Universidad Cesar Vallejo, que concluyo que se cumplió el

primer objetivo específico es decir planificar tiene relación positiva baja con

90

la calidad de servicio de la empresa, de 0.209 de acuerdo a la correlación

hallada con el coeficiente de Spearman, toda vez que se demostró como

verdadera la hipótesis correspondiente con una significancia de la prueba de

0.063.

Respecto al objetivo específico 2 logrado por la relación entre la

dimensión competencia de la variable prácticas de mejora continua y la

variable satisfacción de los clientes, se obtuvo un coeficiente de Pearson de

0.590 a un nivel de significancia de 0.002 que evidencia una correlación

moderada entre las variables, dichos resultados conforman los resultados

obtenidos por Poggie (2018) en su tesis: “Implementación de un plan de

mejora continua para aumentar la satisfacción del cliente en la empresa

Distribuidora Capistrano S.A.C., 2018”, que concluye que de acuerdo al

problema planteado como satisfacción al cliente se pudieron determinar las

tres categorías apriorísticas que darán desarrollo a la propuesta, las cuales

son homologación de productos para brindar calidad y disminuir las no

conformidades, disminuir el incumplimiento de órdenes de compra y generar

información a tiempo con funciones establecidas para optimizar las horas de

trabajo y mejora la atención al cliente.

Respecto al objetivo específico 3 logrado por la relación entre la

dimensión confiabilidad de la variable prácticas de mejora continua y la

variable satisfacción de los clientes, se obtuvo un coeficiente de Pearson de

0.686 a un nivel de significancia de 0.000 que evidencia una correlación

moderada entre las variables, dichos resultados conforman los resultados

obtenidos por Flores (2017) en su tesis: “Mejora continua y calidad de

servicio de la empresa Overlandes S.A., distrito de Independencia, 2017”

realizada en la Universidad Cesar Vallejo, que concluye que se cumplió el

objetivo específico es decir los confiabilidad mantiene relación positiva

moderada con la calidad de servicio de la empresa, de 0.760 de acuerdo a

la correlación hallada con el coeficiente de Spearman toda vez que se

demostró como verdadera la hipótesis correspondiente con una significancia

de la prueba de 0.000.

91

Aunque la mejora continua no es un concepto nuevo, hoy en día existe

más presión que nunca para que las empresas mejoren su rendimiento en

su proceso de producción.

La globalización significa que la competencia está creciendo cada vez

más y tu empresa no es la única que vende un determinado producto, lo que

supone que no sólo hay que preocuparse por la competencia local, sino

también por la competencia extranjera.

Actualmente, la industria está avanzando cada vez más y las fábricas

tienden a automatizar los procesos, por lo que su calidad y productividad

crecer a un menor coste y tienes que ser capaz de adaptarte.

La personalización en masa es una tendencia creciente, y se necesita

ser capaz de responder a más personas que desean versiones diferentes

del mismo producto. Independientemente de lo simple o complejo que sea el

producto, la personalización masiva a nivel de masa es difícil. Las fábricas

se ven obligadas a explorar nuevas estrategias operativas para producir

productos altamente personalizados.

92

5.2. Conclusiones

Primero. Existe relación altamente significativa entre las prácticas de mejora

continua y satisfacción del cliente en el restaurante boutique de

carnes en el distrito de Miraflores – 2018., mediante un R de Pearson

de 0,778 a un nivel de significancia de 0,000 menor a 0,05. Es decir,

desarrollar prácticas de mejora continua en el restaurante tendrá

como resultados clientes satisfechos.

Segundo. Existe relación moderadamente significativa entre la dimensión

planificación y satisfacción del cliente en el restaurante boutique de

carnes en el distrito de Miraflores – 2018., mediante un R de Pearson

de 0,682 a un nivel de significancia de 0,000 menor a 0,05. Es decir,

desarrollar un trabajo planificado en el restaurante mejora la

satisfacción de los clientes.

Tercero. Existe relación moderadamente significativa entre la dimensión

competencia y satisfacción del cliente en el restaurante boutique de

carnes en el distrito de Miraflores – 2018., mediante un R de Pearson

de 0,590 a un nivel de significancia de 0,002 menor a 0,05. Es decir,

desarrollar prácticas competitivas en el restaurante mejora la

satisfacción de los clientes.

Cuarto. Existe relación moderadamente significativa entre la dimensión

confiablidad y satisfacción del cliente en el restaurante boutique de

carnes en el distrito de Miraflores – 2018., mediante un R de Pearson

de 0,686 a un nivel de significancia de 0,000 menor a 0,05. Es decir,

buscar que el cliente confié en los productos de la empresa, mejora

los niveles de satisfacción de los clientes.

93

5.3 Recomendaciones.

Primera. En relación con el objetivo general, el cual pide determinar la

relación entre las prácticas de mejora continua y satisfacción del

cliente en el restaurante boutique de carnes en el distrito de

Miraflores – 2018, se recomienda a la empresa contar con

capacitaciones objetivas en donde se conozca de forma puntual los

procesos que deben mejorarse o procesos que deban cambiarse,

para ello se debe realizar las capacitaciones con las personas

idóneas al tema a tratar.

Segundo. En relación con el objetivo general, el cual pide determinar la

relación entre dimensión planificación y satisfacción del cliente en

el restaurante boutique de carnes en el distrito de Miraflores – 2018,

se recomienda realizar y fomentar prácticas de gestión a cerca de

reconocer planes de acción de acuerdo a las exigencias de los

clientes; realizar reuniones en donde se conozcan los puntos

claves a la hora de resolver reclamos que se presentan en la

empresa

Tercero. En relación con el objetivo general, el cual pide determinar la

relación entre la dimensión competencia y satisfacción del cliente

en el restaurante boutique de carnes en el distrito de Miraflores –

2018, se recomienda el desarrollo del factor organización abierta y

flexible, la cual consiste en fomentar periódicamente reuniones de

trabajo en equipo, siendo necesario que formen parte de ello, la

difusión de sus metas y objetivos, con el único fin de saber orientar

a los clientes para así reducir el índice de reclamos por falta de

información.

Cuarto. En relación con el objetivo general, el cual pide determinar la relación

entre la dimensión confiabilidad y satisfacción del cliente en el

restaurante boutique de carnes en el distrito de Miraflores – 2018,

94

se recomienda transmitir la cultura de la calidad del servicio

considerando que es un incentivo viable puesto que también debe

tener vocación para dicha función.

REFERENCIAS BIBLIOGRAFICAS

Artículos.

Anderson, J. C. y Formel, J. A. (1993). A model of the distributor's perspective of

distributormanufacturer working relationships. Journal of Marketing, 12(48),

76 – 77.

Beer, L. (1992). A client community assessment of the NGO sector in Uganda, The

Centre for the Study African Economies Working Paper Series. Centre for the

Study of African Economies, 10(223), 145 – 146.

Denove, F. y Power, M. (2006). Relaciones a largo plazo entre compradores y

proveedores: La importancia de la tecnología en el desarrollo de la confianza.

Revista Estudios Gerenciales, 12(76), 97 – 99.

Johnson, Anderson y Fornell (1995). Strategic interaction in industrial distribution

channels: Managing the interfirm relationship as a strategic asset. Academy

of Management Science, 5(1), 14 – 16.

Libros.

Ackoff, L. (1981). Administración en pequeñas dosis. Bogotá, Colombia: Limusa.

Alet, H. (2009). Mejora continua de los procesos. Lima, Perú: Fondo editorial.

Atalaya, K. (1995). La mejora de la productividad en la pequeña y mediana

empresa. Quito, Ecuador: Club Universitario.

Bernal, C. (2006). Metodología de la investigación. Bogotá, Colombia: Pearson

educación.

Bolton, L. y Drew, J. (1991). Gestión de la relación con el cliente clave. México D.F.,

México: Prentice Hall.

Bonilla, D. (2012). Mejora continua de los procesos. Lima, Perú: Fondo editorial

Bonilla, L., Díaz, N., Kleeberg, A. y Noriega, R. (2012). La mejora de la productividad

en la pequeña y mediana empresa. Quito, Ecuador: Club Universitario.

Brooks, R. (1995). Internal service quality. Boston, Estados Unidos: Internacional

Bradford

Burga, R. (2016) Productividad total. Lima, Perú: Macro.

Carrasco, S. (2005). Metodología de la investigación científica. Lima, Perú: San

Marcos.

Chang, H. (2011). Calidad total en la atención al cliente. Pautas para garantizar la

excelencia en el servicio. Madrid, España: Ideas propias.

Chiavenato I. (2007). Introducción a la teoría general de la administración (7ª ed.).

México D.F., México: McGraw-Hill Interamericana.

Drucker, P. (1986). Management y liderazgo. México D.F., México: Ediciones

Gestión.

Guizar, R. (2010). Desarrollo organizacional principios y aplicaciones (4ª ed.). Lima,

Perú: San Marcos.

Hernández R., Fernández A, Baptista, L. (2014). Metodología de la investigación

(6ª ed.). México D.F., México: Mc Graw Hill educación

Hernández, R., Fernández A. y Baptista, L. (2010). Metodología de la investigación

(6ª ed.). México D.F., México: Mc Graw Hill educación.

Kotler, P. (2003). Fundamentos del marketing (11ª ed.). México D.F., México:

Pearson educación.

Levin L. y Rubín B. (2011). Estadística para la administración y la economía (7ª

ed.). México D.F., México: Pearson educación.

Liljander, G. y Strandvik, L. (1995). La gestión de los recursos humanos en base a

competencias: análisis de competencias en empresas de auditoría.

Barcelona, España: Universidad de Barcelona.

Martínez R. (2012). Desarrollo Organizacional. Recuperado de

https://addi.ehu.es/handle/10810/10580

Miján, A. (2002). Metodología de la investigación científica y bioestadística para

médicos, odontólogos y estudiantes de ciencias de la salud (2ª ed.).

Santiago, Chile: RIL Editores.

Molina, D. (1995). El Liderazgo Organizacional: Una Aproximación desde la

Perspectiva Etológica. Rosario, Argentina: Universidad de Rosario.

Murdick, I. (1994). Introducción a la Gestión de la Calidad. Madrid, España:

Jacarayan.

Murria, B. (2009). Calidad y Competitividad. Madrid, España: Díaz de Santos

Parry, T. (1996). Calidad total en la gestión de servicio. Madrid, España: Díaz de

Santos.

Ramos, J. (2005). Administración una perspectiva global y empresarial (14ª ed.).

México D.F., México: McGraw-Hill

Robbins S. y Coulter P. (2005). Administración (8ª ed.). México D.F., México:

Pearson educación.

Robbins, S. (2005). Administración (5ª ed.). México D.F., México: Prentice Hall.

Ruiz, M. (2007). Calidad total en la atención al cliente. Pautas para garantizar la

excelencia en el servicio. España, Madrid: Ideas propias.

Sasser, J. (1995). Gestión de la calidad, mejora continua y sistemas de gestión.

Barcelona, España: Pirámide.

Sutter, A. y Kocher T. (2007). Calidad total en la atención al cliente. Pautas para

garantizar la excelencia en el servicio. Madrid, España: Ideas propias.

Tamayo, M. (2009). El proceso de la investigación científica. México D.F., México:

Limusa

Unesco (2012). Los jóvenes y las competencias a trabajar. Recuperado de:

https://unesdoc.unesco.org/ark:/48223/pf0000218083

Vigil, J. (2010). Análisis de los diferentes métodos de mejora continua. Madrid,

España: Ecoe ediciones.

Zeithaml, M. y Berry, P. (1988). Marketing de servicios: Un enfoque de integración

del cliente a la empresa (2ª ed.). México D.F., México: McGraw-Hill.

Zorrilla, S. (1985). Metodología de investigación científica (2ª ed.) México D.F.,

México: McGraw-Hill.

Tesis.

Ayala, J. y Molina, R. (2007). Diagnóstico y propuesta de mejora continua en la

pequeña empresa: talleres automotrices (Tesis de pregrado). Recuperado de

https://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TESIS

/ 05/ADTESAD0001527.pdf

Beltran, F. (2018). Aplicación del proceso de mejora continua para mejorar el

servicio de atención al cliente en la empresa américa móvil - Claro (CAC Cerro

https://unesdoc.unesco.org/ark:/48223/pf0000218083
https://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TESIS/%2005/ADTESAD0001527.pdf
https://webquery.ujmd.edu.sv/siab/bvirtual/BIBLIOTECA%20VIRTUAL/TESIS/%2005/ADTESAD0001527.pdf

Colorado), Arequipa 2015 (Tesis de maestría). Recuperado de http://tesis.

ucsm.edu.pe/repositorio/handle/UCSM/8210

Flores, A. (2017). Mejora continua y calidad de servicio de la empresa Overlandes

s.a., distrito de Independencia, 2017 (Tesis de pregrado). Recuperado de

http://repositorio.ucv.edu.pe/handle/UCV/12382

García, M. (2011). Medición de la satisfacción del cliente en una empresa de Retail

(Tesis de pregrado). Recuperado de https://pirhua.udep.edu.pe/

bitstream/handle/11042/1464/AE_262.pdf?sequence=1&isAllowed=y

Hernández, A. (2012). Efectos que un ambiente de trabajo basado en facetas de la

responsabilidad produce sobre la mejora continua: el orden y el cumplimiento

de estándares (Tesis doctoral) Recuperado de https://dadun

.unav.edu/bitstream/10171/28183/1/TESIS%20FINAL%20v9.2.pdf

Lamuño, M. (2010). Medición de la satisfacción de los clientes del servicio de

acceso a internet con banda ancha, casos CANTV e INTERCABLE (Tesis de

pregrado). Recuperado de http://dspace.unitru.edu.pe/bitstream/handle/

unitru/8342/lamuño%20chancan%2c%20miguel%20angel.pdf?sequence=1&

isallowed=y

Meza, F. (2018). Aplicación del proceso de mejora continua para mejorar el servicio

de atención al cliente en la empresa américa móvil - claro (CAC cerro

colorado), Arequipa 2015 (Tesis de maestría) Recuperado de

http://tesis.ucsm.edu.pe/repositorio/handle/UCSM/8210

Moreno, J. (2012). Medición de la satisfacción del cliente en el restaurante la

cabaña de don parce juan Antonio Moreno Hidalgo Piura (Tesis de pregrado)

Recuperado de https://pirhua.udep.edu.pe/bitstream/handle/11042/1648/AE_

265.pdf

Poggie,K. (2018). Implementación de un plan de mejora continua para aumentar la

satisfacción del cliente en la empresa Distribuidora Capistrano S.A.C., 2018

http://repositorio.ucv.edu.pe/handle/UCV/12382
https://pirhua.udep.edu.pe/%20bitstream/handle/11042/1464/AE_262.pdf?sequence=1&isAllowed=y
https://pirhua.udep.edu.pe/%20bitstream/handle/11042/1464/AE_262.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/bitstream/handle/%20UNITRU/8342/LAMUÑO%20CHANCAN%2C%20Miguel%20Angel.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/bitstream/handle/%20UNITRU/8342/LAMUÑO%20CHANCAN%2C%20Miguel%20Angel.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/bitstream/handle/%20UNITRU/8342/LAMUÑO%20CHANCAN%2C%20Miguel%20Angel.pdf?sequence=1&isAllowed=y
http://tesis.ucsm.edu.pe/repositorio/handle/UCSM/8210
https://pirhua.udep.edu.pe/bitstream/handle/11042/1648/AE_%20265.pdf
https://pirhua.udep.edu.pe/bitstream/handle/11042/1648/AE_%20265.pdf

(Tesis de pregrado) Recuperado de http://repositorio.uwiener.

edu.pe/handle/123456789/2068

Ramírez, D. (2014). Aplicación de la metodología de la mejora continua - Kaizen y

su incidencia en los ingresos totales de las microempresas del sector servicios

constituidas como hospitales veterinarios del distrito Víctor Larco –Trujillo

(Tesis de pregrado). Recuperado de http://dspace.unitru.edu.pe

/handle/Unitru/2933

Rocha, S. (2010). Factores de la calidad en el servicio que determinan la

satisfacción del cliente en un centro de atención técnica remota (Tesis de

maestría). Recuperado de http://www.lareferencia.info/vufind/Record/

MX_884bca9a3fbb4356d539bb55087b5966

Rodríguez, J. (2011). Propuesta de un sistema de mejora continua para la

reducción de mermas en una procesadora de vegetales en el departamento

de lima con el objetivo de aumentar su productividad y competitividad (Tesis

de pregrado). Recuperado de

https://repositorioacademico.upc.edu.pe/bitstream/

handle/10757/273503/cro;jsessionid=700bdfcf893287582aa8113ef040d7f6?

sequence=1

Yanes, J. (2016). Propuesta de instructivo KAIZEN para el mejoramiento continuo

en las pymes y Manufactureras del D.M.Q. caso: CIIU C31 (Tesis de pregrado)

Recuperado de http://repositorio.puce.edu.ec/handle/22000/11603

http://www.lareferencia.info/vufind/Record/%20MX_884bca9a3fbb4356d539bb55087b5966
http://www.lareferencia.info/vufind/Record/%20MX_884bca9a3fbb4356d539bb55087b5966
https://repositorioacademico.upc.edu.pe/bitstream/%20handle/10757/273503/CRo;jsessionid=700BDFCF893287582AA8113EF040D7F6?sequence=1
https://repositorioacademico.upc.edu.pe/bitstream/%20handle/10757/273503/CRo;jsessionid=700BDFCF893287582AA8113EF040D7F6?sequence=1
https://repositorioacademico.upc.edu.pe/bitstream/%20handle/10757/273503/CRo;jsessionid=700BDFCF893287582AA8113EF040D7F6?sequence=1
http://repositorio.puce.edu.ec/handle/22000/11603

ANEXOS

ANEXO 1 - INFORME DE ÍNDICE DE COINCIDENCIAS

ANEXO 2:

CONSTANCIA EMITIDA POR LA INSTITUCIÓN QUE ACREDITE LA

REALIZACIÓN DEL ESTUDIO IN SITU

ANEXO 3 INSTRUMENTOS DE RECOLECCIÓN DE DATOS.

CUESTIONARIO DE PRÁCTICAS DE MEJORA CONTINUNA

Este cuestionario contiene una serie de frases relativamente cortas que permite hacer una
descripción de la percepción que tienes sobre las prácticas de mejora continua. Para ello debes
responder con la mayor sinceridad posible a cada una de las proposiciones que aparecen a
continuación, de acuerdo a como pienses o actúes. Con respecto a cada ítem le rogamos que valore
y marque con una X, según la siguiente escala de valoración:

Nunca (1)
Pocas veces (2)
A veces (3)
Casi siempre (4)
Siempre (5)

CUESTIONARIO DE SATISFACCIÓN DE LOS CLIENTES

 1 2 3 4 5

Planificación

1. Considera que la empresa se trazan objetivos a mediano y largo plazo.

2. Considera que la empresa compite en el mercado mejor que otros del mismo
rubro.

3. Considera que los precios son óptimos.

4. Considera que la empresa no presenta problemas en la organización

5. Los empleados brindan un buen servicio.

6. Considera que los productos que ofrece la empresa son de buena calidad

7. La empresa siempre se preocupa por mejorar en sus servicios.

8. Los productos de la empresa son de garantía.

Competencia

9. Considera que le empresa atiende mejor que la competencia.

10. La empresa se preocupa por ser una empresa de calidad.

11. Mantiene el cumplimiento de los procesos en todo el tiempo que usted está
en la empresa.

12. Cumple sus expectativas en el correcto funcionamiento de las atenciones.

13. Considera que el personal se encuentra capacitado.

14. Considera correcto los resultados para medir la adaptación de procesos.

15. Buscan mantener los estándares de calidad para mejores resultados.

16. Brinda sus opiniones al personal para la mejora en los resultados de la
empresa.

Confiabilidad

17. Usted se considera un cliente fiel a la empresa.

18. Se preocupan por el bienestar y satisfacción de los clientes

19. Hacen una encuesta para saber las necesidades de los clientes

20. Se considera siempre la efectividad de los procesos de la organización

21. Considera la satisfacción del proceso con el personal adecuado para el
proceso de la mejora en la organización

22. Considera siempre la satisfacción de las metas de los trabajadores.

23. Considerar siempre mantener acciones correctivas para probar la eficacia de
los cambios en la organización

24. Consideran que los clientes son diferentes en cada ocasión.

Este cuestionario contiene una serie de frases relativamente cortas que permite hacer una
descripción de que tan satisfecho te sientes como cliente. Para ello debes responder con la mayor
sinceridad posible a cada una de las proposiciones que aparecen a continuación, de acuerdo a como
pienses o actúes. Con respecto a cada ítem le rogamos que valore y marque con una X, según la
siguiente escala de valoración:

Nunca (1)
Pocas veces (2)
A veces (3)
Casi siempre (4)
Siempre (5)

 1 2 3 4 5

Fiabilidad

1. Los productos y servicios siempre son los que esperaba.

2. Siente conformidad con el servicio recibido.

3. Considera que la atención es personalizada.

4. El servicio recibido siempre es realizado de la misma manera.

5. Constantemente comprar en esta empresa.

6. Tiene como primera opción a esta empresa en su rubro.

7. Los comentarios de otras personas influyen en su decisión de compra.

8. Existen comentarios negativos sobre el servicio de la empresa

Rapidez

9. La atención de los colaboradores es rápida.

10. Encuentra variedad de productos y marcas constantemente

11. Es atendido de manera rápida en todas las áreas.

12. Los productos o servicios no son lo que esperaba.

13. Constantemente cambia de proveedores.

14. En varias oportunidades ha devuelto los productos.

15. Se le presenta problemas constantemente con el servicio.

16. Realiza constantes reclamos por productos defectuosos.

Trato con el cliente

17. Al recomendar tiene como primera opción a esta empresa.

18. Recibe incentivos por ser un comprador constante.

19. Cuando los precios suben, compra en otra distribuidora.

20. La empresa cumple con lo prometido en relación al servicio.

21. Los trabajadores demuestran ser responsables en la compra y reparto.

22. Son practicadas sus sugerencias para la mejora del servicio.

23. La cordialidad es la característica de los colaboradores de la empresa.

24. La atención siempre es con amabilidad.

ANEXO 4 BASE DE DATOS

ANEXO 5 FICHA DE VALIDACIÓN DE LOS INSTRUMENTOS.

ANEXO 6 - MATRIZ DE CONSISTENCIA

“PRÁCTICAS DE MEJORA CONTINUA Y SATISFACCIÓN DEL CLIENTE EN EL RESTAURANTE BOUTIQUE DE CARNES EN EL DISTRITO DE
MIRAFLORES - 2018”

PROBLEMA OBJETIVOS HIPÓTESIS METODOLOGÍA INSTRUMENTOS

TÉCNICAS
ESTADÍSTICAS DE
PROCESAMIENTO

DE DATOS

Problema General.

¿Qué relación existe
entre las prácticas de
mejora continua y
satisfacción de los
clientes en el
restaurante boutique
de carnes en el
distrito de Miraflores -
2018?

Problemas
Específicos.

¿Qué relación
existe entre la
planificación y la
satisfacción de los
clientes en el
Restaurante
Boutique de
Carnes en
Miraflores - 2018?

¿Qué relación
existe entre la
competencia con la
satisfacción de los
clientes en el

Objetivo general

Determinar la relación
que existe entre las
prácticas de mejora
continua y satisfacción
del cliente en el
restaurante boutique
de carnes en el distrito
de Miraflores – 2018.

Objetivos
específicos

Determinar la
relación que existe
entre la planificación
y la satisfacción de
los clientes en el
Restaurante
Boutique de Carnes
en Miraflores - 2018

Determinar la
relación que existe
entre la
competencia con la
satisfacción de los
clientes en el
Restaurante

Hipótesis General

Existe relación
significativa entre las
prácticas de mejora
continua y satisfacción
del cliente en el
restaurante boutique de
carnes en el distrito de
Miraflores – 2018.

Hipótesis especificas

Existe relación
significativa entre la
planificación y la
satisfacción de los
clientes en el
Restaurante
Boutique de Carnes
en Miraflores - 2018

Existe relación
significativa entre la
competencia con la
satisfacción de los
clientes en el
Restaurante
Boutique de Carnes
en Miraflores - 2018

Tipo de
investigación

Población

Variable 1: Práctica
de mejora continua

Dimensiones:
1. Planificación
2. Competencia
3. Confiabilidad

Medidas de
tendencia central:
Media
Mediana
Moda.

Medidas de
dispersión:
Desviación
estándar y
varianza.

Medidas
inferenciales:
R de Pearson

El diseño de
investigación es
no experimental

La población
estará
conformada por
un total de 50
colaboradores

Nivel de
investigación

Tamaño de la
muestra

El nivel de
investigación es

relacional

La muestra
estará
conformada por
25
colaboradores.
 Variable 2:

Satisfacción del
cliente
Dimensiones:
1. Fiabilidad
2. Rapidez
3. Trato con el cliente

Diseño de
investigación

Tipo de
muestreo

El tipo de estudio
es descriptivo -
correlacional

Probabilístico,
seleccionada
con la técnica
de muestreo

censal

Restaurante
Boutique de
Carnes en
Miraflores - 2018?

¿Qué relación
existe entre la
confiabilidad y
satisfacción de los
clientes en el
Restaurante
Boutique de
Carnes en
Miraflores – 2018?

Boutique de Carnes
en Miraflores - 2018

Determinar la
relación que existe
entre la confiabilidad
y satisfacción de los
clientes en el
Restaurante
Boutique de Carnes
en Miraflores – 2018

Existe relación
significativa entre la
confiabilidad y
satisfacción de los
clientes en el
Restaurante
Boutique de Carnes
en Miraflores – 2018

