
Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

¿Qué relación existe entre el marketing y la logística?

Las áreas se encuentran tan vinculadas que se necesita

sincronización para su óptimo funcionamiento.

¿Porque cuál es el gran objetivo de la empresa ?

Lic. Sergio Fraga. MBA

¿Porque cuál es el gran objetivo de la empresa ?
Lograr la satisfacción

del consumidor final

Lic. Sergio Fraga. MBA

Con el objetivo de satisfacer los deseos del

consumidor, como ser asegurar que los productos se

encuentren disponibles en la cantidad y en el lugar

adecuado en el momento en el que el consumidor los

desee, es necesario fomentar una buena

comunicación y entendimiento entre ambos

departamentos.

Lic. Sergio Fraga. MBA

De nada sirve que el

gerente de marketing

realice una eficaz estrategia

para cubrir las necesidades

de los clientes, si no se

tiene el producto disponible

en el punto de venta;

así como resulta poco

práctico que el gerente de

logística ponga el producto al

alcance del mercado sin

conocer la demanda, los

gustos, y las preferencias del

consumidor.

Lic. Sergio Fraga. MBA

A la gente no le interesa cómo

se mueve o se almacena un

producto, ni lo que un socio del

canal de distribución tuvo que

hacer para ponerlo a su

disposición, más bien, el cliente

piensa en la distribución física

en términos de nivel del

servicio o con qué rapidez y

confiabilidad una compañía

puede ofrecerle lo que desea.

Lic. Sergio Fraga. MBA

1 – CONSUMIDORES EXIGENTES, Y ADEMAS

………SENSIBLES AL PRECIO

¿ PARA COMENZAR, CON QUE

CONSUMIDORES SE ENFRENTAN HOY LOS

EMPRESARIOS Y MARKETINEROS ?

2 –CONSUMIDORES
ESCASOS

DE TIEMPO

3 –
CONSUMIDORES

QUE VEN
SIMILITUDES

ENTRE TODOS LOS
PRODUCTOS

4 – CONSUMIDORES CON MENOR
PERTENENCIA A LAS MARCAS

5 – CONSUMIDORES
CON ALTAS

EXPECTATIVAS DE
RECIBIR UN BUEN

SERVICIO

Lic. Sergio Fraga. MBA

ENTONCES ME PREGUNTO……

¿COMO HACEMOS PARA RETENER Y FIDELIZAR A

ESTE NUEVO CONSUMIDOR DEL SIGLO XXI?

UN CONSEJO:

LO LOGRARAN AQUELLAS EMPRESAS QUE

INVENTEN NUEVAS FORMAS DE:

CREAR COMUNICAR

OFRECER VALOR

Lic. Sergio Fraga. MBA

Ahora se vende VALOR y

EXPERIENCIAS

Cambios que se han producido en el mercado

Antes el centro era LA EMPRESA Ahora es EL CLIENTE

Antes el cliente era SUMISO Ahora es EXIGENTE

Antes la actitud era DESPACHAR Ahora es ASESORAR

Antes se vendían PRODUCTOS

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

DEFINICIONES DE MARKETING

•Una actividad humana cuya finalidad consiste en satisfacer las

necesidades y deseos del ser humano, mediante procesos de

intercambio.

•Saber lo que los clientes / consumidores desean, para así

satisfacerlos.

“ Puede suponerse que siempre habrá necesidad de vender algo, pero el

objetivo del marketing es hacer que las ventas sean superfluas. El objetivo del

marketing es conocer y comprender tan bien al cliente, que el producto se

adecúe a él y se venda solo”.

Peter Drucker: La gente se sorprende cuando se le dice que el punto más

importante del marketing, no es vender el producto. Las ventas son solo la cúspide

del témpano de hielo.

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

¿Qué es la venta?. Definición

La venta es un proceso organizado

orientado a potenciar la relación

vendedor/cliente con el fin persuadirle para

obtener los productos de la empresa.

Lic. Sergio Fraga. MBA

Comprar algo que nos gusta produce una microadrenalina en el

córtex prefrontal.

Se activa la dopamina (neurotransmisor

asociado al bienestar) y se biosintetiza en

el cuerpo.

La persona experimenta el placer por esa

compra.

Lic. Sergio Fraga. MBA

Cuando compramos, el cerebro activa el llamado circuito dopaminérgico de

recompensa.

Hay un pack de recursos cerebrales que todos traemos de fábrica, desde la

prehistoria y que no se ha modificado en 40.000 años de evolución.

Lo que cambió es el contexto cultural.

Cuando una marca quiere que compremos algo, tiene que generarnos un

deseo / tentación que active el sistema de recompensa.

Lic. Sergio Fraga. MBA

Sin embargo el pico de dopamina (de placer) no se produce al estrenar lo que

adquirimos, ni siquiera en el mismo acto de compra.

Se libera antes de la compra, se activa por el deseo de tener algo nuevo.

Es el motor de la búsqueda donde se da el pico del placer.

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

MARKETING ESTRATÉGICO Y OPERATIVO

ESTRATÉGICO: Necesidades a cubrir, ventajas competitivas, Demanda

global, segmentación.

OPERATIVO: La gestión en sí. Las 4 p. Objetivo de participación.

Presupuesto de Marketing. Como comunico mi mensaje. Por que medios.

Con que herramientas.

MARKETING ESTRATÉGICO

INVESTIGACIÓN

PRODUCCIÓN

MARKETING OPERATIVO

Lic. Sergio Fraga. MBA

MERCADOS

MERCADO: Conjunto de compradores reales y potenciales de un

producto.

Mercado Potencial: Conjunto de consumidores con cierto interés

por la oferta.

Mercado Disponible: Conjunto parte del mercado potencial, con

ingresos y acceso a la oferta.

Mercado Meta (target): Conjunto parte del mercado disponible al cual la

empresa decide atender.

Mercado Penetrado: Conjunto del mercado meta que ha comprado el

producto.

Lic. Sergio Fraga. MBA

CONSUMIDOR: Es anónimo, vale una venta

en cambio…

CLIENTE: Nombre, Dirección, etc.: Hay que crear una

relación más que ganar una venta.

Busco agregar valor en la relación.

Lic. Sergio Fraga. MBA

¿CUANTO VALE UN CLIENTE O PROSPECTO?

1 – CUANTO VALE HOY: En los últimos meses me compro tanto.

2-VALOR ACTUAL CON TODOS LOS COMPETIDORES: Frente a

todo el mercado.

3 – VALOR FUTURO: Cuanto me va a comprar en el futuro.

4 – VALOR COMO REFERENCIADOR: Que capacidad tiene el

cliente de referenciarme, viralizar mis productos.

Lic. Sergio Fraga. MBA

POSICIONAMIENTO

El posicionamiento es la forma en que queremos que los consumidores

piensen y sientan respecto a nuestro producto o marca.

Es el punto del mapa de la mente del consumidor que queremos ocupar

respecto a nuestros competidores.

Es el lugar que mi marca tiene en la

mente del consumidor.

Lic. Sergio Fraga. MBA

¿ Porque es importante el posicionamiento ?

Un posicionamiento efectivo diferencia claramente nuestra marca de la

competencia, dándole su propia identidad distintiva.

Despierta en los consumidores el interés hacia nuestra marca resaltando

sus beneficios más importantes.

Lic. Sergio Fraga. MBA

SEGMENTACIÓN

Es una subdivisión del mercado global de una empresa, en segmentos lo

más homogéneos posibles para la formulación de estrategias de

marketing.

Dividir el mercado, para conquistar una parte.

SEGMENTAR SIGNIFICA SACRIFICAR ALGUNOS SEGMENTOS PARA

LA BUENA ATENCIÓN DE OTROS.

No segmentamos el mercado, DESCUBRIMOS segmentos. Levy

Lic. Sergio Fraga. MBA

Criterios de segmentación:

1 –LOCALIZACION GEOGRAFICA: Segmentar por ciudades, por regiones.

2 – CARACTERÍSTICAS DEMOGRÁFICAS: ¿Donde la cantidad de

población es mayor, donde está concentrada?.

3 – CARACTERÍSTICAS SOCIOECONÓMICAS: Medicina privada.

4 – CARACTERÍSTICAS PSICOLÓGICAS

Lic. Sergio Fraga. MBA

6 – CARACTERÍSTICAS DEL COMPORTAMIENTO DEL

CONSUMIDOR: Deportistas

5 – CARACTERÍSTICAS RELATIVAS AL ATRIBUTO DE PRODUCTO:

Productos importados

Lic. Sergio Fraga. MBA

5 CAMINOS PARA EL CRECIEMIENTO DE LA EMPRESA

(de una multinacional o un kiosquito)

1 – OBTENER NUEVOS CLIENTES

2 - VENDER MÁS A LOS ACTUALES CLIENTES

3 – REDUCIR LA PERDIDA DE CLIENTES (valiosos)

4 – RECUPERAR CLIENTES PERDIDOS (valiosos)

5 – TODO ESTO CON LA MEJOR ECUACION COSTO-BENEFICIO

Lic. Sergio Fraga. MBA

¿ QUE MEDIOS UTILIZAR ? - VENTAJAS Y DESVENTAJAS

MEDIO VENTAJAS DESVENTAJAS

TELEVISION MULTISENSORIAL

RESPUESTA INMEDIATA

ATRAPA LA ATENCION,INTRUSIVA

AMPLIO ALCANCE

OFRECE MOVIMIENTO
CREEIBLE, LO QUE SE VE ES LO QUE SE
OBTIENE
MAXIMA COBERTURA DE TARGETS
MEDIOS

POBRE SEGMENTACION DE AUDIENCIA

LIMITACION DEL TIEMPO DE PRESENTACION

ALTOS COSTOS DE PRODUCCION

NOTORIEDAD VS CONTENIDO

SATURACION DE TANDAS

RADIO SEGMENTACION POR PROGRAMAS

COSTO POR MIL MINIMO

BAJOS COSTOS DE PRODUCCION

MEDIO DE APOYO BASICO

FALTA DE ATRACTIVO VISUAL PARA VENTA A
DISTANCIA

BAJA COBERTURA DE CADA EMISORA

BAJA RESPUESTA

Lic. Sergio Fraga. MBA

MEDIO VENTAJAS DESVENTAJAS

DIARIOS RESPUESTA INMEDIATA

AMPLIA COBERTURA

AMPLIA CREDIBILIDAD

COSTO RELATIVAMENTE ELEVADO

REPRODUCCION POBRE

BAJA SEGMENTACION

LIMITE DE COLORES

REVISTAS BUENA REPRODUCCION DE COLORES

LARGA VIDA DEL ANUNCIO
PUEDE INCLUIR CUPONES DE
RESPUESTAS

BUEN NIVEL DE INFORMACION

FECHAS DE CIERRE ANTICIPADAS

LA UBICACIÓN ES CRITICA

RECEPCION DE RESPUESTA LENTA

MENOR ESPACIO PARA VENDER

BAJA COBERTURA

VIA PUBLICA UTIL EN MEDIOS URBANOS

IMÁGENES DE ALTO IMPACTO

SOLO SINTESIS DE LOS ELEMENTOS BASICOS

CORREO SELECTIVIDAD Y PERSONALIZACION

FLEXIBILIDAD EN FECHAS Y FORMATOS

FACILIDAD DE REALIZAR TESTS
MAXIMA RENTABILIDAD CON BASE DE
DATOS

BUENA TASA DE RESPUESTAS

LARGO TIEMPO DE PREPARACION

EL SEGUNDO CPM / CPR MAS CARO

Lic. Sergio Fraga. MBA

TELEFONO EL MEDIO MAS RAPIDO

CAPACIDAD DE DIALOGO UNO A UNO

SELECTIVIDAD

MAXIMO PORCENTAJE DE RESPUESTAS

FLEXIBILIDAD DE MENSAJES

LOGRO DE VENTAS ADICIONALES

EL MEDIO MAS CARO
FALTA DE ATRACTIVO VISUAL PARA VENTA A
DISTANCIA

EL MEDIO MAS INTRUSIVO

INTERNET
MAXIMA CAPACIDAD DE
PERSONALIZACION

FLEXIBILIDAD MAXIMA DE MENSAJES

CREACION DE COMUNIDAD

COSTO POR MIL BAJO

SERVICIO AL CLIENTE MAXIMO
CORREO ELECTRONICO MUY EFICIENTE
CON CLIENTES

POTENCIAL DE MARKETING VIRAL

MAXIMA CAPACIDAD DE MEDICION

NECESIDAD DE ACTUALIZACION CONSTANTE

EXIGENCIA DE RESPUESTA YA !!!

MEDIO VENTAJAS DESVENTAJAS

(ADAPTADO DE JOSEP ALET)

MARKETING MIX

Lo podemos definir como una serie de actividades empresariales que pueden

influir sobre el comprador.

A comienzos de los 70, el profesor Jerome McCarthy propuso un Marketing Mix

compuesto por cuatro P:

LAS 4 p

Lic. Sergio Fraga. MBA

LAS 4 p

PRODUCTO

PRECIO PLAZA

(Distribución)

PROMOCION
(Comunicación)

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

PLAZA (DISTRIBUCION)

Intermediario: es cada enlace dinámico entre productores y consumidores.

Canal de Distribución: es la ruta del producto desde el productor hasta el

consumidor final (sin alterar su forma).

Por ejemplo, del proveedor de madera pulida al fabricante de muebles hay

un canal, y otro diferente del fabricante de muebles al consumidor final.

El diseño del canal comienza en el consumidor final y trabaja en forma

regresiva hasta el fabricante: el canal está determinado por los hábitos de

compra del consumidor.

Lic. Sergio Fraga. MBA

El rol de la cadena de distribución es tan vital como el de todas las demás

variables: si se corta el abastecimiento, los clientes buscarán productos

sustitutivos; los forzaremos a probar productos de la competencia.

Por este motivo es fundamental mantener atención permanente a los

distribuidores, cuidarlos, estimularlos, ofrecerles ventajas y beneficios,

que conduzcan a garantizar la fidelidad de los responsables de colocar el

producto en el punto de venta a disposición del cliente.

Lic. Sergio Fraga. MBA

Funciones del intermediario:

•Simple servicio de transporte (distribución propiamente dicha)

•Compra al productor / venta al minorista o al consumidor

•Re-empaque (fraccionamiento para la venta)

*Regulación del abastecimiento de puntos de venta y stock

¿ EMPRESAS DE PRODUCTOS o SERVICIOS O

EMPRESAS DE TANGIBLES o INTANGIBLES ?

Producto: Cualquier bien tangible o intangible, que posea valor para

satisfacer necesidades de los usuarios.

Ej.: * Fotocopiadora

* Seguro de vida

Servicio: Aplicación de esfuerzos humanos o mecánicos, orientados a la

mejor utilización de éstos productos.

Ej.: * Asistencia técnica en 24 horas para la fotocopiadora.

* Asesoría fiscal para la póliza de seguros.

Lic. Sergio Fraga. MBA

Producto

Tangible

Puro

Tangible

+ Servicio
Difícil

Calificación

Servicio +

Tangible

Servicio

Puro

Lic. Sergio Fraga. MBA

¿ QUE ESTAN APRENDIENDO LAS EMPRESAS DE

INTANGIBLES ?

•LO DIFICIL YA NO ES CAPTAR AL CLIENTE, SINO MANTENERLO

•EL PRECIO NO GENERA VENTAJAS COMPETITIVAS SOSTENIBLES

•LA RENTABILIDAD DE UN NUEVO CLIENTE ES LENTA AL PRINCIPIO,

Y LUEGO CRECE EXPONENCIALMENTE

•EL PRINCIPAL FACTOR DE FIDELIZACION DE LOS CLIENTES ES EL

SERVICIO EN SI

•LA EXPERIENCIA PROPIA Y LA INFLUENCIA DIRECTA O INDIRECTA DE
OTRAS PERSONAS, SON LOS CANALES DE COMUNICACIÓN MAS

IMPORTANTES

Lic. Sergio Fraga. MBA

• EN LOS INTANGIBLES, EL QUE CONTROLA LA CALIDAD DE LOS

SERVICIOS ES EL PERSONAL DE CONTACTO

•EN LAS EMPRESAS DE INTANGIBLES, ES MAS FACIL HACER

INVESTIGACION, YA QUE TENGO EL CLIENTE DENTRO Y NO TENGO

QUE SALIR A BUSCARLO

•EN LOS SERVICIOS TODO SE PUEDE COPIAR, MENOS LA CALIDAD Y

LA RELACION QUE CREO CON MIS CLIENTES, ESTAS SON LAS

UNICAS FORMAS DE LOGRAR UNA PATENTE QUE NOS PROTEJA

•EL MARKETING DE INTANGIBLES COMIENZA CON EL MARKETING

INTERNO

Lic. Sergio Fraga. MBA

CARACTERISTICAS DE LOS INTANGIBLES

INTANGIBILIDAD:

Los servicios son intangibles. Al contrario de los productos físicos, no

pueden verse, probarse, sentirse, olerse antes de ser adquiridos.

La persona que se somete a una cirugía plástica, no puede ver el

resultado antes de la compra.

Lic. Sergio Fraga. MBA

INSEPARABILIDAD

Por lo general, los servicios se producen y consumen al mismo tiempo.

Esto no sucede con los bienes físicos que se producen, se ponen en un

inventario, se distribuyen a través de múltiples revendedores y se

consumen todavía después.

Las empresas de intangibles, se contratan primero y se realizan y

disfrutan simultáneamente.

Lic. Sergio Fraga. MBA

Las firmas de servicios pueden tomar tres medidas para el control de

calidad:

La primera es invertir en una buena selección de personal y capacitación de

este. Por tanto debe uno encontrarse con personal igualmente cordial y

servicial en cualquiera de los hoteles Hyatt.

La segunda medida es la estandarización del proceso de presentación del

servicio a lo largo de toda la organización.

La tercera medida es monitorear la satisfacción del cliente mediante

sistemas de sugerencias y quejas.

Los servicios son muy variables, puesto que dependen de quien los
proporciona y de cuando se proporcionan. La estandarización precisa es

muy difícil

VARIABILIDAD

Lic. Sergio Fraga. MBA

IMPERDURABILIDAD

Los servicios no pueden almacenarse.

La razón de que algunos dentistas cobren a

sus pacientes por las citas a las que no

asistieron es que el valor del servicio existía

solo en el momento que apareciera el cliente.

La imperdurabilidad de los servicios no es problema cuando la demanda

es fija, ya que es fácil proveerse de personal para el servicio por

anticipado.

Cuando la demanda fluctúa, las firmas de servicios se enfrentan a

problemas difíciles. Por ejemplo, las empresas de transporte publico

necesitan mucho mas equipo debido a la demanda de las horas pico, que

el que necesita si la demanda fuera uniforme todo el día.

Lic. Sergio Fraga. MBA

No existe transferencia de propiedad y control.

La contratación es más racional y planificada.

Personal muy calificado como principal factor de producción

Lic. Sergio Fraga. MBA

El marketing de servicios no solo necesita las 4 P

tradicionales del marketing, sino de otros dos apoyos:

El marketing interno

El marketing interactivo

Lic. Sergio Fraga. MBA

El marketing interno describe el trabajo de la compañía para entrenar y

motivar a sus clientes internos

El marketing interactivo describe la habilidad del empleado en el

manejo del contacto con el cliente

El cliente juzga la calidad del servicio no solo por su calidad técnica ,por

ejemplo ¿ fue un éxito la operación? , sino también por su calidad

funcional , por ejemplo ¿ mostró responsabilidad el cirujano e inspiro

confianza?

Lic. Sergio Fraga. MBA

SERVUCCION

Es el sistema de producción del servicio, es decir, la parte

visible de la organización en la que se producen, distribuyen y

consumen los servicios.

Lic. Sergio Fraga. MBA

Podemos dar la siguiente definición de la servucción de la empresa

de servicio:

ES LA ORGANIZACION SISTEMATICA Y COHERENTE DE

TODOS LOS ELEMENTOS FISICOS Y HUMANOS DE LA

RELACION CLIENTE EMPRESA NECESARIA PARA LA

REALIZACION DE UNA PRESTACION DE SERVICIO CUYAS

CARACTERISTICAS COMERCIALES Y NIVELES DE CALIDAD

HAN SIDO DETERMINADOS.

La gran diferencia entre la fabricación de un intangible y la

fabricación de un producto tangible se encuentra en que el cliente

es un elemento integrante del sistema de servucción, es a la vez

productor y consumidor, sin él no existe servicio.

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

Lic. Sergio Fraga. MBA

El valor de una habitación de hotel, expresado por su precio anunciado,

permanece teórico hasta que un viajero se presenta y la alquila para una

noche. Si no viene ningún viajero, el valor para esa noche no se hará nunca

efectivo. En realidad, el valor solo existe cuando existe el servicio.

ELEMENTOS DEL SISTEMA DE SERVUCCION

1) EL CLIENTE: Es el consumidor del servicio, y el

cual sin la participación de éste, el servicio no

existiría.

Por ej.: Si una de las mesas del restaurante no se ocupa, si el cine tiene

asientos disponibles, no se produce el servicio; simplemente hay

capacidades disponibles, potencialidades de servicio.

Lic. Sergio Fraga. MBA

2) EL SOPORTE FISICO: Es el soporte material del servicio y se divide

en 2 elementos:

-Los instrumentos, objetos, muebles, maquinarias a disposición del

personal de contacto y del cliente.

En un hotel, se trata de todos los muebles de la habitación, pero también

de los que están en la recepción, en el bar, así como de las diversas

máquinas de las cuales se sirve el personal o el cliente.

- El entorno, está constituido por todo lo que se encuentra alrededor de los

instrumentos: se trata del decorado, la localización del edificio.

Lic. Sergio Fraga. MBA

3) EL PERSONAL DE CONTACTO: Se trata de la o de las personas

que están en contacto directo con los clientes

Personal de recepción en los hoteles, cajeros de bancos, azafatas, etc.

4) EL SERVICIO: Constituye el objetivo del sistema, y por ello mismo su

resultado

Es el resultante de la interacción entre los tres elementos de base: el cliente,

el soporte físico y el personal.

Esta resultante constituye el beneficio que debe satisfacer la necesidad del

cliente: es el hecho de estar descansado si se trata de un hotel, o de ser

transportado de una ciudad a otra si se trata de un tren.

Lic. Sergio Fraga. MBA

A éstos 4 elementos se le agregan 2 adicionales,

pero también importantes:

* El Sistema de Organización Interna: Es la parte no visible del sistema.

Vienen a ser las funciones clásicas de la empresa: La Administración, las

finanzas, el Marketing; también los proveedores, limpieza, mantenimiento,

etc.

* Los demás Clientes: Es raro que el servicio, cuando se trata de servicios

al gran público, sea ofrecido a un solo cliente a la vez. Hay varios clientes

al mismo tiempo en la oficina del banco, supermercados, hotel, etc.

Lic. Sergio Fraga. MBA

LAS HORAS DE LA VERDAD

Las horas de la verdad son todo momento que el cliente entra en contacto

con algún aspecto de la empresa y obtiene una impresión sobre la misma.

Basándose en éste concepto se forma el ciclo del servicio que

corresponde a la serie de contactos por el que pasa el cliente a medida

que recibe el servicio.

Las horas de la verdad CRITICAS, son las interacciones con el cliente de

mayor potencial positivo o negativo.

Lic. Sergio Fraga. MBA

HORA 2: Prospecto llama al hotel: Hora Crítica. Aquí es importante la

calidad en la atención telefónica.

HORA 3: Llegada al hotel y visualización de la fachada: Elemento a

mejorar en lo referente a puntos atractivos, como ser iluminación y

señalización.

HORA 1: Estímulos publicitarios: No dirigidos al público meta, muy

masificados.

HORA 4: Llegada al mostrador de la recepción. Interacción con el

recepcionista: Hora crítica.

Es un punto fuerte del hotel y que marca gran parte de la imagen del mismo

en el cliente.

HORA 5: Acompañamiento del botones a la habitación: Es un punto fuerte

que ayuda a fidelizar más la relación.

Lic. Sergio Fraga. MBA

EL PERSONAL DE CONTACTO

El personal en contacto constituye un elemento y ocupa una posición

critica desde el punto de vista de marketing:

Personifica la empresa a los ojos del cliente

Lic. Sergio Fraga. MBA

FUNCIONES DEL PERSONAL DE CONTACTO

LA OPERACIONAL: El conjunto de operaciones que debe efectuar el

personal de contacto. Son instrucciones precisas dadas al personal, con

la particularidad de que algunas operaciones están constituidas por

interacciones con el cliente.

RELACIONAL, que es el relacionamiento con la clientela en sí. Debe

relacionarse de forma eficaz y de manera agradable para el cliente. Por ej.:

En la fase de chequeo del hotel, intervienen partes operacionales

(inscripción manual del pasajero), y relacionales (indicación de cual es la

habitación asignada).

Lic. Sergio Fraga. MBA

B) LO GESTUAL: El comportamiento en sí. Estar en cuerpo y

alma para servir al cliente.

Es el hecho de estar inmediatamente disponible, desde que

se presenta el cliente, dejar cualquier otra ocupación, salvo la

de ocuparse del cliente anterior.

C) LO VERBAL: Lo relacional está por último

constituido por las expresiones verbales que utiliza o

debe utilizar el personal. Son las fórmulas de

educación y cortesía, expresiones de bienvenida, tono

respetuoso. El personal de contacto es de alguna

forma un actor, que interpreta una pequeña obra para

un único espectador que es el cliente.

A) LO VISIBLE: Lo que ve el cliente. Limpieza, orden, y

también la apariencia del personal de contacto; lo atractivo

físicamente, la limpieza, el pelo, la indumentaria.

En lo relacional, intervienen 3 elementos:

Lic. Sergio Fraga. MBA

LA ACTITUD ES

LA CLAVE

PARA EL ÉXITO

Lic. Sergio Fraga. MBA

