
ESCUELA POLITÉCNICA NACIONAL

ESCUELA DE CIENCIAS

METODOLOGÍA PARA MEDIR LA SATISFACCIÓN DEL CLIENTE,
APLICACIÓN AL SERVICIO GENERADO POR UNA TELEFÓNICA

MÓVIL

PROYECTO PREVIO A LA OBTENCIÓN
DEL TÍTULO DE

INGENIERO MATEMÁTICO

ALEXIS OMAR BOADA RAMOS

DIRECTOR:
Mat. ALEJANDRO ARAUJO, Msc.

Quito, febrero del 2008

 i

DECLARACIÓN

Yo, Alexis Omar Boada Ramos, declaro que el trabajo aquí descrito es de propia

autoría; que no ha sido previamente presentado para ningún grado o calificación

profesional; y, que he consultado las referencias bibliográficas que se incluyen en

este documento.

La Escuela Politécnica Nacional, puede hacer uso de los derechos

correspondientes a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normatividad institucional vigente.

Alexis Omar Boada Ramos

 ii

CERTIFICACIÓN

Certifico que el presente trabajo fue desarrollado por Alexis Omar Boada Ramos,

bajo mi supervisión.

Mat. Alejandro Araujo, Msc

DIRECTOR DEL PROYECTO

 iii

AGRADECIMIENTO

A Dios por darme la oportunidad de tener a lado mío a mis padres y a mis

hermanos a quienes los considero los seres más importantes de mi vida.

A mis padres por ser insuperables ellos con su amor, dedicación y comprensión,

me han sabido inculcar que la esperanza nunca se pierde y que las metas se

consiguen con esfuerzo, sacrificio y que al culminar con un reto siempre hay

otro por alcanzar.

A mi hermano Roberto quién con su experiencia y perfil ha sido muy
importante en el desarrollo y terminación de este proyecto.

A mi director de tesis quién a confiado en mí y ha sido partícipe de este
trabajo.

 iv

DEDICATORIA

A mis padres por ser quienes me han guiado y acompañado desde que nací, por

su innegable amor, comprensión, dedicación y por su entrega incondicional.

A mis hermanos que siempre me han demostrado el lazo fraterno y sé que con

ellos voy a contar en todos los momentos de mi vida; ellos han sabido inyectar

en mí las ganas de salir adelante.

A mi querida cuñada Patricia quién ha formado parte de las personas que

pusieron su granito de arena para que este proyecto se realice.

A mi director de tesis Mat. Alejandro Araujo quién me ha sabido dirigir con

sus acertadas críticas y valioso conocimiento en la elaboración del proyecto.

 1

CONTENIDO

DECLARACIÓN ... I

CERTIFICACIÓN... II

AGRADECIMIENTO .. III

DEDICATORIA ... IV

CONTENIDO...1

RESUMEN...6

ABSTRACT ...6

PRESENTACIÓN..7

CCAAPPÍÍTTUULLOO 11 IINNTTRROODDUUCCCCIIÓÓNN YY NNOOCCIIOONNEESS SSOOBBRREE EELL

SSEERRVVIICCIIOO AALL CCLLIIEENNTTEE.. 1100

1.1 INTRODUCCIÓN..10

1.2 PLANTEAMIENTO DEL PROBLEMA10

1.3 FUNDAMENTOS DE ADMINISTRACIÓN ..12

1.3.1 DEFINICIONES BÁSICAS..12

1.3.2 PERCEPCIÓN DE CALIDAD..15

1.4 SATISFACCIÓN DEL CLIENTE...16

1.4.1 CALIDAD Y SERVICIO..16

1.4.2 SERVICIO DE ALTA VARIABILIDAD ...17

1.5 RETENCIÓN DE CLIENTES Y CALIDAD (FIDELIZACIÓN).....19

1.6 CONSTRUCCIÓN DEL INDICADOR DEL NIVEL DE SATISFACCIÓ N ..22

CCAAPPÍÍTTUULLOO 22 TTÉÉCCNNIICCAASS DDEE CCLLAASSIIFFIICCAACCIIÓÓNN 2266

2.1 INTRODUCCIÓN..26

2.2 GENERALIDADES ...26

 2

2.3 FUNDAMENTOS DE LAS TÉCNICAS DE CLASIFICACIÓN.......27

2.4 MODELOS DE CLASIFICACIÓN PARAMÉTRICOS..............31

2.4.1 ANÁLISIS DISCRIMINANTE (AD) ...31

2.4.2 MODELO LOGIT ..32

2.5 MODELOS DE CLASIFICACIÓN NO PARAMÉTRICOS33

2.6 ÁRBOLES DE DECISIÓN..37

2.6.1 ANÁLISIS BASADOS EN ÁRBOLES DE DECISIÓN40

2.6.2 CONSTRUCCIÓN DEL ÁRBOL DE DECISIÓN41

2.6.2.1 ENTROPÍA Y GANANCIA DE LA INFORMACIÓN.......................42

2.6.2.2 SELECCIÓN DE LAS PARTICIONES..44

2.6.2.3 FUNCIÓN Y MEDIDA DE IMPUREZA ...44

2.6.2.4 BONDAD DE UNA PARTICIÓN..46

2.6.3 DESCRIPCIÓN DE OTROS MÉTODOS DE CLASIFICACIÓN
AUTOMÁTICA ..49

2.6.4 ALGORITMO CHAID ...51

2.6.4.1 DESCRIPCIÓN DE LA TÉCNICA CHAID.......................................52

2.6.4.2 VENTAJAS Y DESVENTAJAS DE CLASIFICACIÓN POR
ÁRBOLES ..54

CCAAPPÍÍTTUULLOO 33 MMEETTOODDOOLLOOGGÍÍAA DDEE LLAA IINNVVEESSTTIIGGAACCIIÓÓNN 5566

3.1 INTRODUCCIÓN..56

3.2 ESQUEMA METODOLÓGICO...56

3.2.1 IMPORTANCIA DE LA METODOLOGÍA ...57

3.2.2 CARACTERÍSTICAS DE LA METODOLOGÍA.......................................58

3.3 DESCRIPCIÓN DE LA METODOLOGÍA..59

3.3.1 DEFINICIÓN DE OBJETIVOS..59

3.3.2 HIPÓTESIS Y SUPUESTOS..59

3.3.2.1 VARIABLES..60

3.3.3 DESCRIPCIÓN DE LA EMPRESA ...61

3.3.4 RECOLECCIÓN DE LA INFORMACIÓN ..62

3.3.4.1 DISEÑO MUESTRAL ...62

3.3.4.2 CARACTERÍSTICAS DE LA MUESTRA...64

3.3.5 DISEÑO DEL CUESTIONARIO ...66

 3

3.3.5.1 ESCALAS DE MEDICIÓN..67

3.3.5.2 MÉTODOS DE ENTREVISTA..68

3.3.5.3 CUESTIONARIO...69

3.3.6 TRABAJO DE CAMPO ...71

3.3.7 VALIDACIÓN DE LA INFORMACIÓN...72

3.4 ANÁLISIS DE LA INFORMACIÓN E INTERPRETACIÓN DE
RESULTADOS ..74

3.4.1 METODOLOGÍA CHAID..75

3.4.2 METODOLOGÍA DE ANÁLISIS: ...76

3.4.3 CONSTRUCCIÓN DEL INDICADOR PORCENTAJE DE PÉRDIDA......78

3.4.4 METODOLOGÍA DE CONSTRUCCIÓN DE ÁRBOLES79

3.4.4.1 ÁRBOLES MAESTROS (MASTER TREE)80

3.4.5 ESTRATEGIAS DE SERVICIO...80

CCAAPPÍÍTTUULLOO 44 AAPPLLIICCAACCIIÓÓNN AA UUNNAA EEMMPPRREESSAA DDEE

TTEELLEEFFOONNÍÍAA MMÓÓVVIILL.. 8822

4.1 INTRODUCCIÓN..82

4.2 SITUACIÓN ACTUAL VS. SITUACIÓN PLANTEADA85

4.2.1 SITUACIÓN ACTUAL ..86

4.2.2 SITUACIÓN PLANTEADA...86

4.3 DESARROLLO DE LA APLICACIÓN ...87

4.3.1 PLANTEAMIENTO DE LOS OBJETIVOS ...87

4.3.2 SUPUESTOS E HIPÓTESIS ..88

4.3.3 DESCRIPCIÓN DE LA EMPRESA ...89

4.3.3.1 DIMENSIÓN DE LA EMPRESA...90

4.3.3.2 IMPORTANCIA DEL INDICADOR DE NIVEL DE SATISFACCION
 ...93

4.3.3.3 PROCESO DE SERVICIO AL CLIENTE..93

4.3.4 RECOLECCIÓN DE LA INFORMACIÓN ..94

4.3.4.1 DISEÑO DE LA MUESTRA ...94

4.3.4.2 TAMAÑO DE LA MUESTRA...95

4.3.4.3 DISEÑO DEL INSTRUMENTO DE MEDIDA E INFORMACIÓN ..96

4.3.4.4 VALIDACIÓN DE LA INFORMACIÓN...101

4.3.5 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS...........................101

 4

4.3.5.1 ANÁLISIS DE CLASIFICACIÓN ...101

4.3.5.2 METODOLOGÍA ANÁLISIS ..102

4.3.5.3 ÁRBOLES PRIMER NIVEL..103

4.3.5.4 ÁRBOLES SEGUNDO NIVEL..108

4.3.5.5 ÁRBOLES MAESTROS (MASTER TREE)113

CCAAPPÍÍTTUULLOO 55 CCOONNCCLLUUSSIIOONNEESS YY RREECCOOMMEENNDDAACCIIOONNEESS112211

5.1 CONCLUSIONES..121

5.2 RECOMENDACIONES ..125

BBIIBBLLIIOOGGRRAAFFÍÍAA ..112288

AANNEEXXOO AA ..113300

AA..11 AANNÁÁLLIISSIISS DDEE CCOONNGGLLOOMMEERRAADDOOSS ..113300

A.1.1 INTRODUCCIÓN..130

A.1.2 CONCEPTOS BÁSICOS DEL ANÁLISIS DE CONGLOMERADOS.........131

A.1.3 SUPUESTOS DEL ANÁLISIS DE CONGLOMERADOS131

A.1.4 PASOS DE ANÁLISIS DE CONGLOMERADOS...132

A.1.4.1 FORMULACIÓN DEL PROBLEMA...133

A.1.4.2 SELECCIÓN DE UNA MEDIDA DE SIMILITUD..............................134

A.1.4.3 ESTANDARIZACIÓN DE DATOS ...135

A.1.4.4 SELECCIÓN DEL PROCEDIMIENTO DE AGRUPACIÓN.136

AA..22 CCUUEESSTTIIOONNAARRIIOOSS ..114411

A.2.1 CUESTIONARIO POR CORREO..141

A.2.2 CUESTIONARIO TELEFÓNICO..141

A.2.3 CUESTIONARIO PERSONAL...142

AANNEEXXOO BB ..114433

BB..11 ÁÁRRBBOOLLEESS PPRRIIMMEERR NNIIVVEELL.. ..114433

 5

BB..22 ÁÁRRBBOOLLEESS SSEEGGUUNNDDOO NNIIVVEELL..115533

BB..33 ÁÁRRBBOOLLEESS MMAAEESSTTRROOSS ..116688

 6

RESUMEN

En el presente trabajo se desarrolla una metodología de innovación en la

medición de la satisfacción del cliente por medio de una metodología de análisis

basada en árboles de decisión algoritmo CHAID, de tal manera que proporcione

un conjunto de alertas de mal y buen servicio, las cuales sirven para generar

estrategias comerciales y ser fuente de toma de decisiones que logren una

satisfacción del cliente sostenible en el tiempo.

ABSTRACT

In this work is Developer a new aprroach of the measure of the satisfy at client by

means of a methodology of analysis based on trees of decision algorithm CHAID;

in such a way that provides a group of watchful of bad and good service, which are

good to generate strategies commercial and to be source of taking of decisions

that they achieve the client's satisfaction in the time.

 7

PRESENTACIÓN

La competitividad empresarial ha sido objeto de estudio en las últimas décadas,

como consecuencia de los acontecimientos y transformaciones que han sucedido

en el entorno regional y mundial, tales como la globalización de los mercados, la

ampliación de procesos de integración económica, los cambios sociales, políticos

y económicos en general. Las organizaciones que no pueden reaccionar con

rapidez a las condiciones cambiantes, y prever el futuro basado en estrategias

comerciales sobre las expectativas de los clientes, tenderán a ser más débiles en

el servicio y por ello su rentabilidad disminuirá, ya que existirán clientes que van a

cambiar de proveedores.

La competitividad de una organización esta altamente relacionada con el grado de

aproximación a las preferencias del consumidor, es decir, con su grado de

satisfacción; este planteamiento coloca de manifiesto la importancia de la calidad

de servicio, y así contrastar un diferenciador estratégico con la competencia del

sector. Sin embargo, las relaciones entre la calidad de servicio y la competitividad

empresarial son complejas, afectan no sólo al ámbito externo de la organización

sino también a variables vinculadas al ámbito interno de la misma, y

particularmente a sus procesos de producción.

Los efectos internos de la calidad de servicio recogen la influencia que ejerce esta

variable sobre la competitividad a través de los cambios experimentados en los

procesos de producción; y, los efectos externos de la calidad de servicio recogen

la incidencia de la calidad percibida por el cliente sobre la competitividad

empresarial a través de los cambios experimentados en su comportamiento.

Cuando la organización está realmente dirigida hacia el cliente consigue un

margen competitivo debido a la construcción eficaz de estrategias comerciales

enfocadas hacia el cliente. Por consiguiente, la calidad de servicio es una vía

 8

para elevar la rentabilidad empresarial y de ahí la importancia de medirla, y por lo

tanto, se plantea desarrollar una metodología de medición, enfocada en la

construcción de alerta por medio de técnicas multivariantes, para así generar un

conjunto de estrategias, que permitan la reacción rápida con respecto a las

preferencias de los clientes.

Por otro lado, el sector económico de las telecomunicaciones se ha convertido en

uno de los principales protagonistas en servicio, debido a que la telefonía móvil,

en 10 años, duplicó su número de abonados en comparación a la telefonía fija en

el período 1990 al 2001 y ha tenido un crecimiento exponencial en los tres últimos

años. En nuestro país el servicio de telefonía móvil hasta octubre de 2006

acumuló aproximadamente ocho millones de usuarios y por ello la importancia de

utilizar métodos técnicos para medir la calidad del servicio brindado.

El conjunto de información obtenida por la investigación de los clientes, abarca

puntualmente el canal de servicio al cliente, es decir, la transaccionalidad

existente entre los diferentes requerimientos de los clientes y los servicios

brindados por la empresa, a través de un instrumento de medida o cuestionario

utilizado de forma puntual para medir la satisfacción del cliente, no de forma

general, sino específicamente por el requerimiento, efectividad de la solución,

compromiso de tramitación y buen trato por el ejecutivo de servicio, variables

importantes que engloban el proceso de atención utilizado, formando así un

conjunto de variables (características) que se deben analizar para una mejora

continua del servicio brindado, basándose en modelos de clasificación que tratan

de desarrollar reglas.

Normalmente la alta dimensionalidad que presentan estos problemas de

clasificación puede ocasionar dificultades en el desarrollo de un modelo

estadístico apropiado por tal razón, la técnica de clasificación seleccionada debe

reunir exactitud, velocidad y facilidad de transmisión de los resultados obtenidos,

minimizando así el tiempo requerido para aprender la regla de clasificación.

 9

A pesar de las limitaciones que existen en los modelos de clasificación, estos

ofrecen generalmente buenos resultados, por lo que estas técnicas estadísticas,

tanto paramétricas como no paramétricas, son consideradas herramientas de

gran utilidad para la adecuada toma de decisiones en la empresa, logrando una

satisfacción del cliente en el servicio brindado por la empresa.

El desarrollo del trabajo se basa en: definiciones y nociones investigadas de

calidad de servicio (Capítulo 1) y en la metodología planteada de investigación

(Capítulo 3), la cual resume cada una de las etapas y las consideraciones que se

debe tomar en cuenta en este tipo de estudio.

Se desarrolla la aplicación en una empresa de servicio en el ámbito de las

telecomunicaciones (Capítulo 4), planteando un diseño muestral acorde a la

transaccionalidad e importancia del canal de servicio estudiado, luego analizar la

actual encuesta utilizada por la empresa y dirigida hacia el cliente, con el fin de

obtener la información recolectada en el período 2006 validando y analizando la

misma a través de una metodología diseñada basada en técnicas multivariantes

de clasificación (Capítulo 2), específicamente manejando la técnica de árboles de

decisión algoritmo CHAID, y generando así alertas de mal y buen servicio

brindado por la empresa. Finalmente, se presentan conclusiones y

recomendaciones del trabajo (Capítulo 5).

 10

 CAPÍTULO 1

INTRODUCCIÓN Y NOCIONES SOBRE EL SERVICIO AL
CLIENTE

1.1 INTRODUCCIÓN

Este primer capítulo constituye una revisión de los tópicos y conceptos generales

que son útiles para la comprensión de este trabajo y que se utilizarán a lo largo

del mismo de forma general, se parte de aspectos relacionados con el concepto

de satisfacción del cliente, enunciados, definiciones y finalmente se muestra la

formulación matemática de construcción del Indicador de Nivel de Satisfacción y

se detalla el enfoque principal del presente trabajo.

Para una revisión más detallada de estos conceptos se puede remitir a las

diferentes direcciones electrónicas; monografías.com, gestiopolis.com,

promonegocios.com [14], específicamente documentos de retención de clientes y

calidad de servicio, esquemas de medición de la satisfacción del cliente y

modelos de medición de satisfacción del cliente por Ordóñez Rubén, Escobar

Ignacio y Paredes Carolina respectivamente, los cuales basan sus investigaciones

en libros de Fundamentos de Marketing de Kotler y Armstrong, del libro de

Dirección de Mercadotecnia, de Philip Kotler [9].

1.2 PLANTEAMIENTO DEL PROBLEMA

Tomando en cuenta la competitividad empresarial consecuencia de

acontecimientos y transformaciones que suceden en el entorno como la

globalización de los mercados, la ampliación de procesos de integración

económica, los cambios sociales, políticos y económicos en general. Pone de

manifiesto la importancia de investigar exhaustivamente factores internos y

 11

externos de la organización, así como de elementos relacionados con la

estructura del sector en el que opera y de la economía del país en general.

Tomar decisiones de forma rápida en función del entorno cambiante significa

prever el futuro basado en estrategias comerciales sobre las expectativas de los

clientes. Por tal razón, la competitividad empresarial está altamente relacionada

con el grado de aproximación de las preferencias del consumidor, es decir, con su

grado de satisfacción; este planteamiento coloca de manifiesto el papel crítico de

la calidad de servicio, y así contrastar un diferenciador estratégico con la

competencia del sector.

Las relaciones existentes entre la calidad de servicio y la competitividad

empresarial son más complejas, afectando no sólo al ámbito externo de la

organización sino también a variables vinculadas al ámbito interno de la misma.

Los efectos internos de la calidad de servicio recogen la influencia que ejerce esta

variable sobre la competitividad mediante los cambios experimentados en los

procesos de producción, dichos cambios afectan a la productividad de los factores

y por tanto a los costos de producción empresarial.

Los efectos externos de la calidad de servicio recogen la incidencia de la calidad

percibida por el cliente sobre la competitividad empresarial a través de los

cambios experimentados en su comportamiento; dichos cambios pueden

manifestarse de diversas formas como: variación en su grado de satisfacción con

el servicio recibido, cambios en su intención de compra, cambios en su

disponibilidad de pago o incluso en el gasto materializado en el establecimiento.

La calidad de servicio es una vía para elevar la rentabilidad empresarial y de ahí

la importancia de medirla a través del estudio de la información proporcionada por

los clientes a través de la metodología desarrollada en el presente trabajo.

 12

1.3 FUNDAMENTOS DE ADMINISTRACIÓN

1.3.1 DEFINICIONES BÁSICAS

Según Brech, “la administración es un proceso social que lleva consigo la

responsabilidad de planear y regular de forma eficiente las operaciones de una

empresa, para lograr un propósito dado”.

Para Fayol H, “Administrar es prever, organizar, mandar, coordinar y controlar”.

Administración del negocio significa prever, organizar y controlar eficazmente la

relación que tiene la empresa con el cliente, para este caso se estudia los

aspectos relacionados con la satisfacción del cliente, para una empresa

comercial.

En el estudio de la teoría clásica de la administración, al igual que la

administración científica su objetivo es la búsqueda de la eficiencia de las

organizaciones, podemos enfocar la investigación de la eficiencia con respecto al

cliente, sistematizando las funciones básicas de la empresa, para garantizar que

el servicio proporcionado sea satisfactorio a sus clientes.

Desde el punto de vista administrativo al servicio se le conoce como la atención

del personal destinado a cuidar los intereses, o lo que es lo mismo satisfacer las

necesidades del cliente; por lo tanto, se podría decir que el servicio, desde el

punto de vista del cliente, es el provecho o utilidad que se obtiene de la atención

que brinda una empresa contratada a su favor.

A continuación, se definen algunos términos que enmarcan la satisfacción del

cliente y que se utilizan a lo largo del presente trabajo:

 13

Satisfacción se produce cuando el desempeño percibido, por el cliente, del

producto o servicio, brindado por la empresa, coincide con sus expectativas.

Insatisfacción se produce cuando el desempeño percibido del producto o

servicio ofrecido por la empresa, no alcanza las expectativas del cliente.

Complacencia se produce cuando el desempeño percibido de la empresa,

excede a las expectativas del cliente.

Satisfacción del Cliente es el nivel del estado de ánimo de una persona que

resulta de comparar el desempeño percibido de un producto o servicio recibido

versus sus expectativas.

Desempeño percibido se refiere al resultado que percibe el cliente, en cuanto al

valor o utilidad que el cliente considera haber obtenido luego de adquirir un

producto o servicio, ofrecido por una empresa.

Expectativas son las esperanzas que los clientes tienen por conseguir algo, en

base a las promesas de la empresa y sus competidores, las experiencias de

compras anteriores y las opiniones de personas externas (familiares y amistades).

Momentos de verdad son las experiencias que el cliente ha tenido con la

empresa que provee el servicio. Dichas experiencias se obtienen con los

contactos del cliente y los sistemas de facturación utilizados, en la experiencia

con el servicio propiamente y demás momentos en que el cliente hace uso de

alguna de las partes del servicio.

Fidelización del cliente se lo considera como el resultado que percibe el cliente

en función de su grado de satisfacción en la producción del servicio.

 14

Teoría de la necesidad . En la administración se aplica esta teoría para descubrir

las motivaciones, impulsos, con base en las necesidades identificadas, para que

actúen mejor sus recursos.

La teoría de la necesidad explica cuales son los requerimientos, establecidos por

los trabajadores, quienes condicionan su comportamiento en la organización, con

el fin de generar el rendimiento más dinámico y activo que ellos puedan

desarrollar.

Esta teoría se sustenta y se coordina con la teoría de la motivación, la cual hace

referencia a todo lo que hace falta para aquellas personas que prefieran llevar una

vida satisfactoria.

El precepto fundamental es que todos los seres humanos tienen necesidades y

deben satisfacerlas, ahora ¿en que medida se pueden llegar a satisfacer dichas

necesidades?, dependerán de que tan a gustos y motivados se sientan al

respecto, es por ello que se describen ideas basadas en la teoría de las

necesidades y que es importante conocerlas para el desarrollo de este tema:

Las personas tienen su grado de satisfacción según sus necesidades. Un

administrador trabaja con una compleja red de relaciones con personas cuyas

necesidades varían en gran magnitud. Las necesidades de una persona pueden

cambiar con el tiempo.

Cuando se satisface una necesidad aparece otra que demanda satisfacción.

Así mismo como la teoría de la necesidad busca establecer los requerimientos del

cliente, la calidad de servicio se la puede valorar o evaluar en función de los

 15

atributos y beneficios que los clientes perciben al ser atendidos directamente por

los canales de servicio que poseen las empresas, generalmente de tipo comercial.

Por lo tanto, se describe información acerca de la percepción de la calidad, éste

aspecto debe estar alineado con las necesidades del cliente para establecer

relaciones que brinden concordancia tanto del cliente como para la empresa que

presta un servicio.

1.3.2 PERCEPCIÓN DE CALIDAD

La calidad es satisfacer las necesidades y expectativas de los clientes, por ello los

estudios de percepción de calidad constituyen un elemento fundamental para

comprender el nivel de satisfacción, que el cliente demanda de la empresa a la

que acude por algún servicio específico.

El “Modelo Europeo de la Excelencia”, dedica el criterio a la satisfacción de los

clientes, en base a Medidas de Percepción y de Rendimientos

Indica que las medidas de percepción, representan un 75% y son consideradas el

medio principal para la evaluación externa de la calidad. Este hecho es

consistente si se tiene en cuenta que la calidad es definida en términos de

satisfacción de necesidades y expectativas de los clientes. Por consiguiente,

parece evidente que el juicio sobre los resultados sea realizado por quienes

reciben los productos y servicios de la empresa.

Para conocer la percepción de los clientes, se basa, principalmente en estudios

de encuestas, aunque también son útiles los grupos focalizados. El estudio de la

percepción acerca de la calidad del servicio generado por una empresa, debe ser

considerado como una acción particular, con continuidad en el tiempo; en sí, es

un instrumento para generar objetivos de mejora, por lo que debe constituirse en

 16

un método de aplicación sistemático (debe efectuarse periódicamente) que

conlleve un análisis cuyos resultados serán beneficiosos para los intereses de la

empresa.

Las medidas de rendimiento consideran tres aspectos:

� La evaluación de la calidad percibida por parte de los clientes.

� La formulación de objetivos de mejora.

� Un plan de calidad para alcanzar esos objetivos.

Los resultados de las acciones estratégicas comerciales conducirán a elevar el

rendimiento con respecto al servicio del cliente debido a que es muy probable que

el número de clientes satisfechos aumenten.

1.4 SATISFACCIÓN DEL CLIENTE

1.4.1 CALIDAD Y SERVICIO

Los cambios en las relaciones entre el proveedor de un producto o servicio y

cliente tiene consecuencias importantes para muchas empresas u organizaciones

y requiere una reevaluación continua de los métodos empresariales tradicionales,

la lucha comercial entre el cliente y proveedor está dando paso a actitudes más

interactivas relacionadas con: apertura, confianza y cooperación.

El nuevo orden, desencadenado por la revolución de la “calidad”, está limitado por

los avances tecnológicos de comunicación y las complejas relaciones entre

cliente-proveedor, que intentan negocios a grandes escalas, potenciando así una

relación duradera, que perdure a través del tiempo en base a tener clientes

satisfechos con el servicio recibido por la empresa proveedora.

 17

El conocimiento del cliente, comenzó a ser considerado a finales del siglo XX y en

los inicios del siglo XXI y generalmente se evalúa mediante diferentes técnicas,

basadas en encuestas, las cuales buscan medir la gestión empresarial y así

afianzar la relación entre cliente y proveedor.

El cliente debe ser la principal razón de estudio en la organización, por ello ésta

debe enfocarse en investigaciones más exhaustivas, identificando las

necesidades de los clientes para poder entregar un servicio a tiempo, confiable y

de calidad. Por tal razón, se aborda todo lo referente a la recolección de la

información y robustez de la misma.

1.4.2 SERVICIO DE ALTA VARIABILIDAD

Los servicios pueden ser producidos por sistemas de distinto grado de

complejidad, dependiendo de la cantidad y calidad de los componentes que lo

integran y la interacción entre ellos.

Desde el prestador de servicio (empresa), los componentes básicos son: el

personal de contacto y el soporte físico.

Desde los Clientes, sus componentes son: el Cliente y Otros clientes presentes en

la producción del servicio.

Cuando la entrega del servicio, o sea el modelo de atención, requiere de una

fuerte interacción de todos los componentes, se está frente a un servicio

susceptible a una alta variabilidad en la calidad de atención. Por su propia

complejidad se produce una tendencia inevitable al desvío de los estándares de

calidad predeterminados.

 18

Figura No.1: Servicios de Alta variabilidad.

Las causas de la alta variabilidad de su desempeño son principalmente

producidas por:

El Personal de Contacto, cuando:

� Su grado de participación en la producción del servicio es alto.

� La dotación que requiere el servicio es importante.

� La dotación está dispersa en múltiples centros de servicio.

� Los niveles de profesionalismo del personal son medios o bajos.

El Soporte Físico, cuando es susceptible de sufrir deterioros con cada entrega de

servicio (por ejemplo, pérdidas de orden y limpieza) que afectan la imagen y por

ende la calidad percibida.

La influencia de Otros Clientes que:

 19

� Generan la necesidad de distintas rutinas de atención según el grado de

afluencia.

� Alteran el "clima" de atención afectando la calidad entregada.

La participación del mismo Cliente en la producción del servicio, con su mayor o

menor predisposición a colaborar, requiriéndose de rutinas que faciliten su

participación.

1.5 RETENCIÓN DE CLIENTES Y CALIDAD (FIDELIZACIÓN)

Satisfacer a los clientes ya no es una garantía para retenerlos. La progresiva

saturación de los mercados y el consecuente incremento de la presión competitiva

han logrado que en países desarrollados, la retención de los clientes comience a

tener un peso equivalente al de la adquisición de los mismos. En este nuevo

entorno comienza a percibirse duramente, sobre todo en los números, que

adquirir un cliente nuevo es de verdad mucho más costoso que seguir

vendiéndole a uno que ya tenemos.

La retención de clientes es una visión proactiva de la empresa hacia los clientes.

La inversión en programas de retención ha aumentado varias veces en los últimos

años: incentivos, premios y otros estímulos a permanecer, implican costosos

esfuerzos por lograr que los competidores no cambien de proveedores. Sin

embargo, aunque lentamente, las empresas comienzan a tomar conciencia de

que dichos programas son fácilmente imitables y neutralizables. En cambio,

resulta mucho más difícil reproducir el efecto de retención que genera ofrecer

productos y servicios de excelente calidad.

Los resultados de las mediciones de satisfacción de clientes en muchas industrias

tienen una correlación mayor con los niveles de retención o pérdida, es decir, la

 20

correlación existente es más tenue; lo que sí aparece claramente es que en los

extremos de la escala de satisfacción la correlación es alta:

Los clientes deleitados se quedan.

Los clientes muy insatisfechos, si tienen opciones, se van.

Muchas veces, incluso los clientes que al ser interrogados manifiestan

satisfacción global, sin embargo, pueden cambiar de proveedor y abandonar a la

empresa en un futuro próximo. Parece ser que los pequeños detalles en la

relación cotidiana con un cliente tienen más impacto en la retención que la

satisfacción con el vínculo global.

Al desarrollar un sistema de calidad se debe prestar mayor atención al valor que

se agrega y a la calidad de cada una de las interfases con el cliente que a los

índices globales de satisfacción de los mismos; son las pequeñas fallas o aciertos

en los momentos de la verdad los que determinan que un cliente decida cambiar

de proveedor o continuar con la empresa.

Los momentos de verdad hacen bajar o subir las defensas competitivas que

hemos podido crear en nuestros clientes. Por esta razón, el inmenso valor de las

encuestas de satisfacción reside en que proveen información detallada sobre

cada uno de los contactos que realiza (empresa-cliente), para poder trabajar en

su mejora.

Generalmente se observa en empresas con altísima rotación de clientes obtener

altos niveles de satisfacción en sus mediciones. Pareciera ser parte de la

naturaleza humana que la lealtad a un proveedor se vea notablemente disminuida

o reforzada por detalles aparentemente menores en la relación. La evidencia más

firme disponible en la actualidad muestra que, en el mejor de los casos, la

 21

satisfacción de los clientes puede ser un predictor algo incierto de la retención, o

peor un indicador no confiable en absoluto.

Desde el punto de vista del significado de las palabras, satisfacer significa

contentar, agradar, apaciguar, mientras que retener significa conservar, guardar,

para el aprovechamiento o uso de uno. Desde el punto de vista de la gestión,

retener implica una relación totalmente proactiva y dinámica con los clientes,

versus una relación pasiva y benigna en el caso de satisfacer.

Retener requiere una actitud organizacional, un set de indicadores confiables y

una serie de herramientas diferentes a las que se usarían si el objetivo fuera

solamente satisfacer. Por lo tanto, las empresas deberán:

� Concentrar la atención en la identificación, análisis y resolución de los

pequeños detalles que afectan la calidad de sus productos y servicios, que

son los que generan dosis crecientes de pérdida de lealtad en los clientes.

� Identificar y analizar a sus clientes insatisfechos.

� Medir, además de la satisfacción, la lealtad de sus clientes (y la de los

clientes de los competidores).

� Integrar todas las actividades vinculadas con este tema en el marco de un

Plan General de Retención de Clientes, que optimice el uso de los recursos

aplicados y asegure la coherencia conceptual y metodológica en relación

con este tema.

Para poder desarrollar modelos competitivos de administración y de gestión de

servicios, es importante determinar y entender qué buscan y qué evalúan los

 22

clientes al recibir un servicio. Esta información es la que deben estudiar las

empresas en el momento de diseñar sus modelos de atención, tal como si

diseñasen un producto. Los modelos deben considerar todas las situaciones que

se producen a partir de la interacción de los componentes de servicio.

Para ello, el monitoreo frecuente de los mismos es indispensable, porque si se

pierde el control de dichas situaciones, pueden surgir problemas inesperados de

calidad. Esta cuestión es aún más crítica en los llamados servicios de alta

variabilidad, que son aquellos que, por la naturaleza intrínseca de sus

componentes, son fuertemente susceptibles de apartarse de los estándares de

calidad.

En nuestro país, las compañías petroleras, de telecomunicaciones, las cadenas

de supermercados, las empresas de transporte (especialmente las aéreas), las

cadenas de restaurantes y los fast–food, son algunas de las organizaciones que

han ingresado en una etapa de alta rivalidad competitiva a través de sus sistemas

de distribución. Para todas ellas, lograr la fidelidad de sus clientes por medio de

la calidad de atención es una tarea crítica y permanente.

1.6 CONSTRUCCIÓN DEL INDICADOR DEL NIVEL DE

SATISFACCIÓN

La importancia de medir la satisfacción de los clientes de una empresa está

relacionada con tener clientes leales, esto es, clientes que tengan intenciones de

continuar usando los servicios de la compañía, que recomienden a la empresa a

sus amigos y que busquen aumentar los negocios con la compañía. Los modelos

de satisfacción de los clientes deben mostrar que existe una correlación positiva

entre un cliente satisfecho y un cliente leal; esto es, un cliente satisfecho tiene alta

probabilidad de ser un cliente leal.

 23

El nivel de satisfacción de un cliente está basado en la evaluación de las

experiencias que el cliente ha tenido con la compañía que provee el servicio.

Estas experiencias se adquieren con los contactos del cliente con los empleados,

con los sistemas de facturación utilizados, en la experiencia con el servicio

propiamente y en los demás momentos en que el cliente hace uso de alguna de

las partes del servicio. Estos son los que se llaman momentos de verdad o

procesos de contacto cliente-proveedor.

La calificación de satisfacción de un cliente está en la calificación que realice de

los momentos de verdad y de sus atributos. Entonces, la satisfacción general de

un cliente está basada en la evaluación de su satisfacción en los momentos de

verdad, y la satisfacción con cada uno de los momentos de verdad esta dada por

la satisfacción con los atributos que deben tener o cumplir esos momentos de

verdad.

El modelo que explica la satisfacción del cliente debe estar en función de los

momentos de verdad y los momentos de verdad están en función de los atributos

de cada momento de verdad, esto se expresa en la siguiente ecuación:

()
()mj

n

AtributoAtributoAtributogMV

MVMVMVfSC

,,,

,,,

21

21

K

L

=
=

 [1.]

Muchos autores, han probado que una función lineal explica satisfactoriamente la

relación entre la satisfacción del cliente y la relación con los momentos de verdad,

también una relación lineal de cada momento de verdad con sus respectivos

atributos, es decir:

mjmjjj

nn

AtributoAtributoAtributoMV

MVMVMVSC

βββ
ββββ

+++=
++++=

K

K

2211

22110
 [2.]

 24

Los coeficientes ()nβββ ,,, 10 K significan la importancia que tiene cada uno de los

momentos de verdad en la satisfacción general del cliente; y, los coeficientes

()jmjj βββ ,,, 21 K son la importancia que tienen los atributos del momento de

verdad para explicar la satisfacción del cliente con el momento de verdad j .

Para la descripción de este modelo planteado utilizaremos el siguiente ejemplo: El

servicio telefónico de larga distancia de una empresa que brinda varias líneas con

sus respectivas operadoras, que constituyen los momentos de verdad; pueden ser

entre otros: amabilidad de la operadora, respuesta rápida, conocimiento, etc.

El desarrollo del estudio es identificar para cada tipo de servicio y cada tipo de

cliente los momentos de verdad ()nMVMVMV ,,, 21 K y cada uno de los atributos

que lo componen, estos ()mAtributoAtributoAtributo ,,, 21 K , a la cual se la

denomina fase 1.

Luego se estima los coeficientes ()nβββ ,,, 10 K y los ()jmjj βββ ,,, 21 K , que son el

nivel de importancia que los clientes asignan a los momentos de verdad para

definir su nivel de satisfacción, la cual es la fase 2.

El presente trabajo, se enfoca en la fase 1, debido a que es la etapa relevante del

estudio de satisfacción, con esta se realiza una exploración de datos, y se

generan estrategias comerciales en el tiempo, en base a las alertas obtenidas en

el estudio.

Por lo tanto, la satisfacción del cliente, es una evaluación continua y debe

generarse de un Modelo Dinámico de Medición y Mejoramiento de la Calidad del

Servicio (Figura No.2), con este modelo la identificación e implementación de

mejoras a corto plazo y/o a largo plazo van a diferenciar el servicio.

 25

Figura No.2: Diagrama de Mejoramiento de la Calidad del Servicio.

 26

 CAPÍTULO 2

TÉCNICAS DE CLASIFICACIÓN

2.1 INTRODUCCIÓN

En este capítulo se fundamentarán algunos criterios y métodos del análisis de

datos multivariantes, es decir, se explicarán algunas técnicas del análisis de datos

más utilizados para examinar la información correspondiente a un conjunto de

variables obtenidas por medio de encuestas; entre las técnicas que se estudiarán

en resumen existen algunos métodos de clasificación. Se presenta en este

capítulo métodos paramétricos y no paramétricos de discriminación, que

requieren el uso intensivo del ordenador. Se detalla el método de los árboles de

clasificación CHAID.

Las técnicas que se presentan en este capítulo se pueden estudiar con mayor

detalle en Análisis de datos multivariante de Peña Daniel [12], libro de teoría de la

decisión del Moreno Luis. [11], existen también una gran variedad de documentos

de formato pdf, entre los cuales podemos citar: inteligencia artificial y árboles de

decisión aplicados a análisis de solvencia, árboles de decisión con SPSS,

Classification and Regresión Trees de Breiman Friedman [4], Pattern Calsification

and Scene Análisis de Duda Hart [7].

2.2 GENERALIDADES

El problema de clasificación cuando se conoce los parámetros de las

distribuciones admite una solución general; sin embargo, en la mayoría de las

aplicaciones los parámetros son desconocidos y deben estimarse a partir de los

datos. Si la distribución conjunta de las observaciones es normal multivariante,

utilizar las distancias de Mahalanobis estimadas suelen dar buenos resultados y

será optima con muestras grandes, donde el número de observaciones por

 27

dimensión del problema es alto, (Vapnik 2000). Sin embargo, es frecuente que

los datos disponibles para la clasificación no sean normales, muchos problemas

de clasificación utilizan variables discretas, por tal razón los métodos tradicionales

ya no son óptimos.

Existen métodos de clasificación tales como:

� Árboles de decisión CHAID, CART (de clasificación binarias), etc.

� Redes neuronales, que son aproximadores universales de funciones,

convenientemente construidas que pueden dar buenos resultados en casos

no lineales.

� Métodos no paramétricos, que utilizan aproximaciones locales.

� Finalmente un método de clasificación, ha sido propuesto en el año 2000

por Vapnik, y constituye una filosofía alternativa a las redes neuronales

para aproximar funciones generales; la eficacia de estos procedimientos es

todavía objeto de investigación.

2.3 FUNDAMENTOS DE LAS TÉCNICAS DE CLASIFICACIÓN

En sentido general, un problema de clasificación puede ser visto como un

problema de decisión en el que el investigador, apoyándose en un conjunto de

información, asigna cada observación a una categoría determinada, de manera

que se minimice el costo de realizar una clasificación errónea. Se trata de un

problema intrínsecamente multivariante en el que pueden diferenciarse,

básicamente, dos situaciones:

 28

Dado un conjunto de observaciones se pretende determinar la pertenencia de dos

o más observaciones a la misma clase, no definida a priori. En el contexto

estadístico, estos problemas de clasificación reciben el nombre de problemas de

análisis de conglomerados (Cluster Analysis), para mayor detalle ver el Anexo A1.

Dado un conjunto de observaciones cuya pertenencia a una determinada clase es

conocida a priori, se trata de encontrar una regla que permita clasificar nuevas

observaciones para las cuales se desconoce la clase a la que pertenecen. Estos

problemas son denominados problemas de clasificación; clasificar nuevas

observaciones significa, hacer un modelo de pronóstico.

Basándose en un conjunto de variables (características), los modelos de

clasificación tratan de desarrollar reglas que ayuden al investigador ha adoptar

una postura ante la cuestión objeto de estudio, de manera que se minimice el

costo del error cometido. Normalmente, la alta dimensionalidad que presentan

estos problemas puede ocasionar dificultades en el desarrollo de un modelo

estadístico apropiado, ya que esta metodología reúne exactitud (representada por

la proporción de clasificaciones correctas), velocidad en la obtención de

resultados, comprensibilidad de los resultados obtenidos, y reducción del tiempo

requerido para aprender la regla de clasificación.

Generalmente la representación de estos problemas consta de tres elementos:

una función de pérdida, que especifica el costo de cada tipo de error cometido en

la clasificación, una distribución de probabilidad conjunta, correspondiente a las

distintas categorías y características que definen la población de estudio y la regla

de clasificación condicional del sujeto decidor.

Resulta habitual que la función de pérdida y la distribución de probabilidad

conjunta no se hallen totalmente especificadas, siendo necesario recurrir a

hipótesis y determinar las variables que deberán incluirse en el modelo. La

elección de las variables es una etapa difícil del proceso, siendo muy discutida en

 29

el desarrollo de los modelos de clasificación en las últimas décadas, y

despertando distintas opiniones entre los investigadores.

La finalidad de estos modelos de clasificación es predecir la conducta de las

nuevas observaciones. El problema con el que se enfrenta, es la insuficiencia de

información disponible. En ocasiones, la base de datos es tan limitada que se

utiliza la misma muestra para la especificación del modelo, la estimación de sus

parámetros, y el cálculo de las tasas de error, por lo que los resultados obtenidos

están sesgados, produciéndose el fenómeno del sobre aprendizaje, que resulta

del hecho de que el modelo “memoriza” la información que se le ha facilitado, sin

ser capaz de obtener una generalización adecuada. Una forma sencilla de

evitarlo consiste en contrastar el modelo con una base de datos distinta de la

utilizada en su especificación, pero, como se ha comentado, ello no siempre es

posible.

A pesar de esta gran limitación y de las inherentes a cada uno de los modelos que

analizaremos a continuación, los modelos estadísticos ofrecen generalmente

buenos resultados, por lo que estas técnicas estadísticas tanto paramétricas

como no paramétricas, son consideradas herramientas de gran utilidad para la

adecuada toma de decisiones en problemas de clasificación.

Existen dos tipos de modelos de clasificación, modelos paramétricos y modelos

no paramétricos. Los modelos de clasificación paramétricos parten de una

función de distribución o clasificación conocida, y reducen el problema a estimar

los parámetros que mejor ajusten las observaciones de la muestra. Dichos

modelos resultan muy potentes cuando el proceso generador de datos sigue la

distribución propuesta, aunque pueden llegar a ser muy sensibles frente a la

violación de las hipótesis de partida cuando se utilizan muestras de reducido

tamaño. Con objeto de salvar ésta y otras limitaciones, se emplean los

denominados modelos no paramétricos, conocidos también como métodos de

distribución libre pues no se encuentran sujetos a ninguna forma funcional. Esos

 30

modelos, se tratan en la sección siguiente, presentan pocas restricciones, por lo

que en ocasiones resultan más fáciles de aplicar que los paramétricos y permiten

“reconstruir” la función de clasificación en todo tipo de situaciones, incluidas

aquellas en las que la función sea sencilla y conocida (por ejemplo, lineal).

Ahora bien, si las variables no son de tipo cualitativo y la distribución de la

muestra es normal, se ha comprobado que los métodos no paramétricos resultan

menos eficientes que aquellos procedimientos paramétricos que presentan como

hipótesis de partida la normalidad de las variables.

La diferencia fundamental entre los modelos paramétricos y no paramétricos es

que la variable dependiente Y puede ser explicada mediante la expresión

() ε+= kxxxfY ,,, 21 K , dónde ix son las variables explicativas, ε la perturbación

aleatoria y la función)(xf determina la relación existente entre las variables

utilizadas. Los modelos paramétricos suponen conocida la forma funcional de

)(xf (por ejemplo, lineal () baxxf += , reduciéndose el problema a determinar los

parámetros que la definen a y b en este caso; por tanto, los modelos no

paramétricos no suponen ninguna forma funcional a priori, y permiten “reconstruir”

la función de clasificación en diversos tipos de situaciones.

En ambos casos, es necesario estimar los parámetros de los que depende la

forma funcional elegida. Sin embargo, en el caso de los modelos paramétricos, la

elección de dicha forma funcional se establece a priori, por lo que una elección

inadecuada se traducirá en un modelo que ajusta mal los datos (por ejemplo,

supuesta relación lineal entre las variables, dicha función presentará un mal ajuste

cuando la respuesta es por ejemplo cuadrática).

Dadas las características de cualquier proceso es difícil suponer una relación

funcional clara entre las variables del problema, los modelos paramétricos podrían

parecer, a priori, que no poseen la flexibilidad suficiente para ajustarse a todo tipo

 31

de situaciones. Por otra parte, y en lo que respecta a su capacidad predictiva,

existen algunos estudios que demuestran su inferioridad frente a los modelos no

paramétricos (Tam y Kiang, [1992]; Altman et al., [1994]). Ambos aspectos

sugieren que el análisis de la calidad predictiva de los modelos paramétricos y no

paramétricos resulta relevante en el presente contexto.

2.4 MODELOS DE CLASIFICACIÓN PARAMÉTRICOS

Como se ha expresado, los modelos paramétricos se forman de una forma

funcional establecida a priori. A continuación se describen dos modelos que

pertenecen al grupo de los modelos paramétricos.

2.4.1 ANÁLISIS DISCRIMINANTE (AD)

El análisis discriminante (AD) fue desarrollado por Fisher en el año 1936 es una

técnica estadística multivariante que permite estudiar de forma simultánea el

comportamiento de un conjunto de variables independientes, con objeto de

clasificar un colectivo en una serie de grupos previamente determinados y

excluyentes. Presenta, la gran ventaja de poder contemplar conjuntamente las

características que definen el perfil de cada grupo, así como las distintas

interacciones que pudieran existir entre ellas.

Las variables independientes representan las características diferenciadoras de

cada individuo, siendo éstas las que permiten realizar la clasificación.

Indistintamente se denominan variables clasificadoras, discriminantes, predictivas,

o variables explicativas.

De este modo se puede establecer que el objetivo del análisis discriminante es

doble:

 32

En primer lugar, obtener las mejores combinaciones lineales de variables

independientes que maximicen la diferencia entre los grupos. Estas

combinaciones lineales reciben el calificativo de funciones discriminantes.

Posteriormente, predecir, en base a las variables independientes, la pertenencia

de un individuo a uno de los grupos establecidos a priori. De este modo se evalúa

la potencia discriminadora del modelo.

Resumiendo, el objetivo del análisis discriminante consiste en encontrar las

combinaciones lineales de variables independientes que mejor discriminen los

grupos establecidos, de manera que el error cometido sea mínimo. Para ello,

será necesario maximizar las diferencias entre los grupos (variabilidad entre

grupos) y minimizar las diferencias en los grupos (variabilidad intragrupos),

obteniendo así el vector de coeficientes de ponderación que haga máxima la

discriminación.

A pesar de las limitaciones que presenta está técnica, la utilización del análisis

discriminante en problemas de clasificación financiera ha sido indudablemente

muy frecuente en la literatura, se remonta al trabajo de Durand en el año 1951, el

cual elaboró un modelo discriminatorio de clasificación de créditos, aunque

igualmente cabe citar los trabajos de Myers y Forgy (1963), Deakin (1972), Altman

(1994) y Back (1995), entre otros.

2.4.2 MODELO LOGIT

El modelo logit es una técnica estadística paramétrica, que permite calcular la

probabilidad de que un individuo pertenezca o no a uno de los grupos

establecidos a priori. La clasificación se realizará en función del comportamiento

de una serie de variables independientes, características de cada individuo. Se

 33

trata de un modelo de elección binaria en el que la variable dependiente tomará

valores 1 ó 0, generalmente se utiliza en el ámbito bancario.

Si se presentara una situación en la que el sujeto tuviera que elegir entre tres o

más alternativas mutuamente excluyentes (modelos de elección múltiple), tan sólo

se tendría que generalizar el proceso.

El modelo logit se define por la función de distribución logística, obtenida a partir

de la probabilidad a posteriori aplicada al análisis discriminante (AD) mediante el

teorema de Bayes.

La mayoría de los problemas financieros utilizan alguna variable cualitativa,

imposibilitando de este modo el cumplimiento de la hipótesis de normalidad,

siendo el modelo logit con los estimadores de máxima verosimilitud claramente

preferible. En este sentido, Press y Wilson en el año 1978 enumeran los distintos

argumentos existentes en contra de la utilización de los estimadores de la función

discriminante, presentando, así mismo, dos problemas de clasificación cuyas

variables violan dicha restricción. Ambos problemas se resolvieron mediante el

análisis discriminante y el logit, quedando claramente demostrada la superioridad

de este último.

2.5 MODELOS DE CLASIFICACIÓN NO PARAMÉTRICOS

Como ya se ha dicho, los modelos de clasificación no paramétricos, no suponen

ninguna estructura funcional a priori y se pueden aplicar en general a todo tipo de

situaciones. El problema de clasificación que se analiza conlleva una decisión no

estructurada, ya que no existe ningún patrón estandarizado que establezca qué

variables utilizar, además resultaría difícil suponer una forma funcional establecida

a priori (como exigen los modelos paramétricos).

 34

Los modelos no paramétricos tratan de aproximar la función de clasificación

mediante el empleo de formas funcionales flexibles, sin suponer ninguna

estructura funcional a priori. Por tanto, tales modelos permiten "reconstruir" la

función de clasificación en todo tipo de situaciones, incluidas obviamente aquellas

en las que la función de clasificación es sencilla, por ejemplo lineal; en resumen

son modelos de aplicabilidad general.

En un cuestionario generalmente se utilizan variables cualitativas y se requiere

explicar por qué los entrevistados dan contestaciones distintas a las preguntas, se

construye una serie de tablas que permiten ver la asociación existente entre unas

y otras variables. No es cuestión de cruzar cada pregunta con el resto, sino de

seleccionar una serie de hipótesis admisibles con el conocimiento previo, teórico o

empírico, de la realidad que se está investigando, y, de acuerdo con ellas, realizar

los análisis que pongan a prueba las conjeturas.

Una manera de facilitar la tarea de selección de variables relevantes, en la

explicación de la contestación a una pregunta dada, es la técnica del análisis de

clasificación (segmentación), que proporciona una descripción de las diferencias

que los distintos grupos de una muestra que presenta un determinado rasgo, la

utilización distingue, por un lado, una variable cuya distribución se desea explicar

y, por el otro, un conjunto de variables nominales u ordinales, con estatus de

pronosticadoras, independientes; tienen la finalidad de conformar grupos que

sean muy distintos entre sí y con la variable dependiente.

Por ejemplo, se desea describir en un pueblo pequeño quién lleva un determinado

tipo de ropa. Para simplificar, tómese una prenda muy fácil de segmentar como

es una falda. Entre las posibles variables que mejor pueden explicar quién la lleva

y quién no, no es difícil reconocer que es el sexo el mejor pronosticador, pues

prácticamente ningún hombre usa este tipo de prenda. La ejecución de la

 35

segmentación implicaría no contentarse con una sola variable y buscar otras que

ayuden a distinguir mejor a los distintos clientes de estas ropas.

Es evidente que si ningún hombre la usa, este grupo es totalmente homogéneo en

esta variable y, por tanto, no procede seguir con la segmentación, sin embargo,

en el caso de las mujeres, sí se pueden encontrar nuevas variables que nos

distingan grupos diferentes en uso de ropa. Parece claro que la edad juega un

papel importante: es bastante difícil ver a mujeres mayores con pantalones,

mientras que entre las jóvenes el uso es más habitual.

Por tanto, si no se introducen nuevas variables, la población del pueblo quedaría

segmentada en tres grupos: el de los hombres, donde nadie usa faldas; el de las

mujeres jóvenes, con un porcentaje medio de portadoras de esta prenda, y el de

mujeres mayores, cuya probabilidad de verlas con falda es muy alta.

En resumen, la segmentación permite dividir una muestra de modo que queden

grupos de contenido uniforme muy distintos entre ellos.

El análisis de segmentación fue concebido y debe ser utilizado principalmente con

una finalidad exploratoria. La razón radica en que su mecanismo consiste en la

búsqueda de las mejores asociaciones de las variables independientes con la

dependiente. Su potencia, al mismo tiempo que su peligro, reside en la selección

automática de aquellas categorías que pronostican mejor los valores de la

variable considerada objetivo. Además, segmentar significa dividir y, en

consecuencia, permite que se hallen grupos muy distintos en un determinado

aspecto. De este modo, las muestras quedan fragmentadas en distintos tipos de

personas u objetos cuya descripción constituye un objetivo adicional de esta

técnica.

 36

El propósito del presente trabajo es presentar y explicar la lógica de esta técnica

de análisis multivariado. Con este fin, se expondrá el análisis de segmentación a

través de uno de sus algoritmos basado en el estadístico Chi-cuadrado,

especialmente indicado cuando la variable dependiente es categórica. Se

procederá a explicar los pasos lógicos de esta técnica: reducción de categorías,

selección de pronosticadores y detención de la segmentación.

En la teoría de las decisiones se asume que cada actividad es conocida por el

decidor que en este caso será (el cliente), las actividades potenciales del decidor

se conocen con el nombre de acciones, en este caso se les denomina atributos a

las características del proceso de servicio, al adoptar una acción a , quién lo hace

debe tener en cuenta sus consecuencias o resultados, los cuales también

dependerán del “estado de la naturaleza”. Un evento o estado de la naturaleza se

le denominará θ que representa una situación del mundo real a la cual se aplica

la acción, con el fin de medir las consecuencias de una acción, por parte del

decidor se emplean funciones de pagos, costos, etc.,),(θaf para reflejar el

resultado que se obtiene al adoptar la acción a , cuando el estado de la naturaleza

es θ .

Los árboles de decisión son métodos de análisis multivariante no paramétricos,

que constituyen una herramienta de estudio de la información, donde se busca

conocer cuales son las variables más relevantes que expliquen el comportamiento

de la función objetivo; es decir, hace posible observar al menos las principales

alternativas, los puntos de decisión, los acontecimientos fortuitos; esta

herramienta será muy útil para analizar el servicio al cliente en una empresa

comercial de telefonía móvil, por este motivo, a continuación, se expone esta

técnica con mayor detalle.

 37

2.6 ÁRBOLES DE DECISIÓN

Los árboles de decisión son gráficos que ilustran las reglas de decisión partiendo

de un nodo principal o raíz que contiene todas las observaciones de la muestra de

estudio. Esta herramienta encuentra su aplicabilidad en gran cantidad de casos

prácticos por su fácil interpretación, comprensión y visualización de los resultados

El aprendizaje inductivo es un caso particular entre las técnicas de enseñanza,

clasificar en la clase correspondiente diferentes objetos, basándose en el valor de

las características o atributos que los definen. El sistema construye un árbol de

decisión que representa la relación existente entre la conclusión-decisión y sus

atributos. Este árbol, además, se caracteriza por ser el óptimo en el sentido que

minimiza el número de atributos requeridos para alcanzar la conclusión-decisión.

Los árboles de decisión son el resultado de una partición recursiva, significa que

cada nodo de un árbol es la raíz de algún sub árbol contenido en la totalidad del

mismo, lo que se traduce en una organización jerárquica del espacio de

representación que puede modelarse mediante una estructura de tipo árbol.

Cada nodo interior contiene una pregunta sobre un atributo concreto (con una

nueva división por cada posible respuesta) y cada nodo hoja se refiere a una

decisión (clasificación).

Los árboles de decisión reubican criterios amplios con un centro de atención

(nodo raíz) sobre los elementos importantes de una decisión, hacen resaltar

premisas que con frecuencia están escondidas y muestran el proceso de

razonamiento mediante el cual se toman las decisiones bajo incertidumbre.

Los árboles de decisión están formados por: nodos, ramas, nodos hojas.

Nodos: nombres o identificadores de los atributos o características.

 38

Ramas: posibles valores del atributo asociado al nodo.

Nodos Hojas: conjuntos ya clasificados de ejemplos y etiquetados con el nombre

de una clase.

Un árbol de decisión puede ser descrito en dos fases: Aprendizaje y Clasificación.

Aprendizaje: Consiste en la construcción del árbol a partir de un conjunto de

prototipos, constituye la fase más compleja y la que determina el resultado final.

Dependerá de la decisión de construcción de este árbol el éxito de discriminación

de variables que representen relevancia en el estudio.

Clasificación: Radica en el etiquetado de un patrón X , independiente del

conjunto de aprendizaje. Se trata de responder a las preguntas asociadas a los

nodos interiores utilizando los valores de los atributos del patrón X . Este proceso

se repite desde el nodo raíz hasta alcanzar una hoja, siguiendo el camino

impuesto por el resultado de cada evaluación.

La metodología a seguir puede resumirse en los pasos de Aprendizaje y

Clasificación que se esquematiza en la Figura 3, donde apreciamos un árbol en

las dos fases propuestas:

 39

Figura No.3: Aprendizaje y clasificación con un árbol de decisión.

Los árboles de decisión se adaptan especialmente bien a ciertos tipos de

problemas; básicamente, los casos para los que son apropiados son aquellos en

los que:

� Pueden ser descritos como pares valor-atributo, donde un atributo puede

tomar diferentes valores que lo delimitan.

� La función objetivo toma valores discretos o valores continuos clasificados

en clases.

� Posible existencia de ruido en el conjunto de entrenamiento. Se entiende

por ruido al exceso de nodos en el árbol.

� Los valores de algunos atributos, en los ejemplos del conjunto de

entrenamiento, pueden ser desconocidos.

 40

Algunos ejemplos reales de utilización de este método son: realización de

diagnósticos médicos, estudio del riesgo en la concesión de créditos bancarios,

elaboración de horarios, diagnósticos automáticos, etc.

2.6.1 ANÁLISIS BASADOS EN ÁRBOLES DE DECISIÓN

La funcionalidad de los árboles de decisión se muestra en el análisis de

información que se pueda hacer. Se detallan a continuación los diversos estudios

que se pueden realizar.

Estratificación: Asigna casos a una de las categorías, como grupo con grado de

riesgo alto, medio y bajo.

Predicción: Crea reglas y las usa para predecir futuros eventos. La predicción

también puede hacer referencia al intento de establecer atributos predictivos para

valores de una variable dependiente continua.

Reducción de datos y selección de predictores: Selecciona un conjunto de

predictores de una larga lista, útil en la construcción de un modelo formal

paramétrico.

Combinación de categorías y discretización de predi ctores continuos:

Recodifica las categorías del grupo de predicción y predictores continuos con la

misma pérdida de información. El agrupamiento de atributos es más un arte que

una ciencia. Sin embargo, existen estadísticos que pueden servir de guía. (Chi

cuadrado).

 41

2.6.2 CONSTRUCCIÓN DEL ÁRBOL DE DECISIÓN

La construcción del árbol de decisión constituye la fase de aprendizaje. Entre los

mecanismos de aprendizaje constituye el más complejo, y dependerá de la forma

como se desarrolle esta fase, la calidad de decisión que se pueda observar del

árbol.

Para el proceso de construcción de un árbol de decisión generalmente se utilizan

paquetes estadísticos que facilitan la construcción de los árboles. El paquete

estadístico SPSS, dispone de una función llamada “ANSWER TREE”,

posteriormente cuando se detalle el estudio del Algoritmo CHAID, se estudiará el

modo de funcionamiento de este módulo exclusivamente diseñado para la

aplicación de árboles de decisión.

Las líneas generales para su construcción se resumen en los siguientes puntos:

Partición de un nodo: El avance está basado en la partición de un nodo de

acuerdo a cierta regla, normalmente evaluando una condición sobre el valor de

alguna variable: asignamos el mejor atributo A al siguiente nodo. El mejor

atributo será aquel que ofrezca mayor ganancia de información. Para cada valor

de A creamos una nueva arista descendente. Clasificamos los ejemplos del

conjunto de entrenamiento de ese nodo entre sus descendientes. Si los ejemplos

del conjunto de entrenamiento quedan perfectamente clasificados (todos

pertenecen a la misma clase), entonces finalizamos. Caso contrario, se repite el

proceso sobre los descendientes de ese nodo, no volviendo a usar el atributo A .

Condición de parada: El caso base, o condición de parada, tiene como objetivo

detener el proceso de partición de nodos. Cuando se verifica la condición de

parada en un nodo, éste se denomina nodo hoja. Los prototipos asociados a un

nodo hoja constituyen un agrupamiento homogéneo, por lo que al nodo se le

asigna una etiqueta.

 42

2.6.2.1 ENTROPÍA Y GANANCIA DE LA INFORMACIÓN

Entropía: Para cuantificar la bondad de un atributo bajo este contexto, se

considera la cantidad de información que proporcione el atributo, de esta manera

se define en la teoría de información por Laude E. Shannon, para cuantificar el

valor de un atributo booleano un bit de información es suficiente, es decir, es

aplicable para casos de verdadero/falso, 1/0, si/no, sobre el cual no se sabe nada.

Si los posibles valores del atributo denominado iv , ocurre con probabilidad)(ivP ,

entonces el contenido de información o entropía E , de la respuesta actual está

dada por:

)(log)())(),...,((2
1

ii

n

i
ni vPvPvPvPE ∑

=
−= [3.]

Figura No. 4: Representación gráfica de la Entropía.

Para bosquejar el concepto de entropía, se plantea el siguiente ejemplo. Para

obtener sello o cruz de una moneda, se tiene una probabilidad de 2/1 para cada

lanzamiento si consideramos una moneda confiable.

Por lo tanto, aplicando la fórmula anterior tenemos la siguiente expresión:

 43

() ()

1

)1(
2

1
)1(

2

1

logaritmos de propiedadpor 1log el
2

1
log

2

1

2

1
log

2

1

log
2

1
,

2

1

n

22

2

2

1

=

+=

=

−−=

−=







∑

=

nComo

vPvPE ii
i

 [4.]

Ganancia de la información: Es la diferencia entre la entropía de un nodo y la de

uno de sus descendientes. En el fondo no es más que una heurística, que como

veremos nos servirá para la elección del mejor atributo en cada nodo. De

acuerdo con ANSU/IEEE, la heurística trata de métodos o algoritmos exploratorios

durante la resolución de problemas en los cuales las soluciones se descubren por

la evaluación del progreso logrado en la búsqueda de su resultado final. Se suele

utilizar actualmente como adjetivo, caracterizando técnicas por las cuales se

mejora en promedio el resultado de una tarea resolutiva de problemas.

Formalizando la definición diremos que, para el nodo con el conjunto de

entrenamiento S y el atributo A , la ganancia ()AS, es:

)()(),(SvE
S

Sv
SEASGanancia

Av
∑
∈

−= [5.]

Siendo Sv el subconjunto de S formado por aquellas instancias que en el atributo

A toman el valor v . Se detallará la entropía cuando se aborde el tema relativo a

medidas de impureza.

 44

2.6.2.2 SELECCIÓN DE LAS PARTICIONES

Una partición divide a un conjunto de prototipos en conjuntos disjuntos.

El objetivo de una partición es incrementar la homogeneidad (en términos de

clase) de los subconjuntos resultantes, o lo que es lo mismo, que éstos sean más

puros que el conjunto originario.

La partición de un nodo t del árbol T , se hace de acuerdo a un criterio que es

diseñado para producir nodos hijos que separen mejor las clases que los nodos

padres.

Figura No.5: Partición de un nodo.

t

tLtR

pR pLs

Cada partición tiene asociada una medida de impureza.

2.6.2.3 FUNCIÓN Y MEDIDA DE IMPUREZA

En primer lugar, se define función de impureza. Una función de impureza es una

función φ definida sobre uplasJ − de la forma { }Jccc ,,, 21 K , tal que:

J 2,..., 1, j para ,0 =≥jc

:spropiedade siguientes lascon ,1
1

=∑
=

J

j
jc

 45

1

,...,
1

,
1

en máximo únicoun tiene








jjj
φ

)1,...,0,0();...;0,...,0,1,0();0,...,0,1(:en mínimosu alcanza φ

{ } ,...,, de simétricafunción una es 21 Jcccφ

Relacionada con la función de impureza está la medida de impureza de un nodo.

Dada una función de impureza, definimos la medida de impureza de cualquier

nodo t , y se escribe ()ti como:

))(),...,2(),1(()(tjptptpti = [6.]

Donde)(tjp , es la probabilidad de que un caso del nodo t (un prototipo asociado

al nodo t) sea de clase j. Estas probabilidades pueden calcularse empíricamente

como la proporción de casos de clase j en el nodo t:

)(

)(
)(

j

tN

tN
tjp = [7.]

Dicho de otra forma, la medida de impureza de un nodo es el resultado de evaluar

la función de impureza sobre ese nodo tomando las proporciones relativas de

cada clase como los jc . Observar que, por un lado:

0)(≥tjp [8.]

∑∑∑ === 1)(
)(

1

)(

)(
)(tN

tNtN

tN
tjp j

j

j

j

 [9.]

Lo que garantiza que los componentes de la uplaJ − , calculados en términos de

proporción relativa son válidos para evaluar la función de impureza.

 46

Por otro lado la máxima impureza (respuesta de mínima pureza), se obtiene

cuando todas las clases están igualmente representadas en t . La mínima

impureza (respuesta de máxima pureza) se obtiene cuando en t , sólo hay casos

de una sola clase (máxima homogeneidad).

Cualquier permutación de los jc produce el mismo resultado en el valor de

impureza.

2.6.2.4 BONDAD DE UNA PARTICIÓN

La bondad de una partición s en un nodo t , debe estar relacionada con la

impureza del nodo sobre el que se realiza la partición t , y con la impureza de los

nodos resultantes de la partición, Lt y Rt . Supongamos una partición candidata s ,

que divide t en Lt y Rt (Figura No.5) de forma que una proporción Lp de los

casos de t van a Lt y una proporción Rp van a Rt . La partición s divide t en Lt y

Rt .

Los árboles de decisión utilizan tablas de contingencia y pruebas Chi cuadrado,

que permiten una forma sencilla (tanto para el analista como para la alta gerencia)

visualizar qué controles o qué reglas de decisión se deben implementar y cuáles

eliminar para agilitar la gestión de servicio.

Tabla de Contingencia o tabla de distribución conjunta es una tabla de doble

entrada donde en cada casilla figura el número de casos ijn que poseen los

atributos i j de las variables en estudio.

Se definen por el número de variables que se analizan conjuntamente y por su

número de atributos. Por ejemplo:

 47

Buen Servicio/ Mal Servicio – Sexo (tabla de contingencia 2x2).

Pago/No pago – Sexo – Afiliación IESS (tabla de contingencia 2x2x2).

La finalidad de la tabla de contingencia es organizar la información contenida en

un experimento, cuando esta es de carácter bidimensional, para analizar si existe

alguna relación de dependencia o independencia entre los niveles de las variables

cualitativas en estudio.

Dos variables son independientes entre sí cuando los valores de una de ellas no

están influenciados por la modalidad que adopte la otra.

Figura No. 6: Representación de una Tabla de Contingencia.

Atributos de la variable 1 y 2

ijn : Frecuencias absolutas observadas

N : Número de observaciones.

Frecuencias absolutas marginales.

Clasificación Atributo

 1 2 …….. b Total fila

1 n11 n12 …….. n1b n1.

2 n21 n22 …….. n2b n2.

. . . …….. . n3.

. . . …….. . n4.

. . . …….. . n5.

A na1 na2 ……. nab na.

Total columna n.1 n.2 ……. n.b N

B

 48

Se evalúa la existencia de una relación de dependencia a través de una tabla de

contingencia si las dos variables son independientes se puede expresar este

supuesto, en términos de probabilidades, como:

()() bjaippp jiij ,,2,1;,2,1 KK === •• [10.]

Si existe independencia, las mejores estimaciones de las probabilidades

marginales son (estimadas a partir de sus frecuencias relativas observadas):

N

n
p

N

n
p

N

n
p ij

ij
j

j
i

i === •
•

•
• ˆˆˆ [11.]

La frecuencia esperada en cada celda será el resultado de multiplicar la

probabilidad estimada de la columna j por el número de elementos en cada clase

(filas).

N

nn
e ji

ij
••= [12.]

Luego, se compara las frecuencias observadas con las frecuencias esperadas, y

se concluye si son similares o diferentes; por lo que, se construye una variable

que relacione las frecuencias esperadas con las observadas. Esto se conoce

como estadístico de prueba, y en este caso sigue una distribución Chi cuadrado.

() ()()11
1 1

2

2 −−=
−

=∑∑
= =

baglcon
e

enb

j

a

i ij

ijijχ [13.]

La forma de construcción del estadístico deja ver que en caso de tener diferencias

cercanas a cero (frecuencias observadas y esperadas muy parecidas) no se

 49

podrá rechazar la hipótesis nula y por ende existe la independencia. Por lo tanto,

la regla de decisión establece que se rechaza el Ho a un nivel de significancia α ,

si el valor del estadístico excede al valor crítico de la distribución Chi cuadrado.

El algoritmo de clasificación que permita realizar particiones repetitivas de

subconjuntos de un conjunto inicial X , con base en una pregunta sobre la cual se

basa la división del nodo.

En términos simples la ventaja de emplear este algoritmo es que permite

encontrar no sólo el conjunto de variables que mejor particiona la variable

objetivo, sino que agrupa los atributos dentro de cada variable, logrando un doble

resultado: reducir el número de atributos en cada variable a la vez que determina

el conjunto de covariantes con mayor grado de significación.

La elaboración de un árbol de decisión se puede resumir en tres pasos:

� Selección de la partición.

� Decidir sobre la continuidad de la división del árbol o su parada.

� La asignación a cada nodo terminal de una clase.

2.6.3 DESCRIPCIÓN DE OTROS MÉTODOS DE CLASIFICACIÓN

AUTOMÁTICA

Existen diferentes algoritmos de clasificación que ayudan a construir un árbol,

difieren unos de otros en las técnicas que cada uno utiliza para podar los nodos y

el tratamiento de los valores faltantes; entre los algoritmos más utilizados por

paquetes estadísticos tenemos:

 50

ID3 Introducido por Quinlan, en el año 1983 dentro de la comunidad de “Machine

Learning”, siendo una versión actualizada el algoritmo C4.5.

C&RT. Desarrollado por Breiman, en el año 1984, propiamente es un algoritmo de

árboles de decisión binario. Existe una versión similar llamada IndCART y que

está disponible en el paquete IND distribuido por la NASA El criterio para

particionar es la impureza del nodo.

CHAID, Significa “Chi-square automatic interaction detección”, fue introducido por

Kass en el año 1980 y es un derivado del THAID un rápido algoritmo de árbol

estadístico para múltiples variables, que permite explorar eficazmente los datos.

CHAID exhaustivo de Biggs, de Ville y Suen en el año 1991, es un completo

algoritmo de árbol estadístico para múltiples variables, para la exploración

exhaustiva de los datos. El criterio para dividir está basado en el Chi-cuadrado y

para terminar el proceso se requiere definir de antemano un “threshold” (umbral).

QUEST. Desarrollado por Loh y Shih, en el año 1997, es un eficiente algoritmo

estadístico para crear un modelo de árbol binario sin sesgos con rapidez y

precisión.

Revisaremos a breves rasgos los algoritmos más relevantes que se utilizan para

la construcción de un árbol de decisión

ALGORITMO ID3, desarrollado por Quinlan, es un algoritmo que explica cada

instancia de la secuencia de entrada de la manera más compacta posible, según

los criterios de coste y bondad. En cada momento elige el mejor atributo

dependiendo de una determinada heurística. Uno de los inconvenientes que

 51

posee esta herramienta es, el favorecer de forma indirecta aquellos atributos con

muchos valores, los cuales no tienen que ser los más útiles.

ALGORITMO C4.5 es un algoritmo desarrollado por Quinlan en el año 1993, al

igual que el ID3. Es recursivo, y se basa en la estrategia "divide y vencerás"

(aplicando el algoritmo a conjuntos de datos cada vez más pequeños).

2.6.4 ALGORITMO CHAID

El algoritmo CHAID es la herramienta de clasificación utilizada en el estudio de

riesgo de crédito por algunas entidades bancarias, CHAID se diseñó para

identificar las interacciones a incluir en modelos de regresión. Maneja con

facilidad las interacciones que tantas dificultades plantean a otras técnicas de

modelación. Las interacciones son combinaciones de variables independientes

que influyen en el resultado. Además, se la considera como una técnica de

explotación de datos (data mining). La explotación de datos consiste en analizar y

estudiar grandes masas de datos con el objetivo de descubrir patrones y pautas

no triviales desde el punto de vista del aprovechamiento comercial.

Se basa en 3 elementos: Aprendizaje, Clasificación y Evaluación.

Aprendizaje , implica cambios en el sistema que se adapta para permitir llevar a

cabo la misma tarea a partir de las mismas condiciones de un modo más eficiente

y eficaz cada vez. En un sistema de Reconocimiento de Formas, y dependiendo

del método de aprendizaje se trata de calcular el patrón prototipo o el conjunto de

patrones que caracterizan cada una de las clases a discriminar. Generalmente se

utiliza un modelo de aprendizaje inductivo que se puede formular como sigue:

 52

Una vez establecida la manera de representar el conocimiento y extraído éste, se

calcula a partir de un conjunto de entrenamiento el patrón (o conjunto de

patrones) prototipo utilizando un algoritmo de aprendizaje. Es necesario un

esquema de evaluación que proporciona una medida de bondad del sistema.

Clasificación: consiste en proporcionar nuevos prototipos al sistema,

independientes de los utilizados en el aprendizaje para que éste los etiquete

utilizando el conjunto de clases disponibles.

Evaluación: toda clasificación lleva aparejada una medida de error, bondad o

confianza. Deben proporcionarse mecanismos para evaluar esta bondad.

Normalmente se utiliza un conjunto de patrones etiquetados por expertos y no

usados en el aprendizaje.

2.6.4.1 DESCRIPCIÓN DE LA TÉCNICA CHAID

En el siguiente ejemplo se muestra la construcción de un árbol de decisión

utilizando la herramienta estadística CHAID (Detector Automático de

Interacciones Chi cuadrado) buscando la respuesta a una variable categórica Y, y

2 variables explicativas, en este caso 1X y 2X . La variable Y tiene 4 categorías;

la variable 1X tiene 4 categorías, la variable 2X tiene 3 categorías. Entonces los

pasos de construcción son los siguientes.

Calcular la distribución de la variable respuesta Y en el nodo raíz.

Figura No.7: Representación de la distribución % de las variable Y.
Categoría % n

1 35.00 35
2 8.00 8
3 35.00 35
4 22.00 22

TOTAL (100,00) 100

 53

Para cada variable explicativa X , se encuentra el par de categorías de X que

sean por lo menos significativamente diferentes (mayor P-value) con respecto a la

distribución de Y , dentro de este nodo, en este caso la variable Y es categórica

y se desarrollan una serie de estadísticos.

Chi cuadrado.

El valor del estadístico Chi cuadrado del valor p es ajustado usando el

multiplicador de Bonferroni, cuando 1X es nominal. El ajuste de Bonferroni se

calcula como se muestra a continuación:

)!(!

)(
)1(

1

0 irr

ir cr

i

iB −
−−=∑

−

=
 [14.]

Donde:

c: Número de las categorías originales de 1X (4)

r: Número de categorías compuestas (2). Se tiene un ajuste en el valor p de

0.0311 (=0.00448843 x 7)

El valor de p ajustado en este caso es 1 (0.5985587 x 3 es mayor que 1).

El paso final consiste en dividir el nodo padre en base a la función categórica de

1X , es decir un sub nodo con 35 clases (11 =X) y el otro con las restantes 65

clases (4,3,2,11 1 =− X).

El crecimiento del árbol continúa hasta que se satisface el criterio de parada.

Gráfico del Árbol de Decisión construído con criterio CHAID

 54

Figura No. 8: Representación del resultado de cruce de las variables Y-X1.

2.6.4.2 VENTAJAS Y DESVENTAJAS DE CLASIFICACIÓN POR ÁRBOLES

Después del análisis de los árboles de decisión tanto en sus fases de aprendizaje

(construcción) y clasificación (etiquetados) podemos exponer las siguientes

ventajas y desventajas observadas

Las ventajas en la utilización de árboles de decisión son:

• Puede ser aplicado a cualquier tipo de variables predictoras: continuas y

categóricas:

� Los resultados son fáciles de entender e interpretar.

� No tiene problema de trabajar con datos perdidos.

� Hace automáticamente selección de variables.

� Es invariante a transformaciones de las variables predictoras.

 55

� Es robusto a la presencia de datos atípicos.

� Es un clasificador no paramétrico, es decir que no requiere suposiciones.

� Toma en cuenta las interacciones que puede existir entre las variables

predictoras.

� Es rápido de calcular.

Entre algunas de las desventajas, se pueden mencionar:

� Dificultad para elegir el árbol óptimo.

� La superficie de predicción no es muy suave, ya que son conjuntos de

planos.

� Requiere un gran número de datos para asegurarse que la cantidad de

observaciones en los nodos terminales es significativa.

� Ausencia de una función global de las variables y como consecuencia

pérdida de la representación geométrica.

 56

 CAPÍTULO 3

METODOLOGÍA DE LA INVESTIGACIÓN

3.1 INTRODUCCIÓN

En este tercer capítulo se describe la metodología que se emplea, dividida en dos

partes en la primera parte, se tratan aspectos de la investigación como definición

de objetivos, supuestos e hipótesis de la investigación; luego los métodos más

utilizados para la etapa de recolección de la información, las consideraciones

pertinentes en: diseño de cuestionarios, entrevistas y otros hasta llegar a generar

estrategias de servicio. En la segunda parte se diseña la metodología del análisis

de la información basada en los métodos de clasificación no paramétricos

(árboles de decisión CHAID).

Se utiliza principalmente las ideas expuestas en los libros: Metodología para la

administración y economía, Bernal César [3]; Investigación de mercados, Malhotra

Naresh K [10], Métodos; Aplicaciones del Muestreo, Azorín Francisco y Sánchez

Jose L [1]; Elementos de muestreo Scheaffer Richard L; Mendenhall William [13],

Guía del Usuario, Answer Tree módulo del SPSS [2].

3.2 ESQUEMA METODOLÓGICO

La primera parte de la metodología se fundamenta en la necesidad de una

empresa al querer construir o elaborar estrategias comerciales que fortalezcan el

proceso de servicio, estableciendo así mayores oportunidades de conseguir

ventajas competitivas con respecto al sector en el que operan, según el esquema

metodológico representado en la (Figura No. 9).

 57

Figura No. 9: Esquema metodológico.

La metodología es todo un conjunto de actividades interrelacionadas en donde se

describe: el diseño de la encuesta, marco muestral, procesos de estratificación,

selección y estimación; cuestionario, método de recogida de la información,

adiestramiento y control de los entrevistadores; tratamiento de la falta de

respuesta; medidas para garantizar el derecho de la intimidad; normas de

codificación, depuración, imputación y control de calidad; encuesta piloto;

programa de evaluación; y formas de difusión.

3.2.1 IMPORTANCIA DE LA METODOLOGÍA

La metodología es importante por los siguientes aspectos:

� Se establece un proceso a seguir

� Sintetiza las ventajas y desventajas del proceso de servicio al cliente.

� Contribuye a la innovación de estrategias comerciales.

 58

Con el objetivo de medir las expectativas del cliente, por medio del servicio

proporcionado por la empresa; y bajo el criterio de que el cliente es lo primero. Es

importante que la empresa identifique las causas por las que la satisfacción del

cliente se modifica a través del tiempo, éstas son:

Producto o servicio es el diseño, calidad de las materias primas, calidad del

producto o servicio, tecnología, homogeneidad y fiabilidad.

Venta y postventa se refiere a la publicidad, garantías, devoluciones, quejas,

servicio, plazo y precio.

Cultura organizacional son los valores que la empresa proyecta en base a la

coordinación y organización interna.

3.2.2 CARACTERÍSTICAS DE LA METODOLOGÍA

Las características deberán estar enfocadas a colaborar con los objetivos que

presenta este trabajo de investigación, además abordará temas relacionados con:

Alcance de la investigación, en donde se delimitan aspectos relacionados con el

tiempo, es decir la duración de la investigación, se consideran también limitantes

de recursos económicos, disponibilidad de información, y recursos técnicos como

conocimiento y experiencia, para realizar una investigación con mayor argumento

científico.

Por lo tanto las características de la metodología tendrán que justificar cada uno

de los pasos del proceso de investigación, que para este caso se orientará a la

calidad de servicio al cliente, es decir se establecerán todos los aspectos que

estudiarán este fenómeno, tales como expectativas de los clientes, satisfacción,

momentos de verdad, fidelización de clientes, segmentos de mercado, etc.

 59

3.3 DESCRIPCIÓN DE LA METODOLOGÍA

Los pasos que se detallan a continuación, describen la forma de medir la

satisfacción del cliente; estos pasos abarcarán criterios generales de una

metodología, pero en este capítulo los pasos deben enfocarse a la empresa de

estudio, para el caso específico de una telefónica, de tal forma que este capítulo

constituye la base para la construcción del capítulo cuatro, en el cuál se hace la

aplicación.

3.3.1 DEFINICIÓN DE OBJETIVOS

Los objetivos de cualquier investigación deben estar enfocados a establecer

entendimiento y conocimiento acerca del planteamiento del problema, los

objetivos son los propósitos del estudio, expresan el fin que pretende alcanzarse;

y por lo tanto todo el desarrollo de la investigación debe estar orientada a cumplir

estos objetivos, los cuales deben ser claros y precisos para evitar confusiones o

desviaciones.

En el caso de la aplicación, los objetivos planteados deberán estar orientados a

medir el servicio proporcionado por la telefónica, en base al proceso actual de

servicio que brinda la telefónica.

3.3.2 HIPÓTESIS Y SUPUESTOS

Para cualquier tipo de investigación se requieren formular preguntas e hipótesis

que dependen del tipo de investigación que se esté realizando, por ejemplo

cuando la investigación es descriptiva no se deben formular hipótesis, pero en

otro tipo de investigación es necesario realizar hipótesis.

 60

� El proceso de servicio al cliente deberá ser medido a través del tiempo,

considerando técnicas apropiadas es por ello que la variabilidad en el

tiempo respecto al servicio al cliente es sujeto de estudio, justificando así

un análisis de sustento temporal, empresarial que cubra las expectativas

de los clientes.

� El análisis de la información se la realizará con el módulo llamado “Answer

Tree”, diseñado exclusivamente para construir árboles de decisión basadas

en técnicas CHAID, CHAID exhaustivo, C&RT y QUEST.

� Suponer que el diseño muestral es el apropiado, con el objetivo de utilizar

la información recolectada por la empresa proveedora encargada de

realizar la encuesta al cliente para el periodo 2006.

� Suponer que el instrumento de medida, es decir el cuestionario es el

adecuado para poder emplear la metodología propuesta.

3.3.2.1 VARIABLES

Con el objetivo de responder las preguntas y probar las hipótesis definidas en la

investigación, es necesario identificar el concepto de variable, y de acuerdo con

Rojas Soriano1, se la define como una característica, atributo o propiedad que

puede estar o no presente en los individuos, grupos, sociedades y además

pueden presentarse en matices o modalidades diferentes.

Al generar hipótesis que plantean relaciones entre efectos y causas, se identifican

2 tipos de variables: independientes y dependientes

1 Rojas Soriano, Raúl, Guía para realizar investigaciones sociales, Universidad Nacional Autónoma de México,
1981.

 61

Variable Independiente . Se denomina así a todo aquel aspecto, hecho,

situación, que se considere como la variable que ayuda a explicar a la variable

dependiente.

Variable dependiente . Se le conoce como variable dependiente al “resultado” o

“efecto” producido por la acción de la o las variables independientes.

3.3.3 DESCRIPCIÓN DE LA EMPRESA

Esta etapa es fundamental para conocer y comprender todos los aspectos

relacionados con la empresa, como: tamaño de la empresa, reconocimiento

externo, publicidad, misión, visión de la misma, con estos aspectos se puede

entender el verdadero perfil de la empresa, si la empresa tiene una interacción

directa con su cliente, se supone que genera el proceso de servicio al cliente,

para la metodología planteada, la empresa va a estar descrita bajo dos conceptos

que se tendrá que especificar en el momento de la aplicación, y estos conceptos

abordarán criterios de dimensionalidad y de la importancia del estudio de servicio

al cliente.

Esta etapa considera la exploración, investigación y un constante asesoramiento

de aquellas personas que conocen la empresa, con la finalidad de identificar el

proceso de servicio al cliente que maneja la empresa en los actuales momentos,

estudiar las estrategias comerciales de las que disponen y analizar si el

seguimiento o los estudios de mercado afines que tengan como propósito estudiar

al cliente, individuo, grupo o sector, fortaleciendo así la competitividad

empresarial.

 62

3.3.4 RECOLECCIÓN DE LA INFORMACIÓN

El proyecto debe estar encaminado a elaborar una estrategia efectiva para la

recolección de la información, esta puede ser canalizada en base a los siguientes

pasos o actividades programadas:

� Diseño muestral: características y tamaño de la muestra

� Diseño del cuestionario: variables, tipo de entrevista y preguntas a utilizar

� Levantamiento de la información: capacitación, encuestadores y trabajo de

campo

� Validación de la información: digitación y consistencia de los datos

3.3.4.1 DISEÑO MUESTRAL

Para recolectar la información y estudiar los objetivos planteados, en el caso de

una empresa de servicios, es de vital importancia definir la estrategia para elegir

una muestra representativa, que garantice análisis más robusto, que no tenga

sesgo. Por lo tanto, se emplea una técnica de muestreo eficiente que reflejará

mejores resultados sobre sus estimaciones.

La investigación por muestreo es muy utilizada en el estudio de mercado, es más,

se van a estudiar fundamentos básicos de escala y medición (instrumento de

medida; como encuestas).

Esta etapa del proceso de recolección de la información es muy importante, en

esta parte establecer el marco referencial de la población en estudio, es decir, se

define el campo sobre el cuál se van a realizar el levantamiento de la información.

Existen básicamente dos tipos de muestras, la muestra no probabilística y la

muestra probabilística.

 63

Muestra No probabilística Los elementos de la muestra se eligen en base al

juicio personal del investigador, este puede decidir de manera arbitraria o

conciente los elementos que formaran parte de la muestra. Los estimadores no

probabilísticos de la muestra pueden proporcionar buenos resultados, sin

embargo, no permiten la evaluación objetiva de la precisión de los resultados de

la muestra. Las técnicas de muestreo no probabilística comúnmente utilizadas

incluyen muestreo por conveniencia, muestreo por juicio, muestreo por cuotas.

Muestra Probabilística o aleatoria Los elementos de la muestra se eligen en

base a probabilidades conocidas de selección, es decir, cada elemento tiene una

probabilidad fija de ser seleccionado para conformar la muestra, esto requiere no

sólo una definición precisa de la población objetivo, sino también una

especificación general del marco de muestreo, de manera que se pueda calcular

los estimadores estadísticos, de las características de interés de la población en

estudio y se determinan los intervalos de confianza que contienen el verdadero

valor del parámetro poblacional, bajo un nivel de certidumbre adecuado. Las

técnicas de muestra probabilística se clasifican en:

� Muestreo aleatorio simple

� Muestreo sistemático.

� Muestreo estratificado

� Muestreo por conglomerados o agrupamientos.

� Muestreo de varias etapas.

Si se quiere profundizar en el estudio de estás técnicas de muestreo, tanto para el

muestreo probabilístico, como el no probabilístico, el lector o interesado en el

tema puede consultar libros sobre investigación por muestreo, en ingles (sample

survey), como por ejemplo Azorín y Sanchez-Crespo [1], Malhotra Naresh K. [2],

Scheaffer Richard [3].

 64

3.3.4.2 CARACTERÍSTICAS DE LA MUESTRA

Una encuesta por muestreo es una técnica que permite hacer inferencias sobre la

población de la que fue seleccionada la muestra, tomando en cuenta varios

aspectos íntimamente ligados; el fallo de cualquiera de ellos puede invalidar los

resultados de la encuesta en su totalidad.

En la determinación del tamaño de muestra se debe realizarse un examen

detenido de toda la información disponible, los límites presupuestarios,

temporales y los errores inmersos en el diseño muestral escogido. También se

toma en cuenta lo siguiente:

� Definir la dimensión temporal determina si la encuesta debe ser ocasional,

repetida o continua.

� Determinar el grado de acuracidad (precisión) y presupuesto disponible,

por su repercusión en el tamaño de la muestra.

La preparación del levantamiento de la información es el diseño de la encuesta:

marco muestral, procesos de estratificación, selección y estimación; cuestionario;

método de recogida de la información, adiestramiento y control de los

entrevistadores; tratamiento de la falta de respuesta; medidas para garantizar el

derecho de la intimidad; normas de codificación, depuración, imputación y control

de calidad; encuesta piloto; programa de evaluación; y formas de difusión. El

diseño de la encuesta constituye un conjunto de actividades interrelacionadas

como: la solución entre las diferentes características.

Acuracidad o Precisión se entiende como la proximidad al valor verdadero del

parámetro poblacional, se sabe que, como consecuencia de la utilización de

procedimientos de medida más refinados, las encuestas por muestreo

 65

proporcionan, en general datos más acurados o precisos que las investigaciones

exhaustivas. Las investigaciones exhaustivas son especialmente adecuadas en la

obtención de resultados para poblaciones pequeñas.

Pertinencia se considera a la capacidad de brindar resultados estadísticos para

completar ciertas lagunas en el conocimiento de un fenómeno, no obstante, se

requiere limitar una investigación a unas pocas preguntas básicas, dentro del

amplio campo de la demanda de información, pero se corre el riesgo de dejar

fuera un número importante de preguntas pertinentes.

Oportunidad utilidad de un resultado estadístico en función de su disponibilidad

en el tiempo; la puntualidad; el evitar atrasos, con relación a una fecha límite, es

importante para el cumplimiento de objetivos, la rapidez en la brevedad del tiempo

transcurrido entre el comienzo de la recogida de datos y su disponibilidad a

tiempo da garantía de la información utilizada.

Actualidad tiempo transcurrido desde la ocurrencia del hecho que se registra.

Accesibilidad facilidades informáticas para obtener la información. La facilidad de

producir datos con extensión y la profundidad adecuada, en el sentido de amplitud

geográfica o con referencia a la inclusión de algunos campos de interés.

El tamaño de muestra se refiere al número de elementos que se incluirán en el

estudio, determinar el tamaño de muestra es una tarea compleja e incluye

diversas consideraciones fundamentados en la precisión y el porcentaje de

confiabilidad deseados, de los recursos económicos presupuestados y de la

técnica de muestreo probabilística elegida para realizar la investigación. En la

recolección de los datos aparecen dos tipos de errores en el muestreo, los cuales

son: errores muestrales y errores no muestrales.

 66

Errores muestrales se debe a que una muestra no proporciona información

completa sobre una población, este error puede ser controlado por un diseño

cuidadoso de la encuesta.

Errores no muestrales estos errores se deben al proceso de recolección, es

decir, los encuestadores o quienes recaban la información se equivocan por falta

de adiestramiento, estos errores son más difíciles de controlar y se deben a la no

respuesta, respuesta inexacta y sesgo en la selección, ver por ejemplo libro de

Sheaffer Richard L. [3].

3.3.5 DISEÑO DEL CUESTIONARIO

La gran debilidad del diseño de cuestionarios es la falta de teoría desarrollada al

respecto. Debido a que no existen principios científicos que garanticen un

cuestionario óptimo o ideal, el diseño del cuestionario es una habilidad que se

adquiere con la experiencia, es un arte más que una ciencia.

Es fundamental el diseño y desarrollo del cuestionario ya que aquí rige la

confiabilidad de la información que se va a generar, por ello el analista debe

formular un cuestionario que aborde y cubra todas las preguntas necesarias para

cumplir los objetivos planteados.

Especificación de la información

Es el primer paso en el diseño del cuestionario, nótese que conforme progresa el

proyecto de investigación, la información requerida se vuelve cada vez más clara,

resulta útil revisar los componentes del problema y el método, en particular las

preguntas de investigación, hipótesis de la información, sin descuidar los objetivos

planteados para los cuales fue diseñado el cuestionario.

 67

Tener claro la población objetivo, con respecto a las características del grupo de

encuestados tienen gran influencia en el diseño del cuestionario, mientras más

relacionados estén las preguntas con conceptos o razones que sean entendibles

para todos los encuestados, más fácil se determinará el cuestionario que sea

apropiado para todo el grupo de la población objetivo.

3.3.5.1 ESCALAS DE MEDICIÓN

Las escalas involucran la creación de un panorama sobre el cual se localizan los

objetos medidos, resultando un ordenamiento lógico. Las escalas fundamentales

de medición se pueden clasificar en:

Nominal , números que sirven de etiquetas para identificar y clasificar objetos

mutuamente excluyentes y colectivamente exhaustivas.

Ordinal , o jerárquica que indica la posición relativa de los objetos estudiados, en

la investigación de mercado, las escalas ordinales se utilizan para medir actitudes,

opiniones, percepciones y preferencias.

Intervalo , contiene toda la información de una escala ordinal, pero también

permite comparar las diferencias, de forma constante, entre dos valores

adyacentes.

Razón , posee todas las propiedades de las escalas nominal, ordinal y de

intervalo; además con las escalas de razón se pueden identificar o clasificar

objetos, jerarquizarlos y comparar las diferencias.

En el estudio de las diferentes escalas estas tratan de ser un instrumento de

medida cuantitativa para características que se recogen en las encuestas, estas

proporcionan información sobre el grado de evaluación que generan atributos o

 68

variables cualitativas existentes en una encuesta, existen las siguientes escalas

en la investigación de mercado. Existen escalas usualmente utilizadas, como: la

escala de Likert, la escala diferencial semántico y la escala de Stapel.

Escala de Likert , es una escala de medición en la que los encuestados indican el

grado de acuerdo o desacuerdo con cada una de las afirmaciones propuestas

sobre los objetos de estudio.

Escala de diferencial semántico, es una escala de 7 puntos con fines

relacionados con etiquetas bipolares que tienen significado semántico.

Escala de Stapel , es una escala de medición unipolar con 10 categorías

numeradas del -5 al 5, esta escala se la presenta por lo general en forma vertical,

se pide a los encuestados que indiquen con que exactitud o inexactitud describen

cada término al objeto, al seleccionar una categoría de respuesta numérica

apropiada.

Al evaluar la exactitud y aplicación de una escala, se incluye un argumento de

confiabilidad, validez y generalización de la escala. Los métodos para evaluar la

confiabilidad incluyen confidencialidad de prueba, confianza de formas

alternativas y garantía de consistencia interna.

3.3.5.2 MÉTODOS DE ENTREVISTA

El método en la entrevista utilizado, condiciona que los canales de comunicación,

o de interacción entre el encuestado y las personas encargadas de indagar y

recolectar la información necesaria, para que la investigación sea lo más

favorable posible. Cuando se utilizan las entrevistas personales, los encuestados

 69

ven el cuestionario e interactúan directamente con el entrevistador, dando lugar a

que las preguntas puedan ser variadas, complejas y largas.

En las encuestas telefónicas, los encuestados interactúan con el entrevistador,

pero no ven el cuestionario, lo que limita el tipo de preguntas que se harán, por lo

tanto las preguntas deberán tener matices simples y no ser tan largas, los

cuestionarios por correo, son autoaplicados, esto significa que las preguntas

deben de ser simples y deben proporcionar las instrucciones pertinentes con el

objetivo de aclarar ciertos detalles de las respuestas para quienes accedan a

llenar este cuestionario; los cuestionarios para correo electrónico deberán de ser

incluso más simples.

Los cuestionarios diseñados para entrevistas personales y telefónicas deben de

ser escritos en un estilo de conversación. Se adjunta una pequeña muestra de

ejemplos de cuestionarios en la página 139 de título A2 Cuestionarios.

Para el caso de la aplicación en el estudio de la satisfacción al cliente en una

empresa de telefonía móvil, se aplicó una entrevista telefónica para la recolección

de la información.

3.3.5.3 CUESTIONARIO

Una vez especificada la información requerida, ya que se ha decidido el método

de entrevista, el siguiente paso es determinar las preguntas del cuestionario,

incluyendo solamente aquellas preguntas que demanda la investigación, es

fundamental responder a las siguientes preguntas ¿Qué se debe incluir en cada

pregunta?, ¿Contribuye esa pregunta al objetivo de la encuesta?, en definitiva hay

que preguntarse si realmente se requiere esa pregunta.

 70

Cada pregunta en un cuestionario, debe contribuir a la información requerida, o

servir para algún propósito si está bien, si no, existe un uso satisfactorio de los

datos resultantes de una pregunta, ésta debe eliminarse, luego de algunas

pruebas que se realicen.

Una vez que se ha considerado que es necesaria una pregunta, debemos

asegurarnos que esta es suficiente para obtener la información deseada, o se

deben realizar varias preguntas en lugar de una. En la elaboración del

cuestionario, surge el problema de las preguntas dobles que intentan abordar dos

temas a la vez, tales preguntas pueden causar confusiones en el encuestado y

dar lugar a respuestas ambiguas o totalmente equivocadas, a continuación se

describen algunos tipos de preguntas que van estar inmersos en los

cuestionarios.

Preguntas de filtro Existen preguntas iniciales en un cuestionario que tienen el

propósito de filtrar a los encuestados potenciales para asegurar que cumplan con

los requerimientos de la muestra, estas preguntas permiten al investigador ubicar

a los encuestados que satisfacen alguna característica en común.

Preguntas abiertas Estas preguntas se refieren a respuestas que dependen del

criterio general como por ejemplo ¿cuál es su opinión de la situación económica

del país?, estas preguntas son necesarias para recabar información acerca de

algún tema en particular, por lo tanto el análisis de este tipo de preguntas no

tiene mucho sentido a nivel estadístico.

Preguntas cerradas Este tipo de preguntas conllevana respuestas más directas y

específicas por ello el análisis de estas preguntas tienen un sentido estadístico ya

que muestran proporciones de respuestas con la misma respuesta por ejemplo

¿Usted está satisfecho con el servicio recibido al comprar un libro? Respuesta SI

o NO.

 71

Elección de una estructura de preguntas Una pregunta puede ser estructurada

o sin estructura, por lo tanto, definir brevemente las preguntas, analizar sus

posibles respuestas; se consideran también los principales tipos de preguntas

estructuradas: de elección múltiple, dicotómicas.

Las preguntas sin estructura son preguntas abiertas a los encuestados y

responderán en sus propias palabras, también se les conoce como preguntas de

respuesta libre. Estas preguntas son buenas como primeras preguntas sobre el

tema; permite a los encuestados expresar actitudes generales y opiniones, que

puedan ayudar al investigador a interpretar sus respuestas a preguntas

estructuradas. Las preguntas sin estructura, son útiles en la investigación

exploratoria.

Para la empresa de telefonía móvil, se emplea un cuestionario utilizado en el

estudio de los niveles de satisfacción para el periodo 2006, para describir la

relación con el proceso de servicio al cliente que tiene actualmente la empresa en

investigación.

3.3.6 TRABAJO DE CAMPO

Esta etapa describe el proceso de recopilación de datos, se definen las

particularidades para la obtención de la información a través del cuestionario ya

establecido en la etapa anterior, también se describe en forma general la

estrategia operativa para la recolección de la información como:

� Recurso humano disponible

� Presupuesto.

� Capacitación y supervisión de los trabajadores.

� Evaluación y validación del trabajo.

 72

Todo trabajo de campo requiere de los siguientes aspectos: selección,

capacitación y supervisión de las personas involucradas en el operativo de

campo.

A continuación se presenta el esquema del proceso de trabajo de campo y de la

recopilación de la información, es un esquema o diagrama de las etapas que

reportan el proceso de trabajo de campo:

Figura No. 10: Proceso operativo de trabajo de campo

Este proceso es una alternativa a considerar en el momento del levantamiento de

la información, pero esta parte no será desarrollada por este proyecto, ya que la

información con la que se trabajará, previamente ya ha sido levantada por un

proveedor externo a la empresa de estudio, es por ello que se trabaja con

información del periodo 2006.

3.3.7 VALIDACIÓN DE LA INFORMACIÓN

Se deben realizar verificaciones, y pruebas preliminares durante el levantamiento

o recolección de la información, con el fin de corregir errores en el operativo de

Selección de los
trabajadores de

campo

Capacitación a
los trabajadores

de campo

Supervisión de los
trabajadores de

campo

Validación del
trabajo de campo

 73

campo; sin embargo, la depuración posterior a la recolección de la información

comprende dos fases:

� Congruencia de los datos y,

� Tratamiento de las respuestas faltantes.

La congruencia de los datos consiste en identificar los datos impropios (los cuales

hay que corregirlos), ilógicos, extremos o atípicos, con la verificación de esta

prueba se da solución a problemas tales como número de registros, análisis de

valores atípicos, extremos y en general datos no válidos o errados.

Para el tratamiento de las respuestas faltantes sin anotación, cualquiera que

fuese su origen, se aconseja reemplazar con un valor neutro como un promedio

revisando su escala; remplazar con una respuesta atribuida buscando un patrón

de respuestas o la eliminación de registros cuando no se aplique los dos métodos

anteriores, impactando en la reducción del tamaño de la muestra, etc. Los

diferentes tratamientos aplicados a este problema exigen mucho esfuerzo y se

debe considerar las implicaciones en los procedimientos antes de elegir un

método debido a que puede producir sesgos graves.

Para el caso de la aplicación en una empresa de telefonía móvil se realizará la

validación del estado de la encuesta, considerando la consistencia de la

información y para las respuestas faltantes se procede a completar mediante

modelos mencionados, siempre y cuando sea factible o en el peor de los casos se

eliminará dicha encuesta.

Ajuste estadístico de los datos Los diferentes procedimientos para ajustar

estadísticamente los datos son:

 74

� La ponderación y;

� Transformaciones de escala,

La ponderación asigna un peso de acuerdo con su importancia en relación con

los demás individuos, la ponderación tiene el efecto de aumentar o disminuir el

número de casos de la muestra y posee ciertos beneficios.

Las transformaciones de escala permiten manipular valores, los cuales serán

comparables con otras escalas, o bien que se preparen los datos para el análisis

apropiado, con frecuencia se usan escalas diferentes para medir diversas

variables, pero es importante considerar este instrumento para poder relacionar

escalas que aparentemente no tendrían equivalencia.

En general los diferentes ajustes no siempre son necesarios, pero pueden mejorar

la calidad del análisis de los datos.

3.4 ANÁLISIS DE LA INFORMACIÓN E INTERPRETACIÓN DE

RESULTADOS

Para el tratamiento de la información se considera la técnica estadística

multivariante que supone mayor confiabilidad que los resultados obtenidos de la

técnica univariante, el análisis abarca un conjunto de variables. El estudio se

enfocará principalmente en la técnica multivariante de árboles de decisión, cuya

parte teórica y formal, fue expuesta en el capítulo dos.

Con el objetivo de realizar análisis eficiente, es decir bien y en el menor tiempo,

se utilizan los árboles de decisión que se los construye en el “Answer Tree” que

 75

es un módulo del SPSS y está diseñado exclusivamente para elaborar árboles de

decisión.

Este módulo muestra cuatro métodos para construir árboles de clasificación, estos

son: CHAID, CHAID exhaustivo, CART; QUEST.

Para este trabajo se construyen o elaboran árboles de decisión basados en el

criterio CHAID (Chi-squared Automatic Interaction Detection), se tiene como

principal característica distintiva de otros algoritmos de segmentación de los que

dispone el “Answer Tree” que la muestra no se segmente solo de modo binario, o

dicho de otro modo, el que se puede formar segmentos con más de dos

categorías al nodo raíz.

3.4.1 METODOLOGÍA CHAID

Se describe así mismo un conjunto de tareas las cuales formarán parte del

proceso de análisis de la información:

Preparación de las variables: Tarea del analista, que debe seleccionar una

variable de análisis que definirá el nodo principal del árbol, el cual será de interés

para el estudio y elegir un conjunto de posibles pronosticadoras relevantes

(variables nominales, ordinales con pocas categorías, preferiblemente menos de

diez, incluso variables cuantitativas convertidas en discretas) que permitan

realizar una descripción y pronóstico óptimo de la primera variable, es decir del

nodo principal.

Agrupación de las categorías las variables independientes en el caso de que

éstas tengan un perfil similar de la variable inicial o del nodo principal.

 76

Primera segmentación consiste en la selección de la variable que mejor prediga

la variable inicial.

Segunda segmentación para cada segmento formado en el paso anterior, se

busca entre las variables cuyos valores han sido previamente agrupados de la

misma forma, por la que tiene mayor poder pronosticador.

Sucesivas segmentaciones de forma similar se procede según el paso anterior

en cada grupo, formado por la segmentación previa.

A partir de la aplicación de los árboles de decisión se pueden identificar perfiles

del tema de investigación, generando así políticas gracias a la combinación de

variables enfocando líneas de acción.

3.4.2 METODOLOGÍA DE ANÁLISIS:

Las empresas necesitan reaccionar rápidamente debido a la fuerte competencia

que actualmente tienen. El mejor método para utilizar Árboles de Clasificación

generando así reglas de clasificación o segmentación que se logra a través del

método CHAID, contribuyendo a un estudio de explotación de datos efectivo,

debido a que el potencial de árboles de decisión (clasificación), es la facilidad de

comunicación que potencia líneas de acción en niveles jerárquicos sin

especialización estadística.

La selección del método de estadística multivariante para generar un estudio más

sostenido, se puede decir más completo, observando el tiempo de respuesta al

generar conclusiones y efectividad en la transmisión de información relevante

(comunicación). En este punto, se plantea realizar una explotación de datos a

través de la técnica de árboles de decisión o clasificación, para generar perfiles y

 77

cruces de variables que ayuden a potencializar el método estadístico

multivariante.

Se plantea realizar:

� Análisis de árboles en un nivel y dos niveles, para control de información y

observar que la información está relacionada con la información del nodo

principal.

� Luego se genera árboles de decisión Maestros (mayor a 3 niveles), el

objeto de estos es buscar perfiles de comportamientos en función de

criterios del negocio o proceso investigado.

� Para potencializar el estudio de árboles de clasificación se construye un

conjunto de indicadores, en base al impacto en la calidad de servicio a

través del indicador de porcentaje de pérdida de clientes, es decir un

segmento de la población investigada (%PC).

Para optimizar el servicio.

Figura No. 11: Representación estadística de la técnica árbol de decisión

Buen Servicio 62,91 4112 G1

Mal Servicio 30,14 1970 G2

Ni bueno / Ni malo 6,95 454 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 6,95%

Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=2259,2196, df=4)

Distribución del Nodo Principal

Estadísticos prueba Chi-cuadrado
Indicadores

 78

Para el análisis de árboles se observa los siguientes criterios:

� La (PARTICIPACIÓN), se genera con respecto al nodo inicial, con esto se

muestra la importancia del nodo inicial con respecto a un nodo general.

� El porcentaje de pérdida de los datos (%PC), es el promedio ponderado

del % de pérdida del segmento de la población en general, donde el peso

es la distribución de la variable en estudio.

� El total de clientes (CLIENTES), del nodo, es decir, la suma de clientes de

cada una de las categorías de la variable en estudio.

� El porcentaje de clientes de la categoría “Mal Servicio” de la variable

servicio, muestra que % de impureza presentada el nodo principal.

3.4.3 CONSTRUCCIÓN DEL INDICADOR PORCENTAJE DE

PÉRDIDA

La generación de árboles de clasificación, radica en la distribución obtenida en

cada uno de los nodos, para determinar un valor agregado para comparar nodos

entre nodos de diferentes niveles, se construye una medida, la cual hace la

comparación partiendo de la distribución:

Tabla No. 1: Distribución del Servicio al cliente

Número de
Particiones Pérdida Distribución

Buen Servicio 0,35% 77,28

Mal Servicio 0,98% 9,78

Ni bueno / Ni malo 12,26% 12,94

 79

El análisis a través de árboles de clasificación, necesita definir la variable que

representa al nodo principal, y al conjunto de variables que van a representar los

nodos secundarios.

El Nodo Principal, se establece por la variable de estudio previamente

identificada, la cual presenta algunas categorías ordinales, formadas por las

respuestas de la pregunta correspondiente a la encuesta que se usó para la

recolección de la información.

Los Nodos Secundarios, se establecen por las demás preguntas de la Encuesta

de Satisfacción de la empresa (excepto la pregunta No.1), más variables

seleccionadas de agregación para realizar el estudio.

3.4.4 METODOLOGÍA DE CONSTRUCCIÓN DE ÁRBOLES

En resumen:

� Se construye el porcentaje de pérdida por cada grupo o categoría que

presenta la variable o nodo principal, detallados en el punto anterior.

� Observar el porcentaje de pérdida del segmento de la población en estudio

(%PC) y compararlo con el % del nodo principal o inicial, para decidir sobre

nodos buenos o malos.

� Además, del (%PC) se observa la representatividad de los nodos con

respecto al nodo principal.

� Finalmente se observa el porcentaje del Mal servicio (%MS) como

información de la impureza del nodo en estudio.

 80

3.4.4.1 ÁRBOLES MAESTROS (MASTER TREE)

Para generar Árboles Maestros de forma ordenada y secuencial, se aplican dos

criterios complementarios:

� Primero generar árboles maestros en función del diseño muestral

planteado, se denominarán árboles maestros de agregación.

� Segundo, se generan árboles maestros en función de la lógica del proceso

implícito de la población investigada.

� El conjunto de nodos (positivos o negativos) que se ajustan a la realidad

del negocio forman un resultado del servicio percibido.

De cada uno de los árboles maestros se generan matrices de impactos de

servicio, dónde sus elementos son los resultados del servicio percibido debido a

que estos árboles son agrupaciones de los árboles de primer y segundo nivel,

más una lógica de negocio, ordenados por participación o impacto. Cada una de

las matrices de impacto estará acompañada de su respectivo análisis e

interpretación enfocada al negocio.

3.4.5 ESTRATEGIAS DE SERVICIO

Agrupando las matrices de impacto por el proceso implícito de la población

investigada se forman las Matrices de Resultados de Servicio Percibido, también

ordenados por participación o impacto.

 81

Las estrategias de servicio, se generan luego de analizar la Matriz de Resultados

del Servicio Percibido, trazando líneas de acción en función de las alertas

generadas por el estudio de servicio a través de la metodología planteada.

 82

 CAPÍTULO 4

APLICACIÓN A UNA EMPRESA DE TELEFONÍA MÓVIL

4.1 INTRODUCCIÓN

Este cuarto capítulo resume fundamentalmente la metodología utilizada para la

investigación del nivel de satisfacción (capítulo 3) y su consecuente utilización en

la propuesta de estrategias de servicio de una compañía de servicios de telefonía

móvil, que se la denomina simplemente empresa y tomando en cuenta que en

general la medición del Nivel de Satisfacción ha sido fuente de incansables

debates, el desarrollo de la aplicación utiliza el conjunto de información, criterios y

técnicas desarrolladas en los capítulos anteriores, además toma información de

metodologías para satisfacción al cliente de Chang Irma, Escalada Isella [5],

Consultoría para el diseño de metodología de medición del indicador del nivel de

satisfacción “Comisión reguladora de telecomunicaciones” [6]. E información de

inteligencia artificaial Guerra Alejandro [8].

Las tecnologías de la información y las comunicaciones (TIC's), constituyen un

factor determinante de la competitividad. Esto se debe a que las TIC's elevan el

acceso a la información.

Cobertura Telefónica

La cobertura de la telefonía fija en el Ecuador es inferior al promedio de América

Latina. En el año 1990, el Ecuador disponía de 48 líneas de teléfono por cada mil

personas y ocupaba la décima posición entre un conjunto de 17 países de

América Latina. En el año 2001, el país registró 104 líneas telefónicas por cada

mil personas (35 por debajo de la media para América Latina), y descendió una

posición en el ranking, respecto de otros países de la región (Figura No. 12). A

pesar de que, entre los años 1990 y 2001, el número de líneas telefónicas por

cada mil personas en Ecuador se incrementó en 117%, la cobertura telefónica se

 83

mantiene por debajo del promedio regional (139 líneas telefónicas por mil

personas). Esta situación muestra la necesidad de modernizar el sector de

telecomunicaciones y ampliar el acceso a líneas telefónicas, para aquellos

sectores del país que aún no cuentan con este servicio.

En el sector rural ecuatoriano, la teledensidad está por debajo de 10 líneas por

cada mil habitantes, es decir menos de la décima parte del promedio nacional

(104 líneas por mil habitantes en el año 2001). Las limitaciones en cuanto a

infraestructura vial y eléctrica en las zonas rurales, el bajo poder adquisitivo de los

habitantes de este sector y los elevados costos de instalación constituyen

barreras para la expansión de la telefonía rural en el Ecuador. Chile es el país de

la región que presenta el mayor avance en el desarrollo de la infraestructura

telefónica. Con un crecimiento del 253% en el número de líneas telefónicas por

cada mil personas entre 1990 y 2001, Chile escaló de la séptima a la segunda

posición en este ranking.

Figura No. 12: Líneas Telefónicas por mil de personas.

 84

Telefonía Móvil

Ecuador está entre los cuatro países de América Latina con el menor número de

teléfonos celulares por cada mil personas. Ecuador registró un importante

crecimiento del mercado de telefonía móvil en los últimos años. Entre 1996 y 2002

el número de clientes de telefonía móvil aumentó más de 26 veces, al pasar de

60,000 en el año de 1996 hasta aproximadamente 1.5 millones de clientes en el

año 2002 (Figura No 13).

Figura No. 13: Clientes de Telefonía Móvil en Ecuador.

A pesar de haber crecido mucho la cobertura celular en Ecuador se queda corta

en comparación al inmenso crecimiento de los otros países, debido a que el

Ecuador se encuentra entre los cuatro países de América Latina con el menor

número de abonados a telefonía celular por cada mil personas. Chile, que lidera

esta área, en el año 2001 tenía 342 celulares por cada mil habitantes y contaba

con 11 veces más clientes por mil habitantes que Ecuador en ese mismo año

(Figura No 14).

Una de las razones de la baja cobertura de telefonía móvil en Ecuador, en

relación con los demás países de la región, es la poca competencia que

prevaleció hasta hace muy poco. En un mercado con características duopólicas,

 85

donde dos empresas de telefonía móvil (Porta y BellSouth) se repartieron el

mercado, la dinámica era baja y los precios altos. El ingreso de un tercer

operador de telefonía móvil (Alegro) en diciembre 2003 abrió la posibilidad para

que esta situación cambie, a favor de un ambiente competitivo que exige mayores

inversiones destinadas a ampliar la cobertura y modernizar los equipos. Uno de

los obstáculos para ampliar el acceso a la telefonía celular, especialmente en el

área rural, tiene relación con el requerimiento de un alto número de torres de

celulares necesario para una adecuada cobertura.

Figura No. 14: Abonados de Telefonía Móvil por mil personas.

4.2 SITUACIÓN ACTUAL VS. SITUACIÓN PLANTEADA

El desarrollo de la aplicación se realiza con la información basada en la encuesta

realizada por el proveedor externo a la empresa; además, la empresa tiene

 86

diferentes áreas de servicio, las encuestas se aplicaran para tres áreas las cuales

se denominarán: A1, A2, A3.

4.2.1 SITUACIÓN ACTUAL

La medición actual del nivel de satisfacción en la empresa, presenta las siguientes

características:

� Presenta un único tipo de encuesta para las tres áreas de servicio de la

empresa.

� El indicador del nivel de satisfacción, se genera a través de la

contabilización de una única pregunta, y siendo además, la primera

pregunta realizada en el cuestionario.

� El orden de las preguntas del cuestionario, no representa el orden del

proceso de Servicio al Cliente utilizado en la empresa.

4.2.2 SITUACIÓN PLANTEADA

Bajo la estructura de la metodología planteada en el capítulo 3, la medición del

nivel de satisfacción en la empresa, debe apuntar a:

� Definir el proceso de Servicio al Cliente apropiado en cada una de las

áreas de servicio de la empresa.

 87

� Generar una batería de preguntas para rediseñar el cuestionario para cada

una de las áreas de la empresa, siguiendo el orden del proceso utilizado

hasta alcanzar el óptimo.

� Aplicar la metodología desarrollada en el presente trabajo para sugerir

estrategias de servicio eficaces, utilizando las alertas generadas por la

metodología desarrollada para el análisis de la información.

4.3 DESARROLLO DE LA APLICACIÓN

4.3.1 PLANTEAMIENTO DE LOS OBJETIVOS

La definición de los objetivos de cualquier investigación, deben estar enfocados al

entendimiento y conocimiento acerca de las necesidades y expectativas de los

clientes que utilizan el servicio de la empresa, se plantea entonces los siguientes

objetivos:

� Estudiar las necesidades más comunes por las que el cliente solicita el

servicio de la empresa.

� Determinar el proceso general implícito de servicio proporcionado a la

población investigada, es decir, determinar el proceso de servicio al cliente

utilizado en la empresa en cada una de las áreas.

� Construir un instrumento de medida para obtener información.

� Aplicar un diseño muestral que minimice los errores muestrales y no

muestrales.

 88

� Realizar un estudio de la información recolectada, usando técnicas

estadísticas de clasificación, rápidas de efectuar y fáciles de trasmitir.

� Mostrar los resultados del servicio percibido por los clientes, a través de la

generación de alertas.

� Diseñar estrategias de servicio para aumentar el nivel de satisfacción de

los clientes, en base a los resultados del estudio realizado.

4.3.2 SUPUESTOS E HIPÓTESIS

Para la aplicación práctica de cualquier investigación es necesario realizar

supuestos que deben estar alineados a las hipótesis de la investigación, debido a

que estas son el medio por el cual se responde a la formulación del problema de

la investigación.

Los supuestos planteados para la aplicación, son:

� Para cada una de las áreas de servicio el mismo tipo de servicio es

realizado por cualquier ejecutivo que trabaja en la empresa, diferenciando

que existen dos canales de servicio (Telefónico y Presencial).

� Las respuestas realizadas por los clientes son reales, considerando que el

período de tiempo entre el levantamiento de la información y el período de

ocurrencia del servicio, es corto.

Las hipótesis planteadas para el desarrollo de la aplicación, son:

 89

� El diseño muestral utilizado actualmente es correcto.

� El instrumento de medida utilizado para la recolección de la información es

confiable y válido.

� La metodología de clasificación planteada por árboles de decisión,

segmentará la muestra investigada; es decir, la clasificación reflejará las

falencias en el servicio proporcionado por la telefonía móvil.

� Se generarán alertas con respecto al servicio del cliente luego de la

clasificación.

� Se podrá sugerir estrategias comerciales a partir de los resultados del

servicio percibido por los clientes (criterios de clasificación).

En el estudio, se define como:

� Variable Dependiente a la información generada por la pregunta No.1 de la

Encuesta de Satisfacción del Cliente.

� Variable Independiente, se forma por cualquier información del cuestionario

excepto de la pregunta No.1.

4.3.3 DESCRIPCIÓN DE LA EMPRESA

En los siguientes puntos se describe la dimensión de la empresa y la importancia

del indicador del nivel de satisfacción.

 90

4.3.3.1 DIMENSIÓN DE LA EMPRESA

La empresa presenta tres áreas de servicio distintos, y se dividen en dos canales:

telefónico (A1) y presencial (A2) y (A3). A continuación, se resume la información

histórica que describe la dimensión de la empresa en el período 2006, Visitas o

(atenciones efectuadas) por área (Tabla No.2) y su representación gráfica en la

(Figura No.15.)

Tabla No.2: Visitas o Llamadas por área.

Visitas (o
Llamadas) A1 A2 A3

Enero 316.299 103.823 93.230

Febrero 394.625 100.088 94.069

Marzo 393.456 102.847 85.677

Abril 427.945 137.021 98.393

Mayo 430.465 148.903 104.373

Junio 409.894 146.985 95.490

Julio 396.730 145.611 98.088

Agosto 389.850 121.177 95.098

Septiembre 361.598 118.920 96.699

Octubre 313.468 107.782 91.405

Noviembre 297.105 109.042 91.413

Diciembre 325.650 123.260 89.771

Total 4.457.085 1.465.459 1.133.706

 91

Figura No. 15: Gráfico de Visitas (o Llamadas) por área.

-

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

500.000

A1 A2 A3

A1 316.299 394.625 393.456 427.945 430.465 409.894 396.730 389.850 361.598 313.468 297.105 325.650

A2 103.823 100.088 102.847 137.021 148.903 146.985 145.611 121.177 118.920 107.782 109.042 123.260

A3 93.230 94.069 85.677 98.393 104.373 95.490 98.088 95.098 96.699 91.405 91.413 89.771

Enero Febrero Marzo Abril Mayo Junio Julio Agosto Septiembre Octubre Noviembre Diciembre

El área A1, representa en promedio el 63,17%, debido a que el área de servicio

A1 es un canal telefónico (las visitas son llamadas telefónicas). Las otras dos

áreas son canales de servicio presencial y representan el 20,77% y 16,77%

respectivamente (Tabla No.2).

El número de ejecutivos del área A1, A2 y A3 representan el 54,22%, 25,90% y

19,88% respectivamente (Tabla No.3).

Tabla No.3: Número de Ejecutivos por área.

Área No.
Ejecutivos

A1 450

A2 215

A3 165

Total 830

 92

Una visita, o (atención efectuada) se clasifica en Caso o en Consulta. Se asigna

como Caso cuando el requerimiento del cliente realiza una acción en el sistema, y

se cataloga como consulta cuando el cliente no realiza una acción en el sistema

de la empresa, y sólo genera una interacción u observación.

Para el área A1, la distribución de Casos y Consultas es 14% y 86%

respectivamente, definiéndole al canal telefónico como canal que absorbe mayor

transaccionalidad a nivel de consultas, resultando en promedio su tiempo de

atención el más pequeño de las áreas; para el área A2, el 37% Casos y 63%

Consultas, debido a que es un canal 100% tercerizado y dedicado en su mayoría

a realizar ventas; finalmente para el área A3, su distribución es 45% Casos y 55%

Consultas, siendo el canal más completo por recolectar y poseer todas las

herramientas para atender los diferentes requerimientos de los clientes.

Tabla No.4: Resumen de Casos y Consultas en cada área de servicio.

Distribución
 Visitas Casos Consultas Total

A1 9% 54% 63%
A2 8% 13% 21%

Á
re

a

A3 9% 7% 16%
Total 26% 74% 100%

Figura No. 16: Distribución de Casos y Consultas por áreas.

0%

10%

20%

30%

40%

50%

60%

Casos

Consultas

Casos 9% 8% 9%

Consultas 54% 13% 7%

A1 A2 A3

 93

4.3.3.2 IMPORTANCIA DEL INDICADOR DE NIVEL DE SATISFACCION

Las tres áreas deben reportar los niveles de satisfacción de forma trimestral,

considerando que el Indicador de nivel de satisfacción es importante por cuanto:

� Representa el 25% mensual del pago variable para cada uno de los

ejecutivos de servicio de cada una de las áreas de servicio.

� Impacta aproximadamente a 830 ejecutivos de servicio (Tabla No.3); (20%

pertenecen a la empresa y el 80% son personal tercerizado).

4.3.3.3 PROCESO DE SERVICIO AL CLIENTE

La empresa en los actuales momentos dispone de tres procesos de servicio al

cliente, a continuación se describen los procesos para cada área de servicio:

Proceso de servicio al cliente para el área uno (A1).

Los clientes llaman al área (A1) de la empresa, el ejecutivo atiende el

requerimiento del cliente y según las políticas del área A1, el tiempo promedio de

atención es de 115 a 150 segundos; [2 a 3 minutos].

Proceso de servicio al cliente para el área dos (A2).

Los clientes que visitan el área (A2), son atendidos por los ejecutivos, en base a

las políticas establecidas por el área A2, el tiempo promedio de atención es de

aproximadamente 788 segundos; [12 minutos].

Proceso de servicio al cliente para el área tres (A 3).

Los clientes que visitan el área (A3), son atendidos por los ejecutivos, quienes en

base a las políticas establecidas en el área A3, el tiempo promedio de atención es

 94

el más grande de las áreas y corresponde aproximadamente a 1150 segundos;

[20 minutos].

4.3.4 RECOLECCIÓN DE LA INFORMACIÓN

Una de las hipótesis del proyecto es elaborar una estrategia efectiva para la

recolección de la información, la misma que se base en:

� Diseño muestral: características y tamaño de la muestra

� Diseño del instrumento de medida (cuestionario): variables, escalas de

medición

� Levantamiento de la información: capacitación, encuestadores, trabajo de

campo

� Validación de la información: digitación y consistencia de datos.

4.3.4.1 DISEÑO DE LA MUESTRA

El diseño muestral propuesto es un muestreo estratificado, los estrados se forman

considerando tres niveles, Área de Servicio (A1, A2, A3), Región Geográfica

(Región Norte (RN) y Región Sur (RS)) y Línea de Negocio (Línea de Negocio 1

(LN1), Línea de Negocio 2 (LN2)), es decir:

� Censo en la primera etapa sólo enfocada a las áreas de servicio, es decir,

se seleccionan todos los estratos construidos.

� Muestreo sistemático proporcional al tamaño de cada una de las áreas, con

arranque aleatorio en cada uno de los estratos seleccionados.

 95

En la segunda etapa de la selección de la muestra, puede plantearse seleccionar

un muestreo aleatorio simple, sin embargo, por la llegada de clientes en el tiempo

y la construcción del indicador de nivel de satisfacción de forma trimestral, el

muestreo aleatorio puede generar errores de representatividad a nivel temporal

debido a que puede concentrarse en un único espacio del tiempo, por este motivo

se elige el muestreo sistemático, que además tiene la ventaja de su simplicidad al

momento de generar una muestra.

El diseño muestral estratificado es uno de los más utilizados para la recolección

de información por sus ventajas en relación a que se utiliza un menor costo

minimizando los errores en las estimaciones, suponiendo grupos, clases

denominados estratos, dónde las unidades muestrales sean lo más homogéneas

dentro de cada uno de los estratos y heterogéneas entre estratos.

4.3.4.2 TAMAÑO DE LA MUESTRA

En este tipo de investigaciones por lo general se usa un nivel máximo de error de

estimación del 10%, por que en una empresa que presta servicio telefónico debe

tener un error de estimación no mayor del 10% en base a otros estudios ya

realizados.

Se toma el número de visitas correspondientes al último trimestre del 2006, que

se registran en las áreas de la empresa, estos datos aparecen en la (Tabla No 2).

El tamaño se calcula mediante la asignación proporcional al tamaño poblacional

de cada estrato (Nh); es decir, se utiliza la siguiente fórmula:

n
N

N
n h

h *= [15]

 96

Se estima un valor del tamaño de muestra con la siguiente fórmula:

QPzN

NQPz
n

**)1(*

2

2/
2

2
2/

α

α

ε +−
= [16.]

Para seleccionar la muestra se debe tomar en cuenta:

� El presupuesto establecido por la empresa

� El error de estimación muestral y un nivel de confiabilidad.

� El tiempo de recolección efectivo.

El tamaño de muestra (n), utilizado se calcula con la fórmula No. [16.] y se obtiene

un valor de 2397, utilizando valores de p=0,5 y q =0,5 que maximizan el tamaño

de n, con una confiabilidad del 95% y un error de estimación del 2%.

El tamaño de muestra estratificado (nh), se determina con la fórmula No. [15.], el

tamaño por estrato se detalla en la siguiente tabla.

Tabla No.5: Muestra calculada para las áreas de servicio.

 Área de Servicio
 A1 A2 A3 n

Nh 4.457.085 1.465.459 1.133.706 2.397
Casos 8,84% 7,23% 13,08% 29,16%

Nh/N(Casos) 30,33% 24,80% 44,87%
nh 727 594 1076

4.3.4.3 DISEÑO DEL INSTRUMENTO DE MEDIDA E INFORMACIÓN

En la empresa se utiliza una encuesta diseñada por un proveedor externo, por tal

razón, en la presente aplicación se utilizó la encuesta y su información

recolectada en el período 2006. Se resume los principales puntos de esta etapa:

 97

� El período de levantamiento de información es trimestral.

� El levantamiento de la información se realiza vía teléfono.

� Se utilizó personal entrenado y con experiencia.

Además el cuestionario consta de 15 preguntas, de las cuales se recolectó la

siguiente información:

Pregunta No. 1 : Recoge la información de la percepción del cliente sobre el

servicio proporcionado por la empresa, en donde sus respuestas se clasifican en

tres grupos Muy Buen servicio (1), Ni Bueno/Ni Malo (2) y Muy Mal servicio (3).

Pregunta No. 2 : Se recopilan las causas por las que el cliente calificó al servicio

como [Muy Malo (3) Ni bueno/Ni malo (2)], en la información existen 24 causas,

de las que se formaron cinco grupos que son: [Demora en el tiempo de atención;

Problemas con los ejecutivos; Problemas de facturación; Problemas de

Plataformas / Sistemas y Otros].

Pregunta No. 3 : Se identifica cuales fueron las razones de sus visitas a las áreas

de servicio de la empresa, así mismo se recogieron 22 razones, de las cuales se

formaron tres grupos que son: [Modificación de línea de negocio uno LN(1) y

facturación; Activación de servicios adicionales/ Reconexión de líneas de

negocios (LNs)/ cambio de equipos y por el útlimo grupo es Otros/ activación y

compra de LN(equipos)/ compra de equipos].

Pregunta No. 4 : Se recolecta información sobre el tipo de requerimiento del

cliente, por lo que se recoge información clasificada en tres grupos que son:

[Problema; Consulta y Acción].

 98

Pregunta No. 5 : Se recolecta la solución del requerimiento del cliente que

acudieron a las áreas de servicio de la empresa, dando como respuesta SI o No.

Pregunta No. 6 : Esta pregunta recolecta información sobre la efectividad de la

solución; es decir, cuando la solución es inmediata o no.

Pregunta No. 7 : En esta pregunta se recaba información sobre el tiempo de

solución del cliente, así mismo se formaron tres grupos que son: [Mayores a tres

días; Entre 1 y 3 días y Menores de un día].

Pregunta No. 8 : Recopila información sobre las causas que le dieron para no

solucionar su requerimiento de forma inmediata en las áreas de servicio de la

empresa estas son: [Que tienen que esperar un tiempo/No le ayudaron/No hay

solución/ No están los documentos completos; la otra razón es que hacen

ofrecimientos que no cumplen/ le dieron respuesta pero no está conforme y la

última razón es No hay sistema].

Pregunta No. 9 : Recoge información sobre la efectividad de la solución, es decir,

si volvió a visitar la empresa por el mismo problema; si llamó al servicio

correspondiente o si ni volvió ni llamó, por lo que se formó tres grupos que son:

[Revisita; llamó al área A1 y Ni volvió ni llamó].

Pregunta No. 10 : Recoge información sobre el ejecutivo que le atendió al cliente

de forma general si le calificó como: Muy Bueno; Ni bueno/Ni malo y Muy Malo; de

forma similar a la pregunta 1.

Pregunta No. 11 a la 15 : se recolecta información sobre los atributos del

ejecutivo; es decir sobre la amabilidad; disposición a dar soluciones; Rapidez;

Interés y Nivel de conocimiento, en cada una de estas respuestas también se

 99

recogen las razones por las que el cliente consideró Muy Malo a los atributos

anteriormente indicados.

Descripción Número de Encuestas. El número de encuestas realizadas por

trimestre es de 1634 encuestas para el año 2006, distribuidas por trimestre-región

(Tabla No.6), trimestre-línea de Negocio (Tabla No.7), trimestre-línea de negocio-

región (Tabla No.8).

Tabla No. 6: Número de Encuestas por Trimestre-Región

Número de
Encuestas

Trimestre

Región I II III IV

Total
general

RN 779 779 779 779 3116

RS 855 855 855 855 3420

Total general 1634 1634 1634 1634 6536

Tabla No. 7: Número de Encuestas por Trimestre-Línea de Negocio.

Número de
Encuestas Trimestre

Línea de Negocio I II III IV

Total
General

LN(1) 1116 1116 1116 1116 4464

LN(2) 518 518 518 518 2072

Total General 1634 1634 1634 1634 6536

 100

Tabla No. 8: Número de Encuestas por Trimestre-Línea de Negocio-Región

Número de Encuestas Trimestre

Línea de Negocio Región I II III IV

Total

general

RN 512 512 512 512 2048
LN(1)

RS 604 604 604 604 2416

RN 267 267 267 267 1068
LN(2)

RS 251 251 251 251 1004

Total general 1634 1634 1634 1634 6536

En resumen, se tomaron decisiones sobre el número de encuestas, como:

� Por presupuesto asignado, el número de encuestas realizadas en cada

trimestre representa el 25% del período 2006, que se encuentra variando la

muestra calculada, en la tabla No. [8]

� Por importancia económica, el número de encuestas realizadas en cada

trimestre para la línea de negocio uno y dos es de 68,30% y 31,70%

respectivamente.

� Por importancia de mercado, el número de encuestas realizadas en cada

trimestre para la región norte (RN) y región sur (RS) es de 47,67% y

52,33% respectivamente.

� Por estrategia de mercado (Objetivo de Empresa captar mayor número de

clientes en RS que en RN), para la línea de negocio uno, el número de

encuestas realizadas en cada trimestre para la región norte (RN) y región

sur (RS) es de 45,88% y 54,12%.

 101

� Por estrategia de mercado, no existe diferencia entre la RN y RS en la

línea de negocio dos, el número de encuestas realizadas en cada trimestre

para la región norte (RN) y región sur (RS) es de 51,54% y 48,46%.2

4.3.4.4 VALIDACIÓN DE LA INFORMACIÓN

Se asume que la información utilizada para generar los niveles de satisfacción por

parte del proveedor externo presenta altos niveles de confiabilidad, sin embargo,

la técnica de clasificación utilizada para el análisis de información sirve como

validador de la información, por lo que, en el desarrollo de la etapa de análisis de

la información se detallará que resultados se han encontrado.

4.3.5 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.3.5.1 ANÁLISIS DE CLASIFICACIÓN

La empresa necesita reaccionar de forma inmediata, por lo que necesita actuar

con decisiones oportunas y campañas de mejoramiento del servicio al cliente. El

análisis realizado por el proveedor externo de la empresa se basa en un método

de conteo de frecuencias por pregunta y sus conclusiones son de forma puntual o

individual para cada una de las preguntas, por lo que describe tibiamente la

calidad de servicio brindada por la empresa, la cual necesita reaccionar

rápidamente por la competencia en función de los clientes, por tal razón, se utiliza

el método para construir Árboles de Decisión CHAID por el poder de

comunicación con personal sin especialidad en estadística y afines generando así

líneas de acción basadas en las conclusiones de la técnica.

2 Por un Centro de Atención y Ventas enfocado para la línea de negocio 2, se aumentó un (1,54%) en la RN.

 102

Según la metodología detallada en el Capítulo tres, se realiza un análisis de

árboles de decisión a 1 y 2 niveles, para obtener los nodos más correlacionados

con el nodo principal y finalmente se realiza árboles maestros para buscar nodos

(conjunto de resultados de servicio percibido) de mal servicio y buen servicio, para

así describir las problemáticas de la calidad de servicio de la empresa, esto se

plasma en cada una de las matrices de impacto de cada árbol maestro.

Posteriormente, se presenta un resumen de buen servicio y mal servicio en la

matriz de resultados de servicio percibido generadas por las diferentes matrices

de impacto.

4.3.5.2 METODOLOGÍA ANÁLISIS

Para facilitar la comunicación de la técnica de árboles de decisión CHAID, se

construye un conjunto de indicadores en función de la población a investigar

(Figura No 9) (capítulo3)), para el caso de la empresa de estudio, se generan:

� La participación, se genera con respecto al nodo inicial, con esto se

muestra la importancia del nodo con respecto al nodo inicial o general.

� El indicador construido para la empresa es el porcentaje de pérdida de

información (%PC), el cual es el promedio ponderado del porcentaje de

pérdida de clientes.3

� El total de clientes (CLIENTES), del nodo, es decir, la suma de clientes de

cada una de las categorías de la variable de servicio.

3 El porcentaje de pérdida de clientes es un indicador generado por la empresa. Su información y forma de
cálculo se utiliza de forma confidencial.

 103

� El porcentaje de clientes de la categoría “Mal Servicio” de la variable

servicio, muestra que porcentaje de impureza presenta el nodo.

4.3.5.3 ÁRBOLES PRIMER NIVEL

La variable Servicio constituye el Nodo Principal del estudio y se ha codificado

como G1: Buen Servicio, G2: Ni Buen/Ni Mal servicio y G3: Mal Servicio, cada

uno de los grupos generan una pérdida de clientes estimada de 0,35%, 0,98% y

12,26% respectivamente. El conjunto de nodos secundarios se clasifican en 2

grupos de nodos debido a su naturaleza, y son: Nodos de Agrupación o de

agregación (diseño muestral empleado) y Nodos del Cuestionario.

En la exploración y clasificación a un Nivel, se obtuvo los siguientes resultados:

� La variable Trimestre, genera dos grupos estadísticamente diferentes (II-III)

trimestre y (I-IV) trimestre (Árbol No C1), debido a que en el II y III trimestre

la empresa sufrió un cambio estructural de tecnología lo cual impacto de

forma agresiva en los clientes, estabilizándose en el último trimestre del

año.

� La variable Línea de Negocio, genera dos grupos estadísticamente

diferentes LN(1) y LN(2) (Árbol No C2), diferenciando en cual línea de

negocio se debe trazar líneas de acción.

� La variable Región, discrimina dos grupos estadísticamente diferentes RN

y RS (Árbol No C3), diferenciando en cual región se debe realizar mayor

control.

� La variable Antigüedad de Servicio ordena de menor a mayor antigüedad

según el nivel de satisfacción obtenido, a menor antigüedad menor

 104

satisfacción y viceversa; la metodología CHAID, transforma variables

cuantitativas en cualitativas.

� La variable Área de Servicio, no genera ningún tipo de discriminación,

debido a que las distribuciones de servicio son estadísticamente similares.

� Al cruzar la variable Género con servicio, no se generó ningún tipo de

discriminación.

Con respecto a la pregunta 2, la cual se refiere a: la razón de asignarle un mal

servicio y ni bueno/ni malo, en la pregunta No.1. Inicialmente el agrupamiento

generó 6 grupos, luego la clasificación construida; que significa que el

agrupamiento se realiza manualmente en función de que tenga lógica la

clasificación, manteniendo niveles estadísticamente confiables, agrupa en tres

grandes grupos ordenados de mayor a menor con relación al porcentaje de

pérdida de clientes por Demora en el Tiempo de Atención y Problemas con los

ejecutivos con 10,72%, Problemas de Plataformas / Sistemas, Problemas de

facturación y otros con 9,29%, y finalmente el tercer grupo formado por clientes

satisfechos los cuales no respondieron a esta pregunta debido a su construcción.

Con respecto a la pregunta 3, la cual se refiere a la razón de visitas, inicialmente

se generó 6 grupos de 8 grupos posibles (número de categorías de la pregunta 3)

luego la clasificación construida, genera tres grandes grupos que son:

Modificación de LN(1)/Facturación, Activación de servicios

adicionales/Reconexión de LNs/Cambio de Equipo, Activación y compra de

LN(equipo).

Con respecto a la pregunta 4, la cual se refiere al tipo de requerimiento que

solicitó el cliente, el árbol generó 3 grupos que son: Problema, Consulta y Acción,

 105

indicando que cuando el cliente solicita el servicio en base a un problema, es más

probable que salga insatisfecho.

Con respecto a la pregunta 5, la cual se refiere a la solución del requerimiento, el

árbol ordena en función del tipo de solución, obteniendo mayor pérdida de clientes

al no resolver el requerimiento del cliente.

La pregunta 6 implica que si solucionaron la necesidad del cliente esta fue

inmediata o se demoraron, el árbol presenta una participación de que existió el

58,31% de clientes que consideraron que se demoraron en el momento de que

solucionaron su necesidad y el resto fue inmediato, por lo tanto la pérdida del

clientes que puede existir es por la lentitud del servicio y este es de 4,46%. (Árbol

No. C8.)

La pregunta 7 es una variable cuantitativa y se la transformó a una variable

cualitativa formando 3 categorías que se forman en base al tiempo de atención es

decir: Mayor a 3 días; Entre 1 y 3 días y Menos de 1 día, con respecto al análisis

se puede decir que la mayor participación de estas categorías se concentra entre

1 y 3 días con el 42,81%, y el nodo que tiene mayor probabilidad de perder

clientes es el de mayor a tres días con el 7,91%. (Árbol No. C9.).

Para la pregunta 8 en el (Árbol No. C10), presenta las razones que le dieron los

clientes para no solucionar su consulta o necesidad inmediatamente en las áreas

de servicio, se estableció 4 categorías, en la primera se agrupan los clientes que

tienen que esperar un tiempo, No le ayudaron/ No hay solución / No están los

documentos completos, como otra categoría. Hacen ofrecimientos que no

cumplen / Le dieron respuesta pero no esta conforme; otra categoría es No hay

sistema y cómo última categoría tenemos Solución inmediata. El nodo con mayor

participación es el de Solución inmediata con 73,96% en donde la distribución del

buen y mal servicio es del 76,6% y 19,22% respectivamente, el nodo que posee

mayor porcentaje de pérdida de clientes es el que dice: Que tiene que esperar un

 106

tiempo, No le ayudaron/ No hay solución / No están los documentos completos,

con un 9,24% en pérdida y con el 12% de participación.

Con respecto a la pregunta 9, la cual recauda información acerca de que si volvió

a visitar o a llamar a la empresa por el mismo problema o necesidad

aparentemente solucionada, o no volvió ni llamó. En estas respuestas se forman

3 grupos: Revisita, Llamó al área A1 y Ni volvió ni llamó, en donde el mejor nodo

es el Ni volvió ni llamó con el 45,04% de participación, mientras tanto que el nodo

que tiene un alto porcentaje en pérdida de clientes es Revista con un 6,5% en

pérdida (Árbol No. C11.)

Para la pregunta 10, que es la evaluación del Ejecutivo de forma General para

este nodo así mismo existen 3 categorías que son Muy Malo, Ni bueno/Ni malo y

Muy Bueno, el mejor nodo de discriminación el Muy Bueno con una participación

del 71,65% y el 16,83% respondieron que el servicio proporcionado por el

ejecutivo fue muy malo en donde la pérdida de este nodo es la mas alta con un

7,45%. (Árbol No. C12.)

Con respecto a la pregunta 11, que mide un atributo del ejecutivo como es la

amabilidad bajo el mismo esquema de la pregunta anterior se tiene que el mejor

nodo es el Muy Bueno con una participación del 68,83%, en cambio que el peor

nodo es el Muy Malo en donde la pérdida de clientes se estima en un 7,76%.

(Árbol No. C13.)

De la misma forma con la pregunta 12, que mide otro atributo del ejecutivo como

lo es la Comprensión del Problema así mismo tiene similar resultado que el nodo

anterior en donde el nodo Muy Bueno es un buen nodo y posee una participación

del 59,21%, mientras tanto el nodo Muy Malo es el peor nodo con una

participación del 26,73% y una pérdida de 8,16%. (Árbol No. C14.)

 107

La pregunta 13, se mide otro atributo más del ejecutivo que es Disposición a dar

Soluciones, este nodo es mejor que el de la pregunta 12 ya que el mejor nodo

tiene una participación del 75,78% y el peor nodo del 20,35% y con una pérdida

del 8,5%. (Árbol No. C15.)

Así mismo para la pregunta 14 que mide la rapidez con la que el ejecutivo atiende

a sus clientes, este nodo si refleja resultados completamente diferentes a los que

se venía obteniendo en los atributos anteriores, el peor nodo tiene una

participación elevada con el 54,90%, el mejor nodo apenas tiene una participación

del 40,85%, aunque la mayor pérdida de clientes estimada está dada por el nodo

Ni bueno/Ni malo con el 6,26%. (Árbol No. C16.)

En la pregunta 15 en donde se mide al ejecutivo por el atributo de interés este

nodo no es bueno, ya que el peor nodo tiene una participación media

considerable del 38,98% y con la pérdida de 7,25%, en cambio que el mejor nodo

apenas tiene una participación del 56,44%. (Árbol No. C17).

Con respecto a la última pregunta del ejecutivo que mide el nivel del conocimiento

que este posee ante la atención y servicio al cliente, se puede decir que no es tan

bueno ya que la participación entre el mejor y peor nodo es del 50,23% y 43,74%

respectivamente lo que implica que la proporción de esta categoría es casi similar.

(Árbol No. C18.)

En el análisis de árboles de primer nivel, se obtienen errores de información

existentes en la toma de datos y genera una descripción inicial de la distribución

de servicio, en este punto el investigador obtiene información descriptiva del

servicio de forma univariante con respecto a la distribución de servicio. Sin

embargo, no distingue las razones de los agrupamientos, es decir no utiliza la

información de las otras preguntas o variables de agregación para generar

respuestas a los problemas encontrados en esta primera etapa. Por tal motivo, se

generan árboles de decisión de dos niveles, para obtener respuestas preliminares

 108

4.3.5.4 ÁRBOLES SEGUNDO NIVEL

En la exploración y clasificación de los árboles de segundo nivel, se obtuvo

los siguientes resultados:

En el (Árbol No. C19) se muestra el árbol de clasificación con dos preguntas la

P2A_P3; en donde la pregunta P2A tiene tres categorías las cuales muestran las

razones o causas de la distribución de G3 que es Muy Malo con 1970 clientes en

donde la causa más representativa es la demora en el tiempo de atención;

problemas con los ejecutivos con el mayor porcentaje en pérdida de clientes del

10,72%, y esta pregunta a su vez es clasificada por la pregunta 3, en donde se

identifica la razón o causa por la que el cliente va a los centros de atención la cuál

es la Activación y compra de LN(equipos); modificación de LN(1); compra de

equipos con una participación del 9,38%, pero así mismo es el nodo más

peligroso ya que la probabilidad de que pierdan clientes por esta razón es casi del

11,88%.

En el (Árbol No. C20) al cruzar la preguntas P5_P2A, se obtiene que: al

establecer un primer nivel en el que a la P1 se le cruza con la P5, las respuestas

si tienen la mayor participación con el 73,96% que corresponde a 4834 clientes, el

resto contestó que no solucionaron su problema o necesidad y esta al cruzarla

con la pregunta P2(A), la causa con mayor importancia es que demora en el

tiempo de atención; problemas con los ejecutivos con el 12,33%, en cambio a los

que contestaron que SI solucionaron su problema o necesidad pero no

necesariamente este hecho les hace percibir un buen servicio ya que el

porcentaje de clientes que si solucionaron su necesidad pero percibieron un mal

servicio es del 17,30% que corresponden a 1131 clientes, y la razón de este mal

servicio se debe a la demora en el tiempo de atención; problemas de plataformas/

sistemas; Otros; problemas con los ejecutivos y problemas de facturación.

 109

En el (Árbol No. C21) este presenta el cruce de las preguntas P5_P3 en donde se

pueden establecer la distribución para la P5 es la misma que el anterior árbol y al

cruzarla con la pregunta 3, se analizan las razones o causas por lo que los

clientes visitan los centros de atención, el mejor nodo es por que las personas van

por la activación de servicios adicionales y problemas de facturación con una

participación del 13,56% y con una pérdida de clientes de 6,99% que no es la más

alta. Las personas que contestaron que SI solucionan su necesidad es cuando

visitan los centros de atención por activación de servicios adicionales, cambio de

Equipo; Modificación de LN(1); Compra de equipos con el 52,65% de participación

de igual manera este nodo apenas tiene un 3,04% de pérdida de clientes.

Para el (Árbol No. C22) se cruzan las preguntas P6_P9, la pregunta 6 recauda la

información sobre las personas que si solucionaron su problema o consulta pero

esta la hicieron de forma inmediata o lenta, su distribución con respecto a esta

pregunta es que el 58,31% se demoraron y el 41,69% fue una solución inmediata,

al cruzarla con la pregunta 9, se observa que para el nodo en donde se

demoraron se presentan revisitas del 31,12% es decir 2034 personas de las

cuales se observa que el mal servicio es evidente ya que el 51,01% así lo

consideraron, o sea aproximadamente 1119 personas, en cambio los clientes que

si solucionaron su problema de forma inmediata ni volvieron ni llamaron de nuevo

con el 31,12% de participación, que corresponden a 2034 personas.

Con respecto al (Árbol No. C23) esta clasificación esta dada por las preguntas

P6_P7, la pregunta 6 tiene la misma distribución que el anterior árbol de

clasificación, pero al cruzarla con la pregunta 7, la distribución cambia ya que esta

pregunta presenta 3 categorías que son Mayor a 3 días; Entre 1 y 3 días; Menos

de 1 día; el mejor nodo para aquellas personas que contestaron que se

demoraron en el servicio en menos de 1 día tiene una participación del 29,33% y

apenas con una pérdida del 1,36% de clientes; en cambio las personas que

contestaron de forma Inmediata también el nodo que tiene una menor impureza

es el de Menos de 1 día y Entre 1 y 3 días con una participación del 40,85% y

apenas con una pérdida de clientes del 3,25%.

 110

Para el (Árbol No. C24) este considera el cruce de las preguntas P5_P8, con la

siguiente clasificación, al cruzar la información con la pregunta 5, se obtiene el

73,96% con una respuesta de SI, y este nodo es bueno ya que tiene un

porcentaje de pérdida de clientes correspondiente al 2,67%, los que contestaron

que NO solucionaron su problema o consulta es que tienen que esperar un

tiempo; no le ayudaron; no hay solución, no están los documentos completos, eso

lo hacen con el 9,24% de pérdida en este nodo.

Con respecto al (Árbol No. C25) este se clasifica por las preguntas P7 y P8, al

cruzar la pregunta 7, se tiene dos grupos que discriminan con un alto porcentaje

el Muy buen servicio, estas son Entre 1 y 3 días y Menos de 1 día, en donde el

nodo más puro sería el de Menos de 1 día ya que el porcentaje de pérdida de

clientes es del 1,37%, aunque el nodo Entre 1 y 3 días también tiene un

porcentaje de pérdida de clientes de 3,30%; luego al cruzarla con la pregunta 8, el

mejor nodo Entre 1 y 3 días corresponde a las personas que contestaron en la

pregunta 8 “Solución Inmediata”; con una buena discriminación del buen y mal

servicio y con una pérdida del 3,21%. Y así mismo cuando estamos en el grupo

de Menos de 1 día el mejor nodo que tiene una buena discriminación es el

denominado, Solución inmediata; no están los documentos completos con un

29,48% de participación y un porcentaje de pérdida de clientes del 1,31%.

Con respecto al (Árbol No. C26), este muestra la clasificación de las preguntas 10

y 11 en donde la 10 corresponde a la evaluación de forma general del ejecutivo,

mientras que la 11 mide un atributo del ejecutivo como es la amabilidad; con

respecto al nodo inicial la evaluación del ejecutivo considera un nodo muy bueno

al 71,65% de participación con apenas un 2,86% de pérdida en clientes, así

mismo el peor nodo corresponde al Muy Malo con un 16,83% de participación

donde la pérdida del cliente por este calificativo asciende al 7,45%. En cambio si

se cruza la pregunta 11 de amabilidad, en el peor nodo Muy Malo el atributo de la

amabilidad afecta a este nodo ya que con una calificación de Ni bueno/ Ni malo y

muy Malo tienen una alta participación del 12,99% y la pérdida de los clientes es

muy alta con un valor de 8,33%, es por ello que este atributo de amabilidad influye

 111

directamente en la calificación de servicio a Muy Malo. De igual forma al cruzar el

nodo Muy bueno de la evaluación del ejecutivo con respecto a la amabilidad es

obvio que el calificativo de muy bueno en amabilidad corresponde al nodo con un

62,56% de participación y apenas con una pérdida de clientes estimada que

corresponde al 2,19%.

En el (Árbol No. C27), se presenta la evaluación del ejecutivo en forma general

con respecto a otro atributo como es la comprensión del problema del ejecutivo en

relación a la forma en que fue atendido el cliente, por lo tanto el nodo de Muy

Malo en la evaluación general del ejecutivo se da cuando la comprensión del

problema tiene una distribución del 67,32% de muy mal servicio con una

participación del 14,84% y una pérdida en clientes que alcanza el 8,40%, en

cambio cuando los clientes perciben un buen servicio con respecto a la

evaluación del ejecutivo y cuando comprenden el problema el aproximadamente

58,03% de la población estudiada con un porcentaje de pérdida de clientes bajo;

igual a 2,22%.

Para el (Árbol No. C28) que muestra la clasificación de la evaluación general del

ejecutivo con respecto a otro de los atributos que es disposición a dar soluciones,

de una u otra forma este atributo haría pensar que está correlacionado con el

atributo anterior que era comprensión del problema, cuando un ejecutivo

pertenece al grupo de Muy Malo esto se da por que sus disposiciones a dar

soluciones ante la necesidad del cliente es muy malo y corresponde a una

participación del 15,32% con aproximadamente 1001 clientes en donde se da una

alta pérdida con 8,15%, en cambio el efecto es totalmente diferente cuando se

percibe un muy buen servicio proporcionado por el ejecutivo, lo que conlleva a dar

soluciones con una participación del 69,05% lo que implica una pérdida baja

alrededor del 2,54%.

De igual manera para el (Árbol No. C29) que mide la evaluación del ejecutivo con

respecto a otro atributo que es la rapidez con la que atiende a sus clientes, el Muy

 112

mal servicio que perciben los clientes del ejecutivo se debe a que un 15,91% de

sus clientes no es rápido el servicio, lo que conlleva a una pérdida de los clientes,

es decir a una fuga de clientes de aproximadamente un 7,45%. Así mismo

cuando los clientes perciben un buen servicio por parte del ejecutivo que los

atiende se debe a que el servicio en sí es rápido y efectivo estas respuestas

corresponden a un 39,93% de participación en donde se considera un nodo

bastante puro ya que apenas se determina un porcentaje de pérdida igual a

1,36%.

Con respecto al (Árbol No. C30), la evaluación del ejecutivo cuando las personas

perciben un mal servicio esto se da cuando el interés que el ejecutivo transmite

ante la necesidad del cliente es relativamente muy malo cerca de 970 personas

responden así, es decir aproximadamente el 14,84% de participación, lo que

implica o determina una pérdida de 7,45%. En cambio las personas que

percibieron un buen servicio del ejecutivo ocurre cuando el interés que este ofrece

es muy bueno, es decir se preocupa realmente por sanear la necesidad o

problema de sus clientes estas respuestas positivas corresponden a 3682

personas lo que da un porcentaje de participación del 56,33% y así la pérdida de

clientes o fuga hacia otras empresas que presten similar servicio es bajo con un

valor de 2,03%.

Y el último Árbol generado a dos niveles es el (No. C31) que explica la relación

entre la evaluación del ejecutivo con respecto al atributo del mismo en base a su

nivel de conocimiento, como se puede observar en el anexo pertinente la

calificación de un mal servicio al ejecutivo se debe a que su nivel de conocimiento

es bastante pobre y corresponde a un 16,83%, es decir aproximadamente 1100

personas perciben este mal servicio generado por la falta de conocimiento de los

ejecutivos, lo que implica una argumento en los clientes para cambiar o preferir

otro servicio generado por otra empresa, el porcentaje de pérdida de clientes es

del 7,45%.

 113

4.3.5.5 ÁRBOLES MAESTROS (MASTER TREE)

Árbol Maestro 1

Explica a nivel agregado la distribución de buen y mal servicio en el período 2006:

� El I y IV trimestre de investigación, presentan similares distribuciones de

buen y mal servicio; de la misma forma el II y III trimestre de investigación.

Sin embargo, en los trimestres I y IV, se ha brindado un mejor servicio que

en los trimestres II y III, la pérdida de clientes se incrementó en un 67,59%,

es decir, la pérdida de clientes pasó de 3,24% a 5.64%.

� En los trimestres II y III, se ha brindado mejor servicio en la línea de

negocio dos (LN(2)), la diferencia de pérdida de clientes asciende a 1,50%.

� El impacto que sufrió en la línea de negocio uno (LN(1)), fue a causa de la

Región Sur, debido a que existe una gran diferencia de satisfacción de

clientes impactando en la pérdida de clientes en un 2,69%.

� El impacto que sufrió en los trimestres II y III, fue a causa de la línea de

negocio uno LN(1), debido a que su incremento fue de 77,47% (3,33% a

5,91%) vs el incremento del 45,06% que sufrió la línea de negocio dos

LN(2), (3,04% a 4,41%).

Árbol Maestro 2

Explica a nivel agregado, la distribución de buen y mal servicio en el período 2006

iniciando por antigüedad de servicio:

En el III trimestre del año 2006, el Nivel de Satisfacción en la Región Sur para

clientes recientes (<9 meses con antigüedad de servicio) fue pésimo, debido a

que el nodo presenta la máxima pérdida de clientes de 12,26%, con esta misma

cota, se encuentra el nodo de clientes jóvenes en las 2 regiones en los trimestres

II y IV.

 114

Contrariamente, en el I trimestre del año 2006, el Nivel de Satisfacción en la

Región Norte para clientes (9-18 meses de antigüedad en el servicio) fue

satisfactorio, debido a que el nodo presenta una pérdida de clientes inferior a la

del nodo general de servicio (1,70%).

En los clientes maduros (>18 meses de antigüedad de servicio), el Nivel de

Satisfacción es excelente, por eso se explica su permanencia y fidelidad, sin

embargo, existe el nodo en la línea de negocio uno LN(1), III trimestre que

presenta una participación de 14,37% generando una alerta, debido a que

presenta una pérdida de clientes de 4,31%; contrariamente en el mismo nodo

pero en el IV trimestre se obtuvo una pérdida de clientes mínimo de 0,63%.

Tabla No. 9: Matriz de Impactos de Mal Servicio abarca P2-P5.
Necesidad_Tipo de Requerimiento_Problema_Solución

No. MAL SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

Clientes con antigüedad de servicio menos de 18 meses, con tipo de
requerimiento Consulta o Problema, específicamente en Activación de Servicios
Adicionales, Reconexión de LNs, Facturación y Modificación de LN(1)

3,04% 12,26%

Clientes con tipo de requerimiento Acción no resuelta, específicamente en
Reconexión de LNs, Cambio de Equipo, Modificación de LN(1) y Compra de
Equipo.

1,73% 12,05%
RS_LN(1)_
II-III TRIM

Clientes con tipo de requerimiento Acción resuelta, específicamente en Cambio de
Equipo, Modificación de LN(1) y Compra de Equipo en las áreas A1 y A2. 4,90% 7,90%

RN_LN(1)_
II-III TRIM

Clientes con tipo de requerimiento Acción o Consulta, específicamente en
Activación de Servicios Adicionales; Cambio de Equipo, Modificación de LN(1) que
sufren de la Demora de Atención y presentan problemas con los ejecutivos.

2,22% 12,18%

RN_LN(2)_
II-III TRIM Clientes con requerimiento no resuelto. 1,87% 11,27%

RS_LN(2)_
II-III TRIM Clientes con requerimiento no resuelto. 1,74% 9,19%

Clientes con antigüedad de servicio menos de 18 meses, con tipo de
requerimiento Acción o Problema no resuelto.

2,07% 11,83%

Clientes con tipo de requerimiento Consulta resuelta perteneciente al área A2. 1,84% 8,18% RS_LN(1)_
I-IV TRIM

Clientes con tipo de requerimiento Acción Problema resueltos con problemas en
Demora en el Tiempo de Atención, Problemas de Plataformas / Sistemas y
Problemas con los Ejecutivos.

1,67% 9,26%

RN_LN(2)_
I-IV TRIM Clientes con tipo de requerimiento Consulta o Problema 1,73% 8,90%

 115

Conclusión de la matriz de impactos de Mal Servicio, correspondiente al árbol

maestro 2, esta matriz abarca el conjunto de estratos al relacionarlos con las

preguntas de la encuesta desde la P2-P5, para esta matriz de impacto se puede

deducir durante el análisis con respecto al II-III trimestre, donde el nodo que

posee más pérdida de clientes es el 12,26% y pertenece al grupo de clientes

encontrados en la RS, la línea de negocio uno LN(1) y que tienen una antigüedad

de menos de 18 meses.

Evaluación : Para la evaluación de esta matriz de impacto sobre el Mal Servicio

es importante dar seguimiento al porcentaje de pérdida de clientes, por tal razón

este porcentaje no debe de ser mayor al 12,26% de referencia ya que si este

porcentaje aumenta quiere decir que existe la probabilidad de que la deserción de

los clientes podría ser mayor y que ese evento provocará pérdida en rentabilidad,

y desventaja competitiva.

Tabla No. 10: Matriz de Impactos de Buen Servicio abarca P2-P5.
Necesidad_Tipo de Requerimiento_Problema_Solución

No. BUEN SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

RS_LN(1)_
II-III TRIM

Clientes con tipo de requerimiento Acción resuelta,
específicamente en Activación de Servicios Adicionales;
Reconexión de LNs; Activación en las áreas A1 y A2.

4,15% 0,63%

RN_LN(2)_
II-III TRIM

Clientes con requerimiento resuelto excepto en Activación de
Servicios Adicionales 4,41% 1,89%

RS_LN(2)_
II-III TRIM Clientes con requerimiento resuelto. 5,94% 0,85%

RN_LN(2)_
I-IV TRIM

Clientes con tipo de requerimiento Acción resuelto,
específicamente en Activación de Servicios Adicionales,
Reconexión de LNs, Modificación de LN(1) y Compra de equipos

3,99% 0,37%

RS_LN(2)_
I-IV TRIM

Clientes con tipo de requerimiento Acción o Problema,
específicamente en Activación y Compra de LN(equipo),
Modificación de LN(1) y Compra de equipo.

2,72% 0,35%

Una conclusión general del buen servicio al analizar la matriz de impacto, es que

el mejor nodo, o sea el nodo que tiene una menor pérdida de clientes que es

 116

aparentemente 0,35% también puede ser el nodo de 0,37%, es decir el buen

servicio percibido en esta matriz corresponde a la línea de negocio dos LN(2) para

el I-IV trimestre y tanto para la región norte como para la región sur (RS).

Evaluación : La evaluación para esta matriz será establecer que región es la que

mejor nivel de satisfacción entrega, es decir Región Norte o Región Sur, con el

objetivo de establecer estrategias comerciales para atraer la participación ya que

el porcentaje de pérdida en este nodo es relativamente bajo, lo que implica menos

riesgo en la deserción de los clientes.

Tabla No. 11: Matriz de Impactos de Mal Servicio abarca P6-P9.
Efectividad de la Solución_Razones de no solución.

No. MAL SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

Clientes con antigüedad de servicio menos de 18 meses, con demora en la
solución de su requerimiento más de 1 día, ocasionando Revisita. 3,61% 12,26%

RS_LN(1)_
II-III TRIM

Clientes con antigüedad de servicio menos de 18 meses, con demora en la
solución de su requerimiento más de 1 día, ocasionando llamar al área A1.

2,62% 12,19%

RN_LN(1)_
II-III TRIM

Clientes con respuestas de razones de no solución de su requerimiento como:
"Hacen ofrecimientos que no cumplen" y "No están los documentos completos". 1,62% 12,26%

RN_LN(2)_
II-III TRIM Clientes con solución de su requerimiento más de 3 días. 1,87% 11,57%

RS_LN(2)_
II-III TRIM Clientes con solución de su requerimiento más de 3 días. 1,74% 9,08%

RS_LN(1)_
I-IV TRIM

Clientes con antigüedad de servicio menos de 18 meses, con demora en la
solución de su requerimiento más de 3 días.

2,19% 11,60%

RN_LN(2)_
I-IV TRIM

Clientes con demora en la solución de su requerimiento más de 3 días,
ocasionando llamar al área A1 y hacer una Revisita.

3,14% 7,63%

La conclusión general que se puede obtener de la matriz de impactos de Mal

servicio con respecto a las preguntas desde P6-P9; el nodo más negativo es el de

pérdida en cliente del 12,26% y corresponde al segmento de población región sur

(RS), en la línea de negocio uno LN(1) y en el II-III trimestre, lo que marca un

 117

precedente importante para ser tomado en cuenta para el II-III trimestre del año

en curso.

Evaluación : Para este tipo de nodos será con respecto al porcentaje de pérdida

de clientes, lo que implica hacer campañas para mejorar la demora de solución en

más de un día lo que está ocasionando la mayor pérdida de clientes para el II-III

trimestre del año en la LN(1) y en la (RS).

Tabla No. 12: Matriz de Impactos de Buen Servicio abarca P6-P9.
Efectividad de la Solución_Razones de no solución.

No. BUEN SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

RS_LN(1)_
II-III TRIM

Clientes con demora en la solución de su requerimiento menos
de 1 día. 5,80% 0,61%

RN_LN(1)_
II-III TRIM Clientes con solución de forma inmediata y en menos de 1 día. 3,01% 0,66%

RN_LN(2)_
II-III TRIM Clientes con solución de su requerimiento en 1 a 3 días. 3,23% 0,86%

RN_LN(2)_
I-IV TRIM Clientes con solución de su requerimiento menos de 3 días. 5,94% 0,89%

RN_LN(1)_
I-IV TRIM Clientes con solución de su requerimiento menos de 3 días. 12,93% 1,48%

RN_LN(2)_
I-IV TRIM

Clientes con demora en la solución de su requerimiento menos
de 1 día sin ocasionar Revisita ni llamar al área A1.

1,62% 1,71%

RS_LN(2)_
I-IV TRIM

Clientes con demora en la solución de su requerimiento menos
de 1 día y más de 3 días.

5,11% 0,45%

La conclusión general para la matriz de impactos de Buen servicio (tabla No. 12)

que se hizo con las preguntas P6-P9, el buen servicio esta influenciado con mayor

peso y con una pérdida de clientes de apenas el 0,45% en la Región Sur (RS), en

la línea de negocio dos LN(2) y en el I-IV trimestre, este nodo es importante

tomarlo en cuenta para mejorar el buen servicio en los demás segmentos de la

población.

 118

Evaluación : Así mismo se tratará de atraer mayor participación con el objetivo de

generar una ventaja competitiva en base a que mejorar el tiempo de solución a los

clientes en menos de un día y también aparece clientes de más de 3 días que

poseen respuestas de buen servicio, esto puede ser un error en los datos por lo

que han de existir muy pocos clientes con esta característica, pero lo importante

es también entender que existen clientes que a pesar de que se demoraron más

de tres días su respuesta fue de buen servicio.

Árbol Maestro 3

Explica la evaluación del ejecutivo, es decir la distribución de buen y mal servicio

en el período 2006 en función de sus atributos.

El I y IV trimestre de investigación, presentan similares distribuciones de buen y

mal servicio; de la misma forma el II y III trimestre de investigación. Sin embargo,

tomando de base las mismas segmentaciones anteriormente formadas en el árbol

master 1. Se tiene a continuación la matriz de impactos que se generó al cruzar

las variables relacionadas con la evaluación del ejecutivo en general, medida a

través de las respuestas proporcionadas por los clientes a los atributos de los

ejecutivos:

A continuación se presenta la matriz de impacto del árbol maestro 3.

 119

Tabla No. 13: Matriz de Impactos de Mal Servicio abarca Amabilidad_Razones No Amabilidad_Area
Eje_Gen_Amabilidad_Razones de no Amabilidad.

No. MAL SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

RS_LN(1)_
I-IV TRIM

Es debido a que la amabilidad es muy mala por que los ejecutivos
son poco amables /groceros, pero el impacto de ponerse a
conversar y no prestar atención influye más que no ser
amables/groseros

1,44% 11,42%

RN_LN(1)_
II-III TRIM

No se discriminan por ningún atributo, sólo a nivel de Ejecutivo en
forma general 2,49% 10,45%

RN_LN(2)_
II-III TRIM

Tiene una pequeña porción de la población, y sólo se identifica el
mal servicio del ejecutivo, en donde el peor nodo es el Ni Bueno/Ni
Malo

1,18% 12,26%

RS_LN(2)_
II-III TRIM

El mal servicio se da por una mala calificación del ejecutivo y esto
se debe a que su amabilidad no es muy buena

1,29% 9,00%

RS_LN(1)_
II-III TRIM

El mal servicio se da por que los ejecutivos no son tan amables es
más se ponen a conversar, no prestan atención. 1,53% 12,26%

RN_LN(1)_
I-IV TRIM

El mal servicio esta influenciado por la falta de amabilidad claro que
es una parte pequeña de la población analizada, pero influye 0,76% 11,55%

RS_LN(2)_
I-IV TRIM

El mal servicio es bajo y este se debe a que los ejecutivos no son
muy amables, pero este atributo es relativamente insignificante

2,14% 0,92%

RN_LN(2)_
I-IV TRIM

Tiene una pequeña porción de la población, y sólo se identifica el
mal servicio del ejecutivo, en donde el peor nodo es el Ni Bueno/Ni
Malo y es agrupado con el Muy Malo

1,24% 8,29%

La conclusión general de esta matriz de impactos de Mal Servicio que se da,

abarcando la evaluación del ejecutivo a través de su atributo amabilidad y sus

razones de no amabilidad y observando que área es la que más deficiencia tiene

en el atributo de No amabilidad del ejecutivo, el nodo de mayor pérdida es el de

12,26%, lo que implica que la amabilidad calificada por el cliente respecto al

ejecutivo no es la mejor y corresponde a la Región Sur (RS) en la línea de

negocio uno LN(1) y en el II-III trimestre, esto también se da por que los ejecutivos

no son amables es más se ponen a conversar y no prestan atención.

Evaluación : Así mismo se dará un seguimiento al porcentaje de pérdida de

clientes, y con el objetivo de disminuir ese porcentaje para poder disminuir el

riesgo de que el cliente quiera cambiar de proveedor, se tendrá que tomar las

medidas necesarias para mejorar esta situación.

 120

Tabla No. 14: Matriz de Impactos de Buen Servicio abarca Amabilidad_Razones No Amabilidad_Area
Eje_Gen_Amabilidad_Razones de no Amabilidad.

No. BUEN SERVICIO PERCIBIDO Participación
(%)

Pérdida
Clientes (%)

RS_LN(1)_
I-IV TRIM

Esto sucede cuando los ejecutivos son amables y esta cualidad tiene un
a alta participación en la población investigada impactada por el área A1 6,09% 1,61%

RN_LN(1)_
II-III TRIM

Es por la amabilidad de los ejecutivos y el área en donde existen
ejecutivos más educados son del área A3, que muestra el mejor nodo 1,82% 0,39%

RN_LN(2)_
II-III TRIM

Sus ejecutivos demuestran amabilidad principalmente marcada en el
área A1, A2.

5,32% 3,44%

RS_LN(2)_
II-III TRIM

Esto se debe a la amabilidad de los ejecutivos y esto a su vez a que
demuestran amabilidad en el trato con los clientes

4,65% 0,47%

RS_LN(1)_
II-III TRIM

El buen servicio esta marcado por la gran cantidad de clientes que
perciben la amabilidad de los ejecutivos aunque la pérdida de clientes es
elevada.

10,56% 5,01%

RN_LN(1)_
I-IV TRIM

Es por la amabilidad de los ejecutivos y el área en donde existen
ejecutivos con mayor amabilidad son A1 y A3 7,96% 0,91%

RS_LN(2)_
I-IV TRIM

En esta región los ejecutivos son amables y estos están en las áreas A1
y A3

1,74% 0,53%

RN_LN(2)_
I-IV TRIM

Sus ejecutivos demuestran amabilidad principalmente marcada en el
área A1. 3,17% 0,37%

La conclusión general es que la calificación con respecto al ejecutivo medida a

través del atributo amabilidad, los ejecutivos muestran ser muy atentos y amables

con los clientes, en donde el trimestre II-III muestran bastante amabilidad en el

trato con los clientes.

Evaluación : Así mismo el propósito es aumentar la participación y mantener el

porcentaje de pérdida de los clientes, con el fin de establecer mejores prácticas

comerciales que atraigan la mayor cantidad de clientes.

 121

 CAPÍTULO 5

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

La calidad de servicio es una vía para elevar la rentabilidad empresarial y de ahí

la importancia de medirla, por lo que el desarrollar una metodología de medición,

enfocada en la construcción de indicadores a través de técnicas multivariantes

genera valor agregado para la toma de decisiones y construcción de estrategias

comerciales en base al estudio realizado.

Determinar una medida coherente del nivel de satisfacción del cliente es

complejo, debido a que intenta medir todas las expectativas de todos los clientes;

por otro lado, determinar un número que represente el nivel de satisfacción de

forma general no tiene mayor repercusión con respecto a la misión de cada una

de las empresas, es decir, que aunque una empresa tenga y obtenga niveles de

satisfacción altos de forma general, puede ser que su tasa de deserción de

clientes vaya en aumento, lo que significa que el cliente no tiene una fidelidad

hacia la empresa de forma permanente; por tal razón, tener una metodología para

determinar un gran número de clientes satisfechos no es lo más importante ni lo

primordial, sino obtener una metodología que genere alertas de mal y buen

servicio para tener una base con miras a generar estrategias comerciales que

disminuyan de forma continua la fuga o deserción de clientes y capte nuevos

clientes.

Los servicios brindados por la empresa pueden ser de distinto grado de

complejidad y de alta variabilidad, todo parece indicar que los pequeños detalles

en la relación cotidiana (momentos de verdad) tiene más impacto en la retención

de los clientes, manifestando así una correlación positiva entre un cliente

satisfecho y un cliente leal. Por lo que la satisfacción general de un cliente se

 122

basa en la evaluación de la satisfacción en cada uno de los momentos de verdad

y la satisfacción con cada uno de los atributos que abarcan los momentos de

verdad.

En este trabajo se han analizado algunas de las prevenciones que deben ser

tomadas en consideración a la hora de elegir un método, tanto de investigación

como de análisis, y aplicarla correctamente en este ámbito siguiendo el

correspondiente esquema metodológico.

El análisis de segmentación es una técnica de análisis de datos basada en la

dependencia entre variables, cuya finalidad es la de formar grupos, configurados

con valores de las variables independientes, que sean muy distintos entre sí en la

variable dependiente; su utilidad es múltiple, está especialmente diseñado para

propósitos descriptivos, exploratorios e incluso pronosticadores, la lógica de su

procedimiento se sustenta en agrupación de categorías, selección de los mejores

pronosticadores y sucesivas segmentaciones hasta alcanzar límites definidos.

Por sus ventajas de comunicación y facilidad de interpretación el método no

paramétrico utilizado en el presente trabajo genera resultados más eficaces que

un modelo paramétrico; sin embargo, puede desarrollarse modelos paramétricos

estrucutrados a partir del beneficio de esta técnica no paramétrica, tomando en

cuenta que los usos generales de análisis, basados en árboles, son

segmentación, estratificación, predicción, reducción de datos, clasificación de

variables, identificación de relaciones, fusión de categorías y categorización de

variables continuas.

Answer Tree proporciona cuatro algoritmos para efectuar análisis de clasificación

y segmentación CHAID, CHAID Exhaustivo, C&RT y QUEST, los cuatro

algoritmos tienen básicamente las mismas funciones, debido a que examinan la

base de datos, proporcionan la mejor clasificación o predicción al dividir los datos

en subgrupos, el proceso se aplica de forma recursiva a los subgrupos, para

 123

definir otros grupos dentro de ellos y así sucesivamente, hasta que se haya

finalizado el árbol según ciertos criterios de parada. Para el análisis de datos se

requiere de una alta participación humana debido a que siempre se deben

cuestionar los resultados obtenidos.

El esquema planteado considera técnicas desde el diseño muestral, hasta

técnicas de clasificación; en la etapa del diseño muestral y determinación del

tamaño muestral se ha planteando tres criterios:

� Primero, determinar el tamaño muestral con la información más reciente de

visitas o llamadas enfocadas en los casos, en base a un diseño muestral

estratificado y sistemático en cada estrato, para comparar con el utilizado

por la empresa, generando una diferencia positiva de 763 encuestas en el

tamaño.

� Segundo, corroborar los errores muestrales que se cometen, al hacer una

encuesta por muestreo aleatorio, y mencionar las razones fundamentales

para utilizar una recolección sistemática con arranque aleatorio.

� Y por último, plantear que el tamaño muestral no debe ser proporcional a

todos los niveles y con mayor razón al primer nivel de área, debido a dos

razones fundamentales: la complejidad de servicio (o alta variabilidad de

servicio) que presenta el área A3 con respecto a las otras dos áreas;

además la transaccionalidad por ejecutivo es mayor en el área A3; Por

tales razones se debe cambiar la proporcionalidad del tamaño muestral

dándole mayor participación al área A3, garantizándose también una mejor

representatividad de la muestra en cada estrato.

En este trabajo se aplicó la metodología a una empresa de telefonía móvil,

llegando a determinar alertas de servicio, percibido por los clientes, para que la

 124

empresa utilice la información al definir estrategias comerciales que logren

mejorar el servicio brindado por la empresa.

Existe una relación entre las categorías de la variable dependiente con las

variables o preguntas del cuestionario utilizado por la empresa. El orden del

cuestionario no es tan óptimo, por este motivo existen algunos errores de

clasificación en las respuestas de los clientes, se constatan contradicciones que

invalidan el instrumento de medida utilizado.

Los árboles de decisión pueden ser una alternativa útil y además posiblemente

complementaria al estudio de servicio al cliente; esta herramienta, de uso

extendido en otros ámbitos de la economía, permite seleccionar aquellas

variables con una influencia significativa sobre la satisfacción de los clientes de

una empresa. Así, los árboles de decisión pueden ser un instrumento para

seleccionar las variables que especifiquen el modelo como paso. Además, el uso

de los árboles de decisión permitirá avanzar en el estudio del fenómeno de la

satisfacción del cliente; de esta manera si existen niveles óptimos en el uso de

determinadas variables en los árboles de decisión, se podrá detectar los niveles

de saturación a partir de los cuales más variables de entrada (inputs) serían

contraproducentes.

Esta información es útil en la selección de variables de entrada (inputs) relevantes

como paso previo a una decisión respecto al pago salarial variable de los

ejecutivos. La riqueza de resultados que ofrece el análisis desagregado invalida

el actual esquema del pago variable a los ejecutivos de servicio.

Finalmente, se puede prever que los árboles de decisión se usan en otros ámbitos

tales como: generación de políticas de crédito en instituciones bancarias y en la

economía pública; y en general en cualquier estudio dónde sea necesario una

explotación de datos (data mining) mediante la construcción de agrupaciones y

perfiles de negocios.

 125

5.2 RECOMENDACIONES

La metodología presentada, combinada con estrategias de servicio adecuadas,

puede servir de referente para una implementación efectiva y sostenible de la

administración del servicio al cliente, debido a que actualmente grandes empresas

están empleando recursos tanto tecnológicos como humanos que les permita

cuantificar las expectativas de sus clientes y el nivel de servicio que brindan.

Las diferentes técnicas de clasificación que fueron mencionadas en este trabajo

apenas son una muestra de la gran cantidad de métodos que se han elaborado y

que se siguen proponiendo. Un estudio más amplio de estos modelos, con las

características específicas que pueden ofrecer cada uno, puede servir para

elaborar herramientas más sofisticadas para su utilización directa en varios

campos de servicio al cliente.

La metodología de análisis de árboles de decisión se puede usar para estudiar

encuestas de forma general, no sólo enfocadas al estudio de servicio al cliente.

A partir de los resultados de servicio percibido; se pueden generar estrategias

comerciales y luego, monitorear el impacto de cada estrategia en selección con el

estudio temporal de la tasa de deserción de clientes o fuga de clientes.

En base a los resultados obtenidos por medio del análisis de clasificación, se

muestra que los árboles maestros tienen mayor información que los árboles de

uno y dos niveles, ya que en estos árboles se analizan al mismo tiempo varias

preguntas las cuales establecen criterios sobre el buen y mal servicio, las

matrices de impacto describen perfiles de clientes en donde se pueden observar

características de buen servicio las cuales servirán para poner en práctica a

ciertos segmentos de la población en donde el mal servicio sea significativo.

 126

Las estrategias comerciales servirán para realizar campañas de servicio al cliente,

enfocadas en los resultados obtenidos en las matrices de impacto que se formó

en tres árboles maestros:

Para el primer árbol maestro se recomienda aumentar la publicidad, promociones

y ofertas de negocio con el objetivo de controlar la tasa de deserción que se

pueden dar en el II y III trimestre del año 2007 pero sólo para la línea de negocio

uno (LN1), ya que en esta línea el estudio presenta la mayor tasa de deserción

por insatisfacción del servicio.

Para el árbol maestro dos, se recomienda seguir ofreciendo servicios adicionales

y mejores planes de financiamiento para los clientes que no son tan antiguos, ya

que la tasa de deserción para clientes abonados con un tiempo menor de 9

meses es mas alta con respecto a clientes que tienen mayor tiempo en la

telefónica móvil, eso sí sin descuidar a los clientes con mayor tiempo es decir

clientes que registran mas de 18 meses, esta campaña se tendrá que realizar en

el III trimestre del año y para la línea de negocio uno (LN1).

De la misma manera para el árbol maestro tres, se recomienda realizar campañas

de capacitación para los ejecutivos de ventas de una manera periódica y que esté

enfocada a mejorar el trato hacia los clientes, los resultados muestran mayor

conflicto o problemas de insatisfacción con los ejecutivos en el II y III trimestre del

año 2006, correspondiente a la región sur (RS) en la línea de negocio uno (LN1),

ó en tal caso se tendría que rotar el personal de el área que presenta mejores

niveles de satisfacción en lo que respecta a los ejecutivos, es decir los ejecutivos

que desempeñan mejor su trabajo según los resultados obtenidos son los que se

encuentan en la región norte (RN) en la línea de negocio dos (LN2).

El estudio desarrollado con respecto a medir la satisfacción del cliente se

enmarca en dos grandes partes, la primera que es la fase de planteamiento de

objetivos, hipótesis, y la recolección de la información de forma estructurada con

 127

la finalidad de obtener datos los más acordes a la realidad del criterio de los

clientes respecto al servicio generado por la empresa de telefonía móvil y como

segunda parte, el tratamiento a los datos obtenidos con el propósito de encontrar

perfiles de clientes de mal servicio y a ellos sugerir o proponer estrategias

comerciales que ayuden a mejorar este segmento de la población en estudio y así

construir indicadores que fortalezcan la rentabilidad de la empresa y así los

clientes se sientan seguros y confiados con el servicio recibido.

 128

 BIBLIOGRAFÍA

[1] AZORÍN Y SANCHEZ-CRESPO; (1986), (1994), Métodos y aplicaciones

del muestreo, Alianza editorial, S.A., Madrid.

[2] ANSWER TREE, Módulo del SPSS, Guía del Usuario Copyright 2001

SPSS Inc.

[3] BERNAL CÉSAR, (2000), Metodología de la investigación para la

Administración y Economía

[4] BREIMAN, L., FRIEDMAN, J., OLSHEN, R., y STONE, C., (1984),

Classification and Regression Trees, Wadsworth International Group.

[5] CHANG IRMA, ESCALADA ISELLA, GASTAÑEDA JUAN, Metodología

para la satisfacción de los clientes identificación de sus correspondientes

acciones de mejoramiento, (2003), CENTRUM Centro de negocios Universidad

Católica del Perú.

[6] COMISIÓN REGULADORA DE TELECOMUNICACIONES CRT, (2000),

Consultoría para el diseño de metodología de medición del indicador: Nivel de

satisfacción del usuario, Centro nacional de consultoría.

[7] DUDA, R. y HART, P. (1973), Pattern Classification and Scene Analysis,

John Wiley & Sons.

[8] GUERRA HERNÁNDEZ ALEJANDRO, (2004), Facultad de Física e

inteligencia artificial, Maestría en inteligencia artificial.

 129

[9] KOTLER PHILIP; Libro de Dirección de Mercadotecnia; 8va Edición,

diccionarios de marketing, etc.

[10] MALHOTRA NARESH K, (2004), Investigación de mercados, cuarta

edición.

[11] MORENO O. LUIS G, (1995), Teoría de la decisión, Departamento de

Matemáticas y Estadística Universidad Nacional de Colombia.

[12] PEÑA DANIEL, Análisis de datos multivariantes.

[13] SCHEAFFER RICHARD L; MENDENHALL WILLIAM, (1987), Elementos de

muestreo.

[14] Satisfacción del cliente.com, monografías.com, gestiopolis.com,

promonegocios.com, etc

 130

 ANEXO A

A.1 ANÁLISIS DE CONGLOMERADOS

A.1.1 INTRODUCCIÓN

El análisis de conglomerados (AC) no es más que un conjunto de técnicas que se

utilizan para clasificar los objetos o casos en grupos relativamente homogéneos

llamados conglomerados (clusters). Los objetos en cada grupo (conglomerado)

tienden a ser similares entre sí (alta homogeneidad interna, dentro del cluster) y

diferentes a los objetos de los otros grupos (alta heterogeneidad externa, entre

clusters) con respecto a algún criterio de selección predeterminado. De este

modo, si la clasificación es un éxito, los objetos dentro del cluster estarán muy

cercanos unos de otros en la representación geométrica, y los clusters diferentes

estarán muy apartados. Este análisis se conoce también como análisis de

clasificación o taxonomía numérica .

El AC tiene como propósito esencial, agrupar aquellos objetos que reúnan

idénticas características, es decir, se convierte así en una técnica de análisis

exploratorio diseñada para revelar las agrupaciones naturales dentro de una

colección de datos. Este análisis no hace ninguna distinción entre variables

dependientes (VD) y variables independientes (VI) sino que calcula las relaciones

interdependientes de todo el conjunto de variables.

El AC se utiliza en mercadotecnia para diversos propósitos, entre los que se

encuentran, segmentación de mercado, estudios de comportamientos del

comprador, identificación de oportunidades para productos nuevos, selección de

mercados y reducción de datos.

 131

A.1.2 CONCEPTOS BÁSICOS DEL ANÁLISIS DE CONGLOMERAD OS

La mayoría de los procedimientos utilizados en esta técnica multivariante son

relativamente sencillos, ya que no están respaldados por el razonamiento

estadístico. La mayor parte de los métodos de agrupación son heurísticos,

basados en algoritmos. De este modo, el AC presenta un fuerte contraste con el

análisis de la varianza, la regresión, el análisis discriminante y el análisis factorial,

que se basan en un razonamiento estadístico.

Los principios fundamentales implicados en cualquier AC son: Informe de

aglomeración, centroides de agrupamiento, centros de agrupamiento,

participación en el grupo, dendograma4, distancias entre centros de grupos,

diagrama de carámbanos y matriz de coeficientes de distancia-similitud.

A.1.3 SUPUESTOS DEL ANÁLISIS DE CONGLOMERADOS

El AC es un objetivo metodológico para cuantificar las características de un

conjunto de observaciones. Por ello, tiene fuertes propiedades matemáticas, pero

no fundamentos estadísticos. Los requisitos de normalidad, linealidad y

homoscedasticidad (tan relevantes en otras técnicas), tienen poca consistencia en

el AC.

El investigador debe, sin embargo, centrar su atención en otras dos cuestiones

esenciales para este tipo de análisis, como son: la representatividad de la muestra

y la multicolinealidad.

En muchas ocasiones se dispone de un censo de población para hacer uso del

análisis cluster. Se obtiene entonces una muestra de casos y se espera que los

cluster obtenidos de ella sean representativos de la estructura de la población

4 Representación gráfica de árbol, representa los resultados del conglomerado; las líneas verticales representan los
grupos que están unidos, la posición de la línea en la escala indica las distancias en las que se unieron los grupos y
se lee de izquierda a derecha.

 132

original. El investigador debe tener siempre presente que el análisis cluster será

tan bueno como lo sea la representatividad de la muestra. Así, todos los

esfuerzos deben centrarse en asegurar esa representatividad, para que los

resultados puedan ser generalizables a la población de interés.

La multicolinealidad era un resultado en otras técnicas multivariantes, ya que se

hacía difícil diferenciar el verdadero impacto de las variables multicolineales. En

el análisis cluster, en cambio, el efecto es diferente, ya que las variables

multicolineales están ponderadas, implícitamente, de un modo más severo.

A.1.4 PASOS DE ANÁLISIS DE CONGLOMERADOS

Se representa el esquema del análisis de conglomerados en la Figura No. 17. Se

resumen en:

El primer paso consiste en formular el problema de agrupación al definir las

variables en las que se basa ésta; después, debe seleccionarse una medida de

distancia apropiada; la medida de distancia determina cómo de similares o

diferentes son los objetos que se agrupan. Posteriormente, debe seleccionarse

un procedimiento de agrupación, se dispone de varios métodos, pero es labor del

investigador elegir aquél que mejor se ajuste al problema de investigación

propuesto. La decisión del número de conglomerados requiere del criterio del

investigador. Los conglomerados obtenidos deben interpretarse en términos de

las variables sobresalientes adicionales. Por último, es preciso que el investigador

evalúe la validez del proceso de conglomerados.

 133

Figura No.17: Esquema metodológico del Análisis de Conglomerados.

A.1.4.1 Formulación del Problema

Quizás la parte más importante de la formulación del problema del AC sea la

selección de las variables en las que se basa la agrupación. La inclusión de una

o más variables irrelevantes puede distorsionar una solución de agrupación que

de otra forma podría ser útil. Básicamente, el conjunto de variables seleccionado

debe describir la similitud entre los objetos en términos relevantes para el

problema de investigación de mercados y demás. Las variables deben

seleccionarse con base en la investigación previa, la teoría o una consideración

de las hipótesis que se prueban. En la investigación exploratoria, el investigador

debe poner en práctica el criterio y la intuición.

 134

A.1.4.2 Selección de una medida de similitud

Ya que el objeto del conglomerado es agrupar objetos similares, se necesita

alguna medida para evaluar las diferencias y similitudes entre objetos. El

concepto de similaridad es fundamental en el Análisis Cluster.

La similaridad (similitud) es una medida de correspondencia o semejanza entre

los objetos que van a ser agrupados. La estrategia más común consiste en medir

la equivalencia en términos de la distancia entre los pares de objetos. Los objetos

con distancias reducidas entre ellos son más parecidos entre sí que aquellos que

tienen distancias mayores y se agruparán, por tanto, dentro del mismo cluster. De

esta manera, cualquier objeto puede compararse con cualquier otro objeto a

través de la medida de similaridad.

En la medición de la similitud entre los objetos de un AC existen tres métodos:

� Medidas de Correlación.

� Medidas de Distancia.

� Medidas de Asociación.

Cada uno de estos métodos representa una particular perspectiva de la similitud,

dependiendo tanto de los objetivos como del tipo de datos. Las medidas de

correlación y las de distancia requieren datos métricos, mientras que las medidas

de asociación requieren datos no métricos. Muchos programas informáticos han

limitado la ayuda para las medidas de asociación, y el investigador se ve forzado

con frecuencia a calcular primero las medidas de similaridad y después a

introducir la matriz de similaridad dentro de un programa cluster.

 135

A.1.4.3 Estandarización de datos

Una vez seleccionada la medida para cuantificar la similaridad entre pares de

objetos, el investigador debe estandarizar los datos antes de calcular las

similaridades para poder responder a esta pregunta de forma adecuada, el

investigador debe tener en cuenta que la mayoría de las medidas de distancia son

bastante sensibles a las diferencias de escalas o de magnitudes hechas entre las

variables. En general, las variables con una gran dispersión (valores grandes de

sus desviaciones típicas) tienen más impacto en el valor final de la similaridad.

Consideremos como ejemplo que se quieren agrupar las individualidades de una

serie de personas en tres variables, que son: actitud frente a un producto , edad

e ingresos . Se supone que medimos la actitud en una escala de siete puntos de

gusto-disgusto, mientras que la edad se mide en años y los ingresos en dólares.

Si representamos los resultados obtenidos de la pertinente encuesta en un gráfico

tridimensional, la distancia entre los puntos (y sus similaridades) estarían basadas

casi totalmente en las diferencias de ingresos.

La explicación es sencilla, mientras que las posibles diferencias de actitud frente

al producto se encuentran en un rango de actitudes que va de uno a siete, las

producidas en los ingresos pueden tener un rango cien veces mayor. De este

modo, no seríamos capaces (gráficamente) de observar ninguna diferencia en la

dimensión asociada a la actitud frente al producto . Por este motivo, el

investigador debe ser consciente del peso implícito de las variables que participan

en el estudio de investigación.

La forma más común de estandarización es la conversión de cada variable en

puntuaciones típicas (también conocidas como puntuaciones Z). La forma de

cálculo es que se resta a cada observación de cada variable su media

correspondiente y se divide el resultado de esta operación por la desviación típica

(estándar) de la variable en cuestión. Este proceso convierte la puntuación de

cada dato original en un valor estandarizado con una media de cero y una

 136

desviación típica de uno. En definitiva, lo que se consigue con ello es eliminar,

uno por uno, los prejuicios introducidos por las diferencias en las escalas de los

distintos atributos (variables) usados en el análisis.

A.1.4.4 Selección del procedimiento de agrupación.

Una vez seleccionadas las variables y calculada la matriz de similaridades,

comienza el proceso de partición. Primeramente el investigador debe seleccionar

el algoritmo de agrupación que se va a emplear para formar los clusters (grupos)

y posteriormente tomar la decisión sobre el número de grupos que se quieren

formar.

Ambas decisiones tienen substanciales implicaciones no solamente en los

resultados que se obtengan, sino también en la interpretación que pudiera

derivarse de ellos.

Hay dos tipos de procedimientos: los jerárquicos y los no jerárquicos.

El conglomerado jerárquico se caracteriza por el desarrollo de una jerarquía o

estructura en forma de árbol. Una característica importante de los procedimientos

jerárquicos es que los resultados de la primera etapa pueden estar anidados con

los resultados de la última etapa, dando lugar a una similaridad parecida a la de

un árbol. De este modo, los clusters están formados solamente por la unión de

los grupos existentes, así cualquier miembro de un cluster puede trazar su

relación en un irrompible sendero que comenzaría con una simple relación.

Los métodos jerárquicos pueden ser por Aglomeración o por División.

El conglomerado por aglomeración empieza con cada objeto en un grupo

separado. Los conglomerados se forman al agrupar los objetos en conjuntos

 137

cada vez más grandes. Este proceso continúa hasta que todos los objetos

formen parte de un solo grupo. El conglomerado por división comienza con todos

los objetos agrupados en un solo conjunto. Los conglomerados se dividen hasta

que cada objeto sea un grupo independiente.

Dentro de los conglomerados por aglomeración, se encuentran los métodos de

conglomerados, que se utilizan con frecuencia en la investigación de mercados.

Consisten en métodos de Enlace, métodos de Varianza o de sumas de los

cuadrados del error y el método Centroide. Los Métodos de Enlace incluyen el

enlace sencillo, el completo y el promedio. El método de enlace sencillo se basa

en la distancia mínima o la regla del vecino más próximo. Los primeros dos

objetos conglomerados son aquellos que tienen la menor distancia entre sí. La

siguiente distancia más corta se identifica, ya sea que el tercer objeto se agrupa

con los dos primeros o que se forme un nuevo conglomerado de dos objetos. En

cada etapa, la distancia entre dos conglomerados es la distancia entre sus dos

puntos más próximos.

Figura No. 18: Métodos de Enlace para el Conglomerado.

 138

En cualquier etapa, dos conglomerados surgen por el enlace sencillo más corto

entre éstos. Este proceso continúa hasta que todos los objetos se encuentren en

un conglomerado. El método del enlace sencillo no funciona adecuadamente

cuando los conglomerados no están bien definidos.

El método del enlace completo es similar al enlace sencillo, excepto que se basa

en la distancia máxima o la estrategia del vecino más lejano. En este caso, la

distancia entre dos conglomerados se calcula como la distancia entre sus puntos

más lejanos.

El método del enlace promedio funciona de manera similar, pero en este método,

la distancia entre dos conglomerados se define como el promedio de las

distancias entre todos los pares de objetos, donde se encuentra un miembro del

par de cada uno de los conglomerados Método de Enlace para el conglomerado

(Figura No.18). Como puede apreciarse, el método del enlace promedio emplea

la información sobre todos los pares de distancias, no sólo las mínimas o

máximas. Por esta razón, generalmente se prefiere a los métodos de enlace

sencillo y completo.

Los Métodos de Varianza tratan de generar conglomerados a fin de reducir la

varianza dentro de los grupos. Un método de la varianza que se utiliza con

frecuencia es el Procedimiento de Ward. Para cada conglomerado, se calculan las

medias para todas las variables. Después, para cada objeto, se calcula la

distancia euclidiana cuadrada para las medias de los grupos (Figura No.19); estas

distancias se suman a todos los objetos.

En cada etapa, se combinan los dos conglomerados con el menor incremento en

la suma total de los cuadrados de las distancias dentro de los conglomerados.

 139

Figura No.19: Otros Métodos de Agrupación por Aglomeración.

En el Método Centroide, la distancia entre dos grupos es la distancia entre sus

centroides (medias para todas las variables) (Figura No.19). Cada vez que se

agrupan los objetos, se calcula un centroide nuevo. De los métodos jerárquicos, el

método de Enlace Promedio y el Procedimiento de Ward han demostrado un

mejor desempeño que los otros.

El segundo tipo de procedimientos de conglomerados, los métodos de

conglomerados no jerárquicos, con frecuencia se conocen como Agrupación de K

Medias. Estos métodos incluyen el Umbral Secuencial, Umbral Paralelo y la

División para la Optimización. En el método del Umbral Secuencial, se selecciona

un centro de grupo y se agrupan todos los objetos dentro de un valor de umbral

que se especifica previamente a partir del centro. Después, se selecciona un

nuevo centro o semilla de grupo y el proceso se repite para los puntos sin

agrupar. Una vez que un objeto se agrupa con una semilla, ya no se considera

para su conglomerado con semillas subsecuentes. El método del Umbral Paralelo

funciona de manera similar, excepto que se seleccionan simultáneamente varios

centros de grupo y se agrupan los objetos del nivel del umbral dentro del centro

 140

más próximo. El método de División para la Optimización difiere de los otros dos

procedimientos de umbral en que los objetos pueden reasignarse posteriormente

a otros grupos, a fin de optimizar un criterio general, como la distancia promedio

dentro de los grupos para un número determinado de conglomerados.

Existen dos formas básicas de conocer el modo de agrupación de los objetos en

cuestión:

Gráfico de Carámbanos, sus columnas a los objetos que se agrupan

(encuestados, etc.) y las filas al número de grupos. Esta figura se lee de abajo

hacia arriba. Inicialmente todos los casos se consideran como grupos

individuales. En el primer caso, se combinan los dos objetos más cercanos.

Cada paso subsiguiente lleva a la formación de un nuevo grupo en una de las

siguientes tres formas: se agrupan dos casos individuales, un caso se une a un

grupo ya existente y se unen dos grupos.

Dendograma, se lee de izquierd altos a a derecha, las líneas verticales

representan los grupos unidos. La posición de la línea en la escala indica las

distancias en las que se unen los grupos, debido a que en las primeras etapas,

muchas distancias tienen magnitudes similares, es difícil determinar la secuencia

en la que se forman algunos de los primeros conglomerados. Sin embargo, es

evidente que en las últimas dos etapas, las distancias en las que se combinan los

conglomerados son grandes. Esta información es útil para decidir el número de

conglomerados.

También es posible obtener información sobre la participación de los

conglomerados de los casos si se especifica el número de grupos. Aun cuando

esta información puede deducirse del trazo de carámbano, resulta útil una

representación tabular.

 141

A continuación se presentan los ejemplos del tipo de cuestionarios utilizados para

recabar información sobre alguna característica de la población en estudio.

A.2 CUESTIONARIOS

A.2.1 CUESTIONARIO POR CORREO

Por favor califique las siguientes tiendas por orden de preferencia para comprar

en ellas, comience por elegir la tienda que más le gusta y asígnele el número 1.

Luego encuentre la segunda tienda más preferida y asígnele el número 2.

Continúe este procedimiento hasta haber calificado todas las tiendas. La tienda

menos preferida debe tener el número 10. No se debe otorgar el mismo número a

dos tiendas, el criterio de preferencia es completamente suyo, no existe una

respuesta correcta o equivocada solo trate de ser consistente.

Tabla 1.A.1.5: Cuestionario por correo

 Tienda Calificación

1. Supertaxi

2. Megamaxi

3. Santa María

4. El Tía

5. Comisariato del Ejército

6. Almacenes Japón

7. Créditos Económicos

8. Casa Tossi

9. Etafashion

10. D prati

A.2.2 CUESTIONARIO TELEFÓNICO

Le voy a leer los nombres de algunas tiendas departamentales, por favor

califíquelas en términos de su preferencia para comprar en ellas. Utilice una

escala de 10 puntos, donde el 1 se refiere a la menos preferida y 10 a la más

preferida. Los números entre 1 y el 10 reflejan grados intermedios de preferencia.

 142

De nuevo recuerde que cuanto más alto sea el número, mayor será el grado de

preferencia. Ahora dígame por favor su preferencia de comparar.

Tabla 2.A.1.6: Cuestionario Telefónico

Menos Más

Tienda

Preferida Preferida

1. Supertaxi 1 2 3 4 5 6 7 8 9 10

2. Santa María 1 2 3 4 5 6 7 8 9 10

3. Megamaxi 1 2 3 4 5 6 7 8 9 10

4. El Tía 1 2 3 4 5 6 7 8 9 10

5. Comisariato del Ejército 1 2 3 4 5 6 7 8 9 10

6. Almacenes Japón 1 2 3 4 5 6 7 8 9 10

7. Créditos Económicos 1 2 3 4 5 6 7 8 9 10

8. Casa Tossi 1 2 3 4 5 6 7 8 9 10

9. Etafashion 1 2 3 4 5 6 7 8 9 10

A.2.3 CUESTIONARIO PERSONAL

Tiene un grupo de nombres de tiendas departamentales, cada uno en una tarjeta

separada. Por favor examine las tarjetas cuidadosamente. Ahora por favor revise

de nuevo las tarjetas y saque la que tiene el nombre de la tienda que más le

gusta, esto es, su tienda preferida para comprar. (Registre el nombre de la tienda

y guarde su tarjeta). Ahora examine las nuevas tarjetas restantes y saque la

tarjeta de la tienda preferida.

Tabla 3.A.1.7: Cuestionario personal

Lista Jerarquía de la tienda Nombre de la tienda

Supertaxi 1

Santa María 2

Megamaxi 3

El Tía 4

Comisariato del Ejército 5

Almacenes Japón 6

Créditos Económicos 7

Casa Tossi 8

Etafashion 9
D´Prati 10

 143

 ANEXO B

B.1 ÁRBOLES PRIMER NIVEL.

Árbol No.C1: Árbol de Clasificación x Trimestre del año 2006.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS
100,00% 3,99% 6.536 30,14%

Trimestre (Adj. P-value=0,0000, Chi-square=297,0324, df=2)

 G1 53,49 1748

 G2 6,67 218

Node
2

G3 39,84 1302

 PARTICIPACION %PC CLIENTES %MS
 50,00% 5,14% 3.268 39,84%

II ;III

 G1 72,34 2364

 G2 7,22 236

Node
1

G3 20,44 668

 PARTICIPACION %PC CLIENTES %MS
 50,00% 2,83% 3.268 20,44%

I ;IV

Árbol No.C2: Árbol de Clasificación x Línea de Negocio.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
Línea de Negocio (Adj. P-value=0,0000, Chi-square=91,6469, df=2)

 G1 59,14 2640

 G2 8,13 363

Node
3

G3 32,73 1461

 PARTICIPACION %PC CLIENTES %MS
 68,30% 4,30% 4.464 32,73%

LN(1)

 G1 71,04 1472

 G2 4,39 91

Node
4

G3 24,57 509

 PARTICIPACION %PC CLIENTES %MS

 31,70% 3,31% 2.072 24,57%

LN(2)

 144

Árbol No.C3: Árbol de Clasificación x Región.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
REGIÓN (Adj. P-value=0,0000, Chi-square=60,4799, df=2)

 G1 58,48 2000

 G2 7,84 268

Node
6

G3 33,68 1152

 PARTICIPACION %PC CLIENTES %MS
 52,33% 4,41% 3.420 33,68%

RS

 G1 67,78 2112

 G2 5,97 186

Node
5

G3 26,25 818
 PARTICIPACION %PC CLIENTES %MS
 47,67% 3,52% 3.116 26,25%

RN

Árbol No.C4: Árbol de Clasificación x P2(a).
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P2A (Adj. P-value=0,0000, Chi-square=6700,5869, df=4)

 G1 0 0

 G2 13,7 200

Node 7

G3 86,3 1260

 PARTICIPACION %PC CLIENTES %MS
 22,34% 10,72% 1.460 86,30%

Demora en el tiempo de atención
;Problemas con los ejecutivos

 G1 0 0

 G2 26,35 254

Node 8

G3 73,65 710

 PARTICIPACION %PC CLIENTES %MS
 14,75% 9,29% 964 73,65%

Problemas de Plataformas /
Sistemas;Otros ;Problemas de

facturación

 G1 100 4112

 G2 0 0

Node 6

G3 0 0

 PARTICIPACION %PC CLIENTES %MS
 62,91% 0,35% 4.112 0,00%

Satisfechos

 145

Árbol No.C5: Árbol de Clasificación x P3.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P3 (Adj. P-value=0,0000, Chi-square=457,0389, df=4)

 G1 43,11 616

 G2 6,65 95

Node 23

G3 50,24 718

 PARTICIPACION %PC CLIENTES %MS
 21,86% 6,38% 1.429 50,24%

Modififcación de LN(1)
;Facturación

 G1 64,75 2362

 G2 8,72 318

Node 21

G3 26,54 968

 PARTICIPACION %PC CLIENTES %MS
 55,81% 3,57% 3.648 26,54%

Activación de servicios
adicionales;Reconexión de

LNs ;Cambio de Equipo

 G1 77,72 1134

 G2 2,81 41

Node 22

G3 19,47 284

 PARTICIPACION %PC CLIENTES %MS
 22,32% 2,69% 1.459 19,47%

Otros ;Activación y compra de
LN(equipo) ;Compra de

Equipo

Árbol No.C6: Árbol de Clasificación x P4.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P4 (Adj. P-value=0,0000, Chi-square=456,3879, df=4)

 G1 39,77 478

 G2 7,32 88

Node
3

G3 52,91 636

 PARTICIPACION %PC CLIENTES %MS
 18,39% 6,70% 1.202 52,91%

Problema

 G1 54,29 418

 G2 10,91 84

Node
2

G3 34,81 268

 PARTICIPACION %PC CLIENTES %MS
 11,78% 4,57% 770 34,81%

Consulta

 G1 70,46 3216

 G2 6,18 282

Node
1

G3 23,36 1066

 PARTICIPACION %PC CLIENTES %MS
 69,83% 3,18% 4.564 23,36%

Acción

 146

Árbol No.C7: Árbol de Clasificación x P5.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P5 (Adj. P-value=0,0000, Chi-square=1492,4798, df=2)

 G1 24,03 409

 G2 14,81 252

Node
12

G3 61,16 1041

 PARTICIPACION %PC CLIENTES %MS
 26,04% 7,73% 1.702 61,16%

NO

 G1 76,6 3703

 G2 4,18 202

Node
11

G3 19,22 929
 PARTICIPACION %PC CLIENTES %MS
 73,96% 2,67% 4.834 19,22%

SI

Árbol No.C8: Árbol de Clasificación x P6.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P6 (Adj. P-value=0,0000, Chi-square=121,3763, df=2)

 G1 57,47 2190

 G2 8,53 325

Node
23

G3 34,01 1296

 PARTICIPACION %PC CLIENTES %MS
 58,31% 4,46% 3.811 34,01%

Demoraron

 G1 70,53 1922

 G2 4,73 129

Node
24

G3 24,73 674

 PARTICIPACION %PC CLIENTES %MS
 41,69% 3,33% 2.725 24,73%

Inmediata

 147

Árbol No.C 9: Árbol de Clasificación x P7.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P7 (Adj. P-value=0,0000, Chi-square=1815,0175, df=4)

 G1 23,35 418

 G2 13,97 250

Node
26

G3 62,68 1122

 PARTICIPACION %PC CLIENTES %MS
 27,39% 7,91% 1.790 62,68%

Mayor a 3 días

 G1 70,55 1974

 G2 4,97 139

Node
25

G3 24,48 685
 PARTICIPACION %PC CLIENTES %MS
 42,81% 3,30% 2.798 24,48%

Entre 1 y 3 días

 G1 88,3 1720

 G2 3,34 65

Node
27

G3 8,37 163

 PARTICIPACION %PC CLIENTES %MS
 29,80% 1,37% 1.948 8,37%

Menos de 1 día

Árbol No.C10: Árbol de Clasificación x P8.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P8 (Adj. P-value=0,0000, Chi-square=1857,8377, df=6)

 G1 17,6 138

 G2 8,16 64

Node
37

G3 74,23 582

 PARTICIPACION %PC CLIENTES %MS
 12,00% 9,24% 784 74,23%

Que tiene que esperar
un tiempo ;No le

ayudaron / no hay
solución ;No están los

documentos
completos

 G1 33,5 197

 G2 12,07 71

Node
38

G3 54,42 320

 PARTICIPACION %PC CLIENTES %MS
 9,00% 6,91% 588 54,42%

Hacen ofrecimientos
que no cumplen ;Le

dieron respuesta pero
no está conforme

 G1 22,42 74

 G2 35,45 117

Node
36

G3 42,12 139

 PARTICIPACION %PC CLIENTES %MS

No hay sistema

5,05% 5,59% 330 42,12%

 148

 G1 76,6 3703

 G2 4,18 202

Node
35

G3 19,22 929

 PARTICIPACION %PC CLIENTES %MS
 73,96% 2,67% 4.834 19,22%

Solución Inmediata

Árbol No.C11: Árbol de Clasificación x P9.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P9 (Adj. P-value=0,0000, Chi-square=1023,8249, df=4)

 G1 37,33 860

 G2 11,68 269

Node
40

G3 51 1175

 PARTICIPACION %PC CLIENTES %MS
 35,25% 6,50% 2.304 51,00%

Revisita

 G1 72,2 930

 G2 3,65 47

Node
39

G3 24,15 311

 PARTICIPACION %PC CLIENTES %MS
 19,71% 3,25% 1.288 24,15%

Llamó al área A1

 G1 78,87 2322

 G2 4,69 138

Node
41

G3 16,44 484

 PARTICIPACION %PC CLIENTES %MS
 45,04% 2,34% 2.944 16,44%

Ni volvió ni llamo

Árbol No.C12: Árbol de Clasificación x Ejecutivo_General.
G1 62,91 4112 G1

G2 6,95 454 G2
Node

0
G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354,
df=4)

 G1 36,55 402

 G2 4,09 45

Node 44

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

16,83% 7,45% 1.100 59,36%
 G1 34,79 262

 G2 19,12 144

Node 43

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/ Ni Malo

11,52% 5,96% 753 46,08%

 149

 G1 73,63 3448

 G2 5,66 265

Node 42

G3 20,71 970

 PARTICIPACION %PC CLIENTES %MS

Muy Bueno

71,65% 2,86% 4.683 20,71%

Árbol No.C13: Árbol de Clasificación x Ejecutivo_Amabilidad.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Ambabilidad (Adj. P-value=0,0000, Chi-square=1237,1395, df=4)

 G1 30,02 471

 G2 8,22 129

Node 3

G3 61,76 969

 PARTICIPACION %PC CLIENTES %MS
 24,01% 7,76% 1.569 61,76%

Muy Malo

 G1 44,02 206

 G2 13,68 64

Node 1

G3 42,31 198

 PARTICIPACION %PC CLIENTES %MS
 7,16% 5,48% 468 42,31%

Ni Bueno/
Ni Malo

 G1 76,35 3435

 G2 5,8 261

Node 2

G3 17,85 803

 PARTICIPACION %PC CLIENTES %MS
 68,83% 2,52% 4.499 17,85%

Muy Bueno

Árbol No.C14: Árbol de Clasificación x Ejecutivo_Comprensión_Problema.

G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS
100,00% 3,99% 6.536 30,14%

Comprensión_Problema (Adj. P-value=0,0000, Chi-square=1884,0226, df=4)

 G1 28,28 494

 G2 6,53 114

Node
29

G3 65,2 1139

 PARTICIPACION %PC CLIENTES %MS

 26,73% 8,16% 1.747 65,20%

Muy Malo

 G1 52,23 480

 G2 21,22 195

Node
28

G3 26,55 244

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/ Ni Malo

14,06% 3,65% 919 26,55%

 150

 G1 81,09 3138

 G2 3,75 145

Node
27

G3 15,17 587

 PARTICIPACION %PC CLIENTES %MS
 59,21% 2,18% 3.870 15,17%

Muy Bueno

Árbol No.C15: Árbol de Clasificación x Ejecutivo_Disposición a dar Soluciones
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Disposición a dar Soluciones (Adj. P-value=0,0000, Chi-square=1247,6657, df=4)

 G1 26,77 356

 G2 5,11 68

Node 5

G3 68,12 906

 PARTICIPACION %PC CLIENTES %MS
 20,35% 8,50% 1.330 68,12%

Muy Malo

 G1 43,48 110

 G2 13,04 33

Node 6

G3 43,48 110

 PARTICIPACION %PC CLIENTES %MS
 3,87% 5,61% 253 43,48%

Ni Bueno / Ni
Malo

 G1 73,61 3646

 G2 7,13 353

Node 4

G3 19,26 954

 PARTICIPACION %PC CLIENTES %MS
 75,78% 2,69% 4.953 19,26%

Muy Bueno

Árbol No.C16: Árbol de Clasificación x Ejecutivo_Rapidez
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

RAPIDEZ (Adj. P-value=0,0000, Chi-square=1386,6491, df=4)

 G1 45,76 1642

 G2 9,11 327

Node 10

G3 45,12 1619
 PARTICIPACION %PC CLIENTES %MS
 54,90% 5,78% 3.588 45,12%

Muy Malo

 G1 32,01 89

 G2 19,42 54

Node 12

G3 48,56 135

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno
/ Ni Malo

4,25% 6,26% 278 48,56%

 151

 G1 89,18 2381

 G2 2,73 73

Node 11

G3 8,09 216

 PARTICIPACION %PC CLIENTES %MS
 40,85% 1,34% 2.670 8,09%

Muy
Bueno

Árbol No.C17: Árbol de Clasificación x Ejecutivo_Interés
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

INTERÉS (Adj. P-value=0,0000, Chi-square=1930,8485, df=4)

 G1 30,42 775

 G2 12,32 314

Node 8

G3 57,26 1459

 PARTICIPACION %PC CLIENTES %MS
 38,98% 7,25% 2.548 57,26%

Muy Malo

 G1 100 299

 G2 0 0

Node 7

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno /
Ni Malo

4,57% 0,35% 299 0,00%
 G1 82,35 3038
 G2 3,8 140

Node 9

G3 13,85 511

 PARTICIPACION %PC CLIENTES %MS
 56,44% 2,03% 3.689 13,85%

Muy Bueno

Árbol No.C18: Árbol de Clasificación x Ejecutivo_Nivel_Conocimiento
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Nivel de Conocimiento (Adj. P-value=0,0000, Chi-square=289,3964, df=4)

 G1 51,84 1482

 G2 8,22 235

Node 13

G3 39,94 1142

 PARTICIPACION %PC CLIENTES %MS
 43,74% 5,16% 2.859 39,94%

Muy Malo

 G1 66,5 262

 G2 3,05 12

Node 15

G3 30,46 120

 PARTICIPACION %PC CLIENTES %MS
 6,03% 4,00% 394 30,46%

Ni Bueno/
Ni Malo

 152

 G1 72,13 2368

 G2 6,31 207

Node 14

G3 21,57 708

 PARTICIPACION %PC CLIENTES %MS
 50,23% 2,96% 3.283 21,57%

Muy
Bueno

 153

B.2 ÁRBOLES SEGUNDO NIVEL.

Árbol No.C19: Árbol de Clasificación x P2A_P3.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

P2A (Adj. P-value=0,0000, Chi-square=6700,5869, df=4)

 G1 0 0

 G2 13,7 200

Node
30

G3 86,3 1260

 PARTICIPACION %PC CLIENTES %MS

 22,34% 10,72% 1.460 86,30%

Demora en el
tiempo de atención
;Problemas con los

ejecutivos

P3 (Adj. P-value=0,0000, Chi-square=125,7611, df=2)

 G1 0 0

 G2 3,43 21

Node 38

G3 96,57 592

 PARTICIPACION %PC CLIENTES %MS
 9,38% 11,88% 613 96,57%

Activación y compra de
LN(equipo) ;Modificación de
LN(1) ;Compra de Equipo

 G1 0 0

 G2 16,07 86

Node 36

G3 83,93 449

 PARTICIPACION %PC CLIENTES %MS
 8,19% 10,45% 535 83,93%

Otros ;Activación de
servicios adicionales

 G1 0 0

 G2 29,81 93

Node 37

G3 70,19 219

 PARTICIPACION %PC CLIENTES %MS

Reconexión de LNs
;Cambio de Equipo

;Facturación

4,77% 8,90% 312 70,19%

 G1 0 0

 G2 26,35 254

Node
31

G3 73,65 710

 PARTICIPACION %PC CLIENTES %MS

 14,75% 9,29% 964 73,65%

Problemas de
Plataformas /

Sistemas;otros
;Problemas de

facturación

P3 (Adj. P-value=0,0000, Chi-square=27,0173, df=1)
 G1 0 0

 G2 19,96 110

Node 39

G3 80,04 441

 PARTICIPACION %PC CLIENTES %MS

 8,43% 10,01% 551 80,04%

Otros ;Reconexión de LNs
;Cambio de Equipo

;Facturación

 G1 0 0

 G2 34,87 144

Ondee
40

G3 65,13 269

 PARTICIPACION %PC CLIENTES %MS

Activación de servicios
adicionales; compra de

Equipo

6,32% 8,33% 413 65,13%
 G1 100 4112

 G2 0 0

Ondee
29

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 62,91% 0,35% 4.112 0,00%

Satisfechos

 154

Árbol No.C20: Árbol de Clasificación x P5_P2(a).
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P5 (Adj. P-value=0,0000, Chi-square=1492,4798, df=2)

 G1 24,03 409

 G2 14,81 252

Node
2

G3 61,16 1041

 PARTICIPACION %PC CLIENTES %MS

 26,04% 7,73% 1.702 61,16%

NO

P2A (Adj. P-value=0,0000, Chi-square=1833,8923, df=4)

 G1 0 0

 G2 10,92 88

Node 4

G3 89,08 718

 PARTICIPACION %PC CLIENTES %MS

 12,33% 11,03% 806 89,08%

Demora en el tiempo de
atención ;Problemas con

los ejecutivos

 G1 0 0

 G2 33,68 164

Node 5

G3 66,32 323

 PARTICIPACION %PC CLIENTES %MS
 7,45% 8,46% 487 66,32%

Problemas de
Plataformas / Sistemas;

otros ;Problemas de
facturación

 G1 100 409

 G2 0 0

Node 3

G3 0 0

 PARTICIPACION %PC CLIENTES %MS
 6,26% 0,35% 409 0,00%

Satisfechos

 G1 76,6 3703

 G2 4,18 202

Node
1

G3 19,22 929

 PARTICIPACION %PC CLIENTES %MS

 73,96% 2,67% 4.834 19,22%

SI

P2A (Adj. P-value=0,0000, Chi-square=4834,0000, df=2)

 G1 0 0

 G2 17,86 202

Node 10

G3 82,14 929

 PARTICIPACION %PC CLIENTES %MS

 17,30% 10,25% 1.131 82,14%

Demora en el tiempo de
atención ;Problemas de
Plataformas / Sistemas;
otros ;Problemas con los
ejecutivos ;Problemas de

facturación

 G1 100 3703

 G2 0 0

Node 9

G3 0 0

 PARTICIPACION %PC CLIENTES %MS
 56,66% 0,35% 3.703 0,00%

Satisfechos

 155

Árbol No.C21: Árbol de Clasificación x P5_P3.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P5 (Adj. P-value=0,0000, Chi-square=1492,4798, df=2)

 G1 24,03 409

 G2 14,81 252

Node
14

G3 61,16 1041

 PARTICIPACION %PC CLIENTES %MS

 26,04% 7,73% 1.702 61,16%

NO

P3 (Adj. P-value=0,0000, Chi-square=239,5031, df=4)

 G1 14,86 99

 G2 7,51 50

Node 36

G3 77,63 517

 PARTICIPACION %PC CLIENTES %MS
 10,19% 9,65% 666 77,63%

Otros ;Reconexión de
LNs ;Modififcación de

LN(1) ;Compra de
Equipo

 G1 24,15 214

 G2 21,22 188

Node 38

G3 54,63 484

 PARTICIPACION %PC CLIENTES %MS

 13,56% 6,99% 886 54,63%

Activación de servicios
adicionales; facturación

 G1 64 96

 G2 9,33 14

Node 37

G3 26,67 40

 PARTICIPACION %PC CLIENTES %MS
 2,29% 3,59% 150 26,67%

Activación y compra de
LN(equipo) ;Cambio de

Equipo

 G1 76,6 3703

 G2 4,18 202

Node
13

G3 19,22 929

 PARTICIPACION %PC CLIENTES %MS

 73,96% 2,67% 4.834 19,22%

SI

P3 (Adj. P-value=0,0000, Chi-square=531,3219, df=4)

 G1 1,96 2

 G2 7,84 8

Node 50

G3 90,2 92

 PARTICIPACION %PC CLIENTES %MS
 1,56% 11,14% 102 90,20%

Facturación

 G1 73,38 2525

 G2 4,33 149

Node 49

G3 22,29 767

 PARTICIPACION %PC CLIENTES %MS
 52,65% 3,04% 3.441 22,29%

Activación de servicios
adicionales; cambio de
Equipo ;Modificación de

LN(1) ;Compra de
Equipo

 G1 91,09 1176

 G2 3,49 45

Node 48

G3 5,42 70

 PARTICIPACION %PC CLIENTES %MS

Otros ;Reconexión de
LNs ;Activación y

compra de LN(equipo)

19,75% 1,02% 1.291 5,42%

 156

Árbol No.C22: Árbol de Clasificación x P6_P9.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P6 (Adj. P-value=0,0000, Chi-square=121,3763, df=2)

 G1 57,47 2190

 G2 8,53 325

Node
42

G3 34,01 1296

 PARTICIPACION %PC CLIENTES %MS

 58,31% 4,46% 3.811 34,01%

 P9 (Adj. P-value=0,0000, Chi-square=1180,5500, df=2)

Demoraron

 G1 31,76 646

 G2 13,23 269

Node 52

G3 55,01 1119
 PARTICIPACION %PC CLIENTES %MS
 31,12% 6,99% 2.034 55,01%

Revisita

 G1 86,89 1544

 G2 3,15 56

Node 53

G3 9,96 177

 PARTICIPACION %PC CLIENTES %MS
 27,19% 1,56% 1.777 9,96%

Llamó al área
A1 ;Ni volvió

ni llamo

 G1 70,53 1922

 G2 4,73 129

Node
43

G3 24,73 674

 PARTICIPACION %PC CLIENTES %MS

 41,69% 3,33% 2.725 24,73%

Inmediata

P9 (Adj. P-value=0,0000, Chi-square=90,3913, df=2)

 G1 56,3 389

 G2 6,8 47

Node 47

G3 36,9 255

 PARTICIPACION %PC CLIENTES %MS
 10,57% 4,79% 691 36,90%

Llamó al área
A1

 G1 75,37 1533

 G2 4,03 82

Node 48

G3 20,6 419

 PARTICIPACION %PC CLIENTES %MS

 31,12% 2,83% 2.034 20,60%

Revisita ;Ni
volvió ni

llamo

 157

Árbol No.C23: Árbol de Clasificación x P6_P7.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P6 (Adj. P-value=0,0000, Chi-square=121,3763, df=2)

 G1 57,47 2190

 G2 8,53 325

Node
42

G3 34,01 1296

 PARTICIPACION %PC CLIENTES %MS

 58,31% 4,46% 3.811 34,01%

 P7 (Adj. P-value=0,0000, Chi-square=1592,4082, df=4)

Demoraron

 G1 23,23 403

 G2 13,83 240

Node 57

G3 62,94 1092
 PARTICIPACION %PC CLIENTES %MS
 26,55% 7,94% 1.735 62,94%

Mayor a 3
días

 G1 59,12 94

 G2 12,58 20

Node 56

G3 28,3 45

 PARTICIPACION %PC CLIENTES %MS
 2,43% 3,80% 159 28,30%

Entre 1 y 3
días

 G1 88,32 1693
 G2 3,39 65

Node 58

G3 8,29 159

 PARTICIPACION %PC CLIENTES %MS
 29,33% 1,36% 1.917 8,29%

Menos de 1
día

 G1 70,53 1922

 G2 4,73 129

Node
43

G3 24,73 674

 PARTICIPACION %PC CLIENTES %MS

 41,69% 3,33% 2.725 24,73%

Inmediata

P7 (Adj. P-value=0,0000, Chi-square=56,5065, df=2)

 G1 27,27 15

 G2 18,18 10

Node 55

G3 54,55 30

 PARTICIPACION %PC CLIENTES %MS
 0,84% 6,96% 55 54,55%

Mayor a 3
días

 G1 71,42 1907

 G2 4,46 119

Node 54

G3 24,12 644

 PARTICIPACION %PC CLIENTES %MS
 40,85% 3,25% 2.670 24,12%

Entre 1 y 3
días; menos

de 1 día

 158

Árbol No.C24: Árbol de Clasificación x P5_P8.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P5 (Adj. P-value=0,0000, Chi-square=1492,4798, df=2)

 G1 76,6 3703

 G2 4,18 202

Node 59

G3 19,22 929

 PARTICIPACION %PC CLIENTES %MS

 73,96% 2,67% 4.834 19,22%

SI

 G1 24,03 409

 G2 14,81 252

Node 60

G3 61,16 1041
 PARTICIPACION %PC CLIENTES %MS

 26,04% 7,73% 1.702 61,16%

NO

P8 (Adj. P-value=0,0000, Chi-square=202,9838, df=4)

 G1 17,6 138

 G2 8,16 64

Node 76

G3 74,23 582

 PARTICIPACION %PC CLIENTES %MS
 12,00% 9,24% 784 74,23%

Que tiene que
esperar un tiempo

;No le ayudaron / no
hay solución ;No

están los documentos
completos

 G1 33,5 197
 G2 12,07 71

Node 77

G3 54,42 320

 PARTICIPACION %PC CLIENTES %MS
 9,00% 6,91% 588 54,42%

Hacen ofrecimientos
que no cumplen ;Le

dieron respuesta pero
no está conforme

 G1 22,42 74

 G2 35,45 117

Node 78

G3 42,12 139

 PARTICIPACION %PC CLIENTES %MS
 5,05% 5,59% 330 42,12%

No hay sistema

 159

Árbol No.C25: Árbol de Clasificación x P7_P8.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
P7 (Adj. P-value=0,0000, Chi-square=1815,0175, df=4)

 G1 23,35 418

 G2 13,97 250

Node
2

G3 62,68 1122

 PARTICIPACION %PC CLIENTES %MS

 27,39% 7,91% 1.790 62,68%

Mayor a 3 días

P8 (Adj. P-value=0,0000, Chi-square=252,3687, df=6)

 G1 11,52 63

 G2 9,87 54

Node 18

G3 78,61 430

 PARTICIPACION %PC CLIENTES %MS

Solución Inmediata
;Que tiene que

esperar un tiempo
;No le ayudaron / no

hay solución
8,37% 9,78% 547 78,61%

 G1 25,88 96

 G2 4,85 18

Node 21

G3 69,27 257

 PARTICIPACION %PC CLIENTES %MS

No están los
documentos
completos

5,68% 8,63% 371 69,27%
 G1 33,69 188

 G2 11,65 65

Node 20

G3 54,66 305

 PARTICIPACION %PC CLIENTES %MS

Hacen ofrecimientos
que no cumplen ;Le

dieron respuesta pero
no está conforme

8,54% 6,94% 558 54,66%
 G1 22,61 71

 G2 35,99 113

Node 19

G3 41,4 130

 PARTICIPACION %PC CLIENTES %MS

No hay sistema

4,80% 5,51% 314 41,40%
 G1 70,55 1974

 G2 4,97 139

Node
1

G3 24,48 685

 PARTICIPACION %PC CLIENTES %MS

 42,81% 3,30% 2.798 24,48%

Entre 1 y 3 días

P8 (Adj. P-value=0,0000, Chi-square=85,3769, df=2)

 G1 15,09 8

 G2 20,75 11

Node 38

G3 64,15 34
 PARTICIPACION %PC CLIENTES %MS
 0,81% 8,12% 53 64,15%

Que tiene que
esperar un tiempo

;No hay sistema ;No
le ayudaron / no hay

solución ;Hacen
ofrecimientos que no
cumplen ;No están

los documentos
completos ;Le dieron

respuesta pero no
está conforme

 G1 71,62 1966

 G2 4,66 128

Node 39

G3 23,72 651

 PARTICIPACION %PC CLIENTES %MS

Solución Inmediata

42,00% 3,21% 2.745 23,72%
 G1 88,3 1720

 G2 3,34 65

Node
3

G3 8,37 163

 PARTICIPACION %PC CLIENTES %MS

 29,80% 1,37% 1.948 8,37%

Menos de 1 día

P8 (Adj. P-value=0,0000, Chi-square=76,5600, df=2)

 160

 G1 28,57 6

 G2 14,29 3

Node 26

G3 57,14 12

 PARTICIPACION %PC CLIENTES %MS
 0,32% 7,25% 21 57,14%

Que tiene que
esperar un tiempo

;No hay sistema ;No
le ayudaron / no hay

solución ;Hacen
ofrecimientos que no
cumplen ;Le dieron
respuesta pero no

está conforme

 G1 88,95 1714

 G2 3,22 62

Node 25

G3 7,84 151

 PARTICIPACION %PC CLIENTES %MS
 29,48% 1,31% 1.927 7,84%

Solución Inmediata
;No están los
documentos
completos

Árbol No.C26: Árbol de Clasificación x Ejecutivo General_Amabilidad.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)

 G1 36,55 402

 G2 4,09 45

Node 18

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

 16,83% 7,45% 1.100 59,36%

 Amabilidad (Adj. P-value=0,0000, Chi-square=120,5063, df=2)

Muy Malo

 G1 28,03 238

 G2 5,3 45

Node 41

G3 66,67 566

 PARTICIPACION %PC CLIENTES %MS
 12,99% 8,33% 849 66,67%

Ni Bueno/
Ni Malo;

muy Malo

 G1 65,34 164

 G2 0 0

Node 42

G3 34,66 87

 PARTICIPACION %PC CLIENTES %MS
 3,84% 4,48% 251 34,66%

Muy
Bueno

 G1 34,79 262

 G2 19,12 144

Node 17

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

 11,52% 5,96% 753 46,08%

 Amabilidad (Adj. P-value=0,0000, Chi-square=83,9934, df=4)

Ni Bueno/
Ni Malo

 G1 27,45 112

 G2 20,59 84

Node 40

G3 51,96 212

Muy Malo

PARTICIPACION %PC CLIENTES %MS

 161

 6,24% 6,67% 408 51,96%

 G1 58,6 109

 G2 21,51 40

Node 38

G3 19,89 37

 PARTICIPACION %PC CLIENTES %MS
 2,85% 2,86% 186 19,89%

Ni Bueno/
Ni Malo

 G1 25,79 41

 G2 12,58 20

Node 39

G3 61,64 98

 PARTICIPACION %PC CLIENTES %MS
 2,43% 7,77% 159 61,64%

Muy
Bueno

 G1 73,63 3448

 G2 5,66 265

Node 16

G3 20,71 970

 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

Amabilidad (Adj. P-value=0,0000, Chi-square=702,9193, df=4)

 G1 31,92 128

 G2 0 0

Node 45

G3 68,08 273

 PARTICIPACION %PC CLIENTES %MS
 6,14% 8,46% 401 68,08%

Muy Malo

 G1 46,63 90

 G2 12,44 24

Node 43

G3 40,93 79

 PARTICIPACION %PC CLIENTES %MS
 2,95% 5,31% 193 40,93%

Ni Bueno/
Ni Malo

 G1 78,99 3230

 G2 5,89 241

Node 44

G3 15,11 618

 PARTICIPACION %PC CLIENTES %MS
 62,56% 2,19% 4.089 15,11%

Muy
Bueno

 162

Árbol No.C27: Árbol de Clasificación x Ejecutivo General_Comprensión Problema.
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3
PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%
Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)

 G1 36,55 402

 G2 4,09 45

Node 18

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

 16,83% 7,45% 1.100 59,36%

Muy
Malo

Comprensión_Problema (Adj. P-value=0,0000, Chi-square=255,9727, df=2)

 G1 28,04 272

 G2 4,64 45

Node 20

G3 67,32 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

14,84% 8,40% 970 67,32%
 G1 100 130

 G2 0 0

Node 19

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno ;Ni
Bueno/ Ni

Malo
1,99% 0,35% 130 0,00%

 G1 34,79 262

 G2 19,12 144

Node 17

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

 11,52% 5,96% 753 46,08%

Ni
Bueno/
Ni Malo

Comprensión_Problema (Adj. P-value=0,0000, Chi-square=90,4556, df=2)

 G1 39,86 234
 G2 23,17 136

Node 21

G3 36,97 217

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/
Ni Malo

8,98% 4,90% 587 36,97%
 G1 16,87 28

 G2 4,82 8

Node 22

G3 78,31 130

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

2,54% 9,71% 166 78,31%
 G1 73,63 3448

 G2 5,66 265

Node 16

G3 20,71 970
 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

Comprensión_Problema (Adj. P-value=0,0000, Chi-square=815,7140, df=4)

 G1 31,75 194

 G2 9,98 61

Node 25

G3 58,27 356

 PARTICIPACION %PC CLIENTES %MS
 9,35% 7,36% 611 58,27%

Muy Malo

 G1 69,18 193

 G2 21,15 59

Node 24

G3 9,68 27

 PARTICIPACION %PC CLIENTES %MS
 4,27% 1,64% 279 9,68%

Ni Bueno/
Ni Malo

 163

 G1 80,7 3061

 G2 3,82 145

Node 23

G3 15,48 587

 PARTICIPACION %PC CLIENTES %MS
 58,03% 2,22% 3.793 15,48%

Muy
Bueno

Árbol No.C28: Árbol de Clasificación x Ejecutivo General_Disposición a dar Soluciones.
G1 62,91 4112 G1

G2 6,95 454 G2
Node

0
G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS
100,00% 3,99% 6.536 30,14%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)

 G1 36,55 402

 G2 4,09 45

Node 18

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

 16,83% 7,45% 1.100 59,36%

Muy Malo

Disposición a dar Soluciones (Adj. P-value=0,0000, Chi-square=188,8962,
df=2)

 G1 30,27 303

 G2 4,5 45

Node 47

G3 65,23 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

15,32% 8,15% 1.001 65,23%
 G1 100 99

 G2 0 0

Node 46

G3 0 0
 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno ;Ni
Bueno / Ni

Malo
1,51% 0,35% 99 0,00%

 G1 34,79 262

 G2 19,12 144

Node 17

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

 11,52% 5,96% 753 46,08%

Ni Bueno/
Ni Malo

Disposición a dar Soluciones (Adj. P-value=0,0002, Chi-square=19,7956,
df=2)

 G1 25,79 41

 G2 12,58 20

Node 53

G3 61,64 98

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

2,43% 7,77% 159 61,64%
 G1 37,21 221

 G2 20,88 124

Node 54

G3 41,92 249

 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno ;Ni
Bueno / Ni

Malo
9,09% 5,48% 594 41,92%

 G1 73,63 3448
 G2 5,66 265

Node 16

G3 20,71 970

 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

Disposición a dar Soluciones (Adj. P-value=0,0000, Chi-square=533,7486,
df=2)

 164

 G1 7,06 12

 G2 1,76 3

Node 52

G3 91,18 155

 PARTICIPACION %PC CLIENTES %MS
 2,60% 11,22% 170 91,18%

Muy Malo

 G1 76,14 3436
 G2 5,81 262

Node 51

G3 18,06 815

 PARTICIPACION %PC CLIENTES %MS
 69,05% 2,54% 4.513 18,06%

Muy
Bueno

Árbol No.C29: Árbol de Clasificación x Ejecutivo General_Rapidez
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)
 G1 36,55 402

 G2 4,09 45

Node 18

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

 16,83% 7,45% 1.100 59,36%

Muy Malo

RAPIDEZ (Adj. P-value=0,0000, Chi-square=110,1894, df=2)

 G1 32,88 342

 G2 4,33 45

Node 55

G3 62,79 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

15,91% 7,86% 1.040 62,79%
 G1 100 60

 G2 0 0

Node 56

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno

0,92% 0,35% 60 0,00%
 G1 34,79 262

 G2 19,12 144

Node 17

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/
Ni Malo

11,52% 5,96% 753 46,08%

 G1 73,63 3448

 G2 5,66 265

Node 16

G3 20,71 970
 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

RAPIDEZ (Adj. P-value=0,0000, Chi-square=816,5069, df=4)

 G1 57,83 1038

 G2 7,69 138

Node 57

G3 34,48 619

 PARTICIPACION %PC CLIENTES %MS
 27,46% 4,51% 1.795 34,48%

Muy Malo

 165

 G1 32,01 89

 G2 19,42 54

Node 59

G3 48,56 135

 PARTICIPACION %PC CLIENTES %MS
 4,25% 6,26% 278 48,56%

Ni Bueno /
Ni Malo

 G1 88,93 2321
 G2 2,8 73

Node 58

G3 8,28 216

 PARTICIPACION %PC CLIENTES %MS
 39,93% 1,36% 2.610 8,28%

Muy
Bueno

Árbol No.C30: Árbol de Clasificación x Ejecutivo General_Interés
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS
100,00% 3,99% 6.536 30,14%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)

 G1 36,55 402

 G2 4,09 45

Node 18

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

 16,83% 7,45% 1.100 59,36%

Muy Malo

INTERÉS (Adj. P-value=0,0000, Chi-square=255,9727, df=2)

 G1 28,04 272

 G2 4,64 45

Node 61

G3 67,32 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

14,84% 8,40% 970 67,32%
 G1 100 130

 G2 0 0

Node 60

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno /
Ni Malo;

muy
Bueno

1,99% 0,35% 130 0,00%
 G1 34,79 262

 G2 19,12 144

Node 17

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/
Ni Malo

11,52% 5,96% 753 46,08%

 G1 73,63 3448

 G2 5,66 265

Node 16

G3 20,71 970

 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

INTERÉS (Adj. P-value=0,0000, Chi-square=1044,4808, df=4)

 G1 29,21 241

 G2 15,15 125

Node 63

G3 55,64 459

 PARTICIPACION %PC CLIENTES %MS
 12,62% 7,07% 825 55,64%

Muy Malo

 Ni Bueno / Node 62 G1 100 176

 166

 G2 0 0

 G3 0 0

 PARTICIPACION %PC CLIENTES %MS
 2,69% 0,35% 176 0,00%

Ni Malo

 G1 82,32 3031

 G2 3,8 140

Node 64

G3 13,88 511

 PARTICIPACION %PC CLIENTES %MS
 56,33% 2,03% 3.682 13,88%

Muy
Bueno

Árbol No.C31: Árbol de Clasificación x Ejecutivo General_Nivel de Conocimiento
G1 62,91 4112 G1

G2 6,95 454 G2 Node 0

G3 30,14 1970 G3

PARTICIPACION %PC CLIENTES %MS

100,00% 3,99% 6.536 30,14%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=999,7354, df=4)

 G1 36,55 402

 G2 4,09 45

Node 3

G3 59,36 653

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

16,83% 7,45% 1.100 59,36%

 G1 34,79 262

 G2 19,12 144

Node 2

G3 46,08 347

 PARTICIPACION %PC CLIENTES %MS

 11,52% 5,96% 753 46,08%

Ni Bueno/
Ni Malo

Nivel de Conocimiento (Adj. P-value=0,0001, Chi-square=19,7956, df=2)

 G1 25,79 41

 G2 12,58 20

Node 4

G3 61,64 98

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

2,43% 7,77% 159 61,64%
 G1 37,21 221

 G2 20,88 124

Node 5

G3 41,92 249

 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno

9,09% 5,48% 594 41,92%
 G1 73,63 3448

 G2 5,66 265

Node 1

G3 20,71 970

 PARTICIPACION %PC CLIENTES %MS

 71,65% 2,86% 4.683 20,71%

Muy
Bueno

Nivel de Conocimiento (Adj. P-value=0,0000, Chi-square=187,6847, df=4)
 G1 65,88 1083

 G2 10,34 170

Node 6

G3 23,78 391

 PARTICIPACION %PC CLIENTES %MS
 25,15% 3,25% 1.644 23,78%

Muy Malo

 G1 62,29 218

Ni Bueno/
Ni Malo

Node 8

G2 3,43 12

 167

 G3 34,29 120

 PARTICIPACION %PC CLIENTES %MS
 5,35% 4,46% 350 34,29%

 G1 79,84 2147

 G2 3,09 83

Node 7

G3 17,07 459
 PARTICIPACION %PC CLIENTES %MS
 41,14% 2,41% 2.689 17,07%

Muy
Bueno

 168

B.3 ÁRBOLES MAESTROS

Árbol No.C32: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RS, LN(1), II y III Trimestre.
G1 37,58 454

G2 7,37 89
Node

8
G3 55,05 665

PARTICIPACION %PC CLIENTES %MS
18,48% 6,96% 1.208 55,05%

P4 (Adj. P-value=0,0000, Chi-square=133,7686, df=2)

RS

 G1 13,9 51

 G2 7,08 26

Node
22

G3 79,02 290

 PARTICIPACION %PC CLIENTES %MS

 5,62% 9,81% 367 79,02%

 P3 (Adj. P-value=0,0000, Chi-square=175,2035, df=2)

Consulta;
problema

 G1 6,34 21

 G2 6,04 20

Node
43

G3 87,61 290

 PARTICIPACION %PC CLIENTES %MS

 5,06% 10,82% 331 87,61%

Otros ;Activación de
servicios adicionales;
reconexión de LNs
;Modificación de

LN(1) ;Facturación
Antigüedad _ servicio (Adj. P-value=0,0000, Chi-square=70,5493, df=2)

 G1 0 0

 G2 0 0

Node
48

G3 100 199

 PARTICIPACION %PC CLIENTES %MS

 3,04% 12,26% 199 100,00%

<=18

 G1 15,91 21

 G2 15,15 20

Node
49

G3 68,94 91

 PARTICIPACION %PC CLIENTES %MS

>18

2,02% 8,66% 132 68,94%

 169

 G1 83,33 30

 G2 16,67 6

Node
44

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 0,55% 0,46% 36 0,00%

Activación y compra
de LN(equipo)

;Compra de Equipo

 G1 47,92 403

 G2 7,49 63

Node
21

G3 44,59 375

 PARTICIPACION %PC CLIENTES %MS

 12,87% 5,71% 841 44,59%

Acción

P5 (Adj. P-value=0,0000, Chi-square=230,2961, df=2)

 G1 0 0

 G2 12,5 24

Node
24

G3 87,5 168

 PARTICIPACION %PC CLIENTES %MS

 2,94% 10,85% 192 87,50%

 P3 (Adj. P-value=0,0000, Chi-square=39,2333, df=1)

NO

 G1 0 0

 G2 0 0

Node
26

G3 100 113

 PARTICIPACION %PC CLIENTES %MS

 1,73% 12,26% 113 100,00%

Reconexión
de LNs

;Cambio de
Equipo

;Modificación
de LN(1)

;Compra de
Equipo

 G1 0 0

 G2 30,38 24

Node
25

G3 69,62 55

 PARTICIPACION %PC CLIENTES %MS

 1,21% 8,83% 79 69,62%

Activación
de servicios
adicionales

 G1 62,1 403

 G2 6,01 39

Node
23

G3 31,9 207

 PARTICIPACION %PC CLIENTES %MS

SI

9,93% 4,19% 649 31,90%

 170

 ÁREA (Adj. P-value=0,0000, Chi-square=38,8790, df=2)

 G1 58,38 345

 G2 6,6 39

Node
30

G3 35,03 207

 PARTICIPACION %PC CLIENTES %MS

 9,04% 4,57% 591 35,03%

 P3 (Adj. P-value=0,0000, Chi-square=242,5936, df=2)

A1;A2

 G1 32,5 104

 G2 4,38 14

Node
39

G3 63,13 202

 PARTICIPACION %PC CLIENTES %MS
 4,90% 7,90% 320 63,13%

Cambio de Equipo
;Modificación de

LN(1) ;Compra de
Equipo

 G1 88,93 241

 G2 9,23 25

Node
40

G3 1,85 5

 PARTICIPACION %PC CLIENTES %MS
 4,15% 0,63% 271 1,85%

Activación de
servicios adicionales;
reconexión de LNs

;Activación y compra
de LN(equipo)

 G1 100 58

 G2 0 0

Node
31

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 0,89% 0,35% 58 0,00%

A3

 171

Árbol No.C33: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RN, LN(1), II y III Trimestre.
G1 60,45 619

G2 8,3 85
Node

7
G3 31,25 320

PARTICIPACION %PC CLIENTES %MS
15,67% 4,13% 1.024 31,25%

RN

P4 (Adj. P-value=0,0000, Chi-square=76,1895, df=2)

 G1 35,45 78
 G2 10,91 24

Node
51

G3 53,64 118

 PARTICIPACION %PC CLIENTES %MS

 3,37% 6,81% 220 53,64%

Problema

P5 (Adj. P-value=0,0000, Chi-square=82,1438, df=2)

 G1 20,23 35

 G2 13,87 24

Node
62

G3 65,9 114

 PARTICIPACION %PC CLIENTES %MS

 2,65% 8,29% 173 65,90%

NO

ÁREA (Adj. P-value=0,0000, Chi-square=39,5447, df=2)

 G1 0 0

 G2 0 0

Node
63

G3 100 53

 PARTICIPACION %PC CLIENTES %MS

A1;A2

0,81% 12,26% 53 100,00%

 G1 29,17 35

 G2 20 24

Node
64

G3 50,83 61

 PARTICIPACION %PC CLIENTES %MS

A3

1,84% 6,53% 120 50,83%

 G1 91,49 43

 G2 0 0

Node
61

G3 8,51 4
 PARTICIPACION %PC CLIENTES %MS

SI

0,72% 1,37% 47 8,51%
 Acción Node G1 67,29 541

 172

 G2 7,59 61

50

G3 25,12 202

 PARTICIPACION %PC CLIENTES %MS

 12,30% 3,39% 804 25,12%

;Consulta

P2A (Adj. P-value=0,0000, Chi-square=1070,1861, df=4)

 G1 0 0

 G2 9,14 18

Node
71

G3 90,86 179

 PARTICIPACION %PC CLIENTES %MS

 3,01% 11,23% 197 90,86%

 P3 (Adj. P-value=0,0000, Chi-square=47,2154, df=1)

Demora en el
tiempo de
atención

;Problemas
con los

ejecutivos

 G1 0 0

 G2 0,69 1

Node
72

G3 99,31 144

 PARTICIPACION %PC CLIENTES %MS

 2,22% 12,18% 145 99,31%

Activación de
servicios

adicionales;
cambio de Equipo
;Modificación de

LN(1)

 G1 0 0

 G2 32,69 17

Node
73

G3 67,31 35

 PARTICIPACION %PC CLIENTES %MS

 0,80% 8,57% 52 67,31%

Reconexión de LNs
;Compra de Equipo

 G1 0 0

 G2 65,15 43

Node
70

G3 34,85 23
 PARTICIPACION %PC CLIENTES %MS

 1,01% 4,91% 66 34,85%

Problemas de
Plataformas /

Sistemas;
otros

 G1 100 541

 G2 0 0

Node
69

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Satisfechos

8,28% 0,35% 541 0,00%

 173

Árbol No.C34: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RN, LN(2), II y III Trimestre.
G1 57,68 308

G2 1,5 8 Node 9

G3 40,82 218
PARTICIPACION %PC CLIENTES %MS

8,17% 5,22% 534 40,82%

P5 (Adj. P-value=0,0000, Chi-square=217,5779, df=2)

RN

 G1 0 0

 G2 4,92 6

Node
41

G3 95,08 116

 PARTICIPACION %PC CLIENTES %MS

 1,87% 11,71% 122 95,08%

NO

 G1 74,76 308

 G2 0,49 2

Node
40

G3 24,76 102

 PARTICIPACION %PC CLIENTES %MS

 6,30% 3,31% 412 24,76%

SI

P3 (Adj. P-value=0,0000, Chi-square=73,7842, df=2)

 G1 46,77 58

 G2 0,81 1

Node
45

G3 52,42 65

 PARTICIPACION %PC CLIENTES %MS

 1,90% 6,60% 124 52,42%

 ÁREA (Adj. P-value=0,0001, Chi-square=19,4183, df=2)

Activación de
servicios

adicionales

 G1 0 0

 G2 10 1

Node
48

G3 90 9

 PARTICIPACION %PC CLIENTES %MS

 0,15% 11,13% 10 90,00%

A2

 G1 50,88 58

A1 Node
47 G2 0 0

 174

 G3 49,12 56

 PARTICIPACION %PC CLIENTES %MS

 1,74% 6,20% 114 49,12%

 G1 86,81 250

 G2 0,35 1

Node
46

G3 12,85 37

 PARTICIPACION %PC CLIENTES %MS

 4,41% 1,89% 288 12,85%

Otros
;Reconexión

de LNs
;Activación y
compra de
LN(equipo)
;Cambio de

Equipo
;Modificación

de LN(1)
;Compra de

Equipo

Árbol No.C35: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RS, LN(2), II y III Trimestre.
G1 73,11 367
G2 7,17 36

Node
10

G3 19,72 99
PARTICIPACION %PC CLIENTES %MS

7,68% 2,75% 502 19,72%

RS

P5 (Adj. P-value=0,0000, Chi-square=401,0452, df=2)

 G1 0 0

 G2 27,19 31

Node
50

G3 72,81 83

 PARTICIPACION %PC CLIENTES %MS

NO

1,74% 9,19% 114 72,81%

 G1 94,59 367

 G2 1,29 5

Node
49

G3 4,12 16

 PARTICIPACION %PC CLIENTES %MS

 5,94% 0,85% 388 4,12%

SI

ÁREA (Adj. P-value=0,0000, Chi-square=26,3496, df=2)
 A2 Node G1 86,07 105

 175

 G2 4,1 5

55

G3 9,84 12

 PARTICIPACION %PC CLIENTES %MS

 1,87% 1,55% 122 9,84%

 P3 (Adj. P-value=0,0052, Chi-square=10,5207, df=2)

 G1 79,71 55

 G2 2,9 2

Node
57

G3 17,39 12

 PARTICIPACION %PC CLIENTES %MS

 1,06% 2,44% 69 17,39%

Compra de
Equipo

 G1 94,34 50

 G2 5,66 3

Node
56

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 0,81% 0,39% 53 0,00%

Cambio de
Equipo

 G1 98,5 262

 G2 0 0

Node
54

G3 1,5 4

 PARTICIPACION %PC CLIENTES %MS

 4,07% 0,53% 266 1,50%

A1;A3

 176

Árbol No.C36: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RS, LN(1), I y IV Trimestre.
G1 63,41 766

G2 8,94 108
Node

11
G3 27,65 334

PARTICIPACION %PC CLIENTES %MS

18,48% 3,70% 1.208 27,65%

P5 (Adj. P-value=0,0000, Chi-square=157,3842, df=2)

RS

 G1 36,52 130

 G2 15,73 56

Node
59

G3 47,75 170

 PARTICIPACION %PC CLIENTES %MS

 5,45% 6,14% 356 47,75%

NO

P4 (Adj. P-value=0,0000, Chi-square=122,9449, df=2)
 G1 23,91 71

 G2 18,86 56

Node
63

G3 57,24 170

 PARTICIPACION %PC CLIENTES %MS

 4,54% 7,29% 297 57,24%

Acción
;Problema

Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=154,4417, df=2)

 G1 2,96 4

 G2 0,74 1

Node
68

G3 96,3 130

 PARTICIPACION %PC CLIENTES %MS

<=18

2,07% 11,83% 135 96,30%

 G1 41,36 67

 G2 33,95 55

Node
69

G3 24,69 40

 PARTICIPACION %PC CLIENTES %MS

>18

2,48% 3,51% 162 24,69%

 G1 100 59

 G2 0 0

Node
64

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 0,90% 0,35% 59 0,00%

Consulta

 177

 G1 74,65 636

 G2 6,1 52

Node
58

G3 19,25 164

 PARTICIPACION %PC CLIENTES %MS

 13,04% 2,69% 852 19,25%

SI

P4 (Adj. P-value=0,0000, Chi-square=93,9420, df=2)

 G1 49,77 106

 G2 10,8 23

Node
73

G3 39,44 84

 PARTICIPACION %PC CLIENTES %MS

 3,26% 5,12% 213 39,44%

 ÁREA (Adj. P-value=0,0000, Chi-square=90,7816, df=2)

Consulta

 G1 21,67 26

 G2 13,33 16

Node
75

G3 65 78

 PARTICIPACION %PC CLIENTES %MS

 1,84% 8,18% 120 65,00%

A2

 G1 86,02 80

 G2 7,53 7

Node
74

G3 6,45 6

 PARTICIPACION %PC CLIENTES %MS

 1,42% 1,17% 93 6,45%

A1

 G1 82,94 530

 G2 4,54 29

Node
72

G3 12,52 80

 PARTICIPACION %PC CLIENTES %MS

 9,78% 1,87% 639 12,52%

Acción
;Problema

P2A (Adj. P-value=0,0000, Chi-square=639,0000, df=2)

 G1 0 0

 G2 26,61 29

Node
77

G3 73,39 80

 PARTICIPACION %PC CLIENTES %MS

Demora en el tiempo de
atención ;Problemas de
Plataformas / Sistemas;
otros ;Problemas con

los ejecutivos
1,67% 9,26% 109 73,39%

 178

 G1 100 530

 G2 0 0

Node
76

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

 8,11% 0,35% 530 0,00%

Satisfechos

Árbol No.C37: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RN, LN(1), I y IV Trimestre.
G1 78,22 801

G2 7,91 81
Node

12
G3 13,87 142

PARTICIPACION %PC CLIENTES %MS

15,67% 2,06% 1.024 13,87%

RN

P2A (Adj. P-value=0,0000, Chi-square=1169,7954, df=4)

 G1 0 0

 G2 69,23 36

Node
81

G3 30,77 16

 PARTICIPACION %PC CLIENTES %MS
 0,80% 4,45% 52 30,77%

Demora en el
tiempo de
atención

 G1 0 0

 G2 26,32 45

Node
82

G3 73,68 126

 PARTICIPACION %PC CLIENTES %MS
 2,62% 9,29% 171 73,68%

Problemas de
Plataformas /

Sistemas;
otros

;Problemas
con los

ejecutivos
;Problemas de

facturación

 G1 100 801

 G2 0 0

Node
83

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Satisfechos

12,26% 0,35% 801 0,00%

 179

Árbol No.C38: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RN, LN(2), I y IV Trimestre.
G1 76,93 797

G2 4,54 47 Node 6

G3 18,53 192
PARTICIPACION %PC CLIENTES %MS

15,85% 2,59% 1.036 18,53%

LN(2)

REGIÓN (Adj. P-value=0,0000, Chi-square=48,1180, df=2)

 G1 71,91 384

 G2 2,25 12

Node
13

G3 25,84 138

 PARTICIPACION %PC CLIENTES %MS

 8,17% 3,45% 534 25,84%

RN

P4 (Adj. P-value=0,0000, Chi-square=157,1492, df=2)

 G1 27,43 31
 G2 0,88 1

Node
28

G3 71,68 81

 PARTICIPACION %PC CLIENTES %MS

Consulta;
problema

1,73% 8,90% 113 71,68%

 G1 83,85 353

 G2 2,61 11

Node
29

G3 13,54 57

 PARTICIPACION %PC CLIENTES %MS

 6,44% 1,98% 421 13,54%

Acción

P5 (Adj. P-value=0,0000, Chi-square=89,1586, df=2)

 G1 50,59 43

 G2 5,88 5

Node
70

G3 43,53 37

 PARTICIPACION %PC CLIENTES %MS

NO

1,30% 5,57% 85 43,53%

 G1 92,26 310

 G2 1,79 6

Node
69

G3 5,95 20

 PARTICIPACION %PC CLIENTES %MS

 5,14% 1,07% 336 5,95%

SI

P3 (Adj. P-value=0,0000, Chi-square=75,0736, df=2)

 G1 73,33 55

Otros ;Cambio de
Equipo

Node
71 G2 0 0

 180

 G3 26,67 20

 PARTICIPACION %PC CLIENTES %MS

 1,15% 3,53% 75 26,67%

 G1 97,7 255

 G2 2,3 6

Node
72

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Activación de servicios
adicionales; reconexión

de LNs ;Modificación
de LN(1) ;Compra de

Equipo
3,99% 0,37% 261 0,00%

Árbol No.C39: Brazo del Árbol_Maestro Necesidad_Tipo de Requerimiento_Problema_Solución para la RS, LN(2), I y IV Trimestre.
G1 82,27 413

G2 6,97 35
Node

14
G3 10,76 54

PARTICIPACION %PC CLIENTES %MS

7,68% 1,68% 502 10,76%

RS

P4 (Adj. P-value=0,0001, Chi-square=19,9009, df=2)

 G1 79,01 335

 G2 8,25 35

Node
73

G3 12,74 54

 PARTICIPACION %PC CLIENTES %MS

 6,49% 1,92% 424 12,74%

Acción
;Problema

P3 (Adj. P-value=0,0000, Chi-square=81,5072, df=2)

 G1 63,82 157

 G2 14,23 35

Node
78

G3 21,95 54

 PARTICIPACION %PC CLIENTES %MS

 3,76% 3,06% 246 21,95%

Otros ;Activación de
servicios adicionales;
reconexión de LNs
;Cambio de Equipo

;Facturación

Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=54,4829, df=2)

 G1 23,53 8

<=18 Node
87

G2 5,88 2

 181

 G3 70,59 24

 PARTICIPACION %PC CLIENTES %MS

 0,52% 8,80% 34 70,59%

 G1 70,28 149

 G2 15,57 33

Node
88

G3 14,15 30

 PARTICIPACION %PC CLIENTES %MS

>18

3,24% 2,14% 212 14,15%

 G1 100 178

 G2 0 0

Node
79

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Activación y compra de
LN(equipo)

;Modificación de LN(1)
;Compra de Equipo

2,72% 0,35% 178 0,00%

 G1 100 78

 G2 0 0

Node
74

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Consulta

1,19% 0,35% 78 0,00%

Árbol No.C40: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RS, LN(1), II y III Trimestre.
G1 37,58 454

G2 7,37 89 Node 47

G3 55,05 665

PARTICIPACION %PC CLIENTES %MS

RS

18,48% 6,96% 1.208 55,05%

 P7 (Adj. P-value=0,0000, Chi-square=726,5298, df=2)

 G1 12,55 104

 G2 8,08 67

Node 57

G3 79,37 658

 PARTICIPACION %PC CLIENTES %MS

Entre 1 y 3
días;Mayor a

3 días

12,68% 9,86% 829 79,37%

 P9 (Adj. P-value=0,0000, Chi-square=118,6682, df=2)

 182

 G1 0 0

 G2 9,42 39

Node 62

G3 90,58 375

 PARTICIPACION %PC CLIENTES %MS

Revisita

6,33% 11,20% 414 90,58%

 Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=57,0855, df=1)

 G1 0 0

 G2 0 0

Node 74

G3 100 236

 PARTICIPACION %PC CLIENTES %MS

<=18

3,61% 12,26% 236 100,00%
 Node 75 G1 0 0

 G2 21,91 39

 G3 78,09 139

 PARTICIPACION %PC CLIENTES %MS

>18

2,72% 9,79% 178 78,09%

 Node 63 G1 25,06 104

 G2 6,75 28

 G3 68,19 283

 PARTICIPACION %PC CLIENTES %MS

Llamó al
área A1

;Ni volvió
ni llamo

6,35% 8,52% 415 68,19%
 Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=130,7229, df=2)

 Node 76 G1 0,58 1

 G2 0 0

 G3 99,42 170

 PARTICIPACION %PC CLIENTES %MS

<=18

2,62% 12,19% 171 99,42%
 Node 77 G1 42,21 103

 G2 11,48 28

 G3 46,31 113

 PARTICIPACION %PC CLIENTES %MS

>18

3,73% 5,94% 244 46,31%

 Menos de 1
día

Node 58 G1 92,35 350

 G2 5,8 22

 183

 G3 1,85 7

 PARTICIPACION %PC CLIENTES %MS

 5,80% 0,61% 379 1,85%

Árbol No.C41: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RN, LN(1), II y III Trimestre.
G1 60,45 619

G2 8,3 85
Node

46
G3 31,25 320

PARTICIPACION %PC CLIENTES %MS
15,67% 4,13% 1.024 31,25%

RN

P8 (Adj. P-value=0,0000, Chi-square=652,0114, df=4)

 G1 0 0

 G2 0 0

Node
82

G3 100 106

 PARTICIPACION %PC CLIENTES %MS

 1,62% 12,26% 106 100,00%

Hacen ofrecimientos que no
cumplen ;No están los documentos

completos

 G1 15,91 35

 G2 32,73 72

Node
83

G3 51,36 113

 PARTICIPACION %PC CLIENTES %MS

 3,37% 6,68% 220 51,36%

Que tiene que esperar un tiempo
;No hay sistema ;Le dieron

respuesta pero no está conforme

ÁREA (Adj. P-value=0,0000, Chi-square=53,7675, df=2)

 G1 0 0

 G2 38,71 48

Node
87

G3 61,29 76

 PARTICIPACION %PC CLIENTES %MS

A1;A2

1,90% 7,89% 124 61,29%

 G1 36,46 35

 G2 25 24

Node
88

G3 38,54 37

 PARTICIPACION %PC CLIENTES %MS

A3

1,47% 5,10% 96 38,54%

 184

 G1 83,67 584

 G2 1,86 13

Node
84

G3 14,47 101

 PARTICIPACION %PC CLIENTES %MS

 10,68% 2,09% 698 14,47%

Solución Inmediata

P7 (Adj. P-value=0,0000, Chi-square=38,3581, df=2)

 G1 78,24 392

 G2 2,59 13

Node
93

G3 19,16 96

 PARTICIPACION %PC CLIENTES %MS

 7,67% 2,65% 501 19,16%

Entre 1 y 3 días; mayor
a 3 días

 G1 97,46 192

 G2 0 0

Node
94

G3 2,54 5

 PARTICIPACION %PC CLIENTES %MS

 3,01% 0,66% 197 2,54%

Menos de 1 día

Árbol No.C42: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RN, LN(2), II y III Trimestre.
G1 57,68 308

G2 1,5 8
Node

48
G3 40,82 218

PARTICIPACION %PC CLIENTES %MS
8,17% 5,22% 534 40,82%

RN

P7 (Adj. P-value=0,0000, Chi-square=222,1999, df=4)

 G1 0,82 1

 G2 5,74 7

Node
111

G3 93,44 114

 PARTICIPACION %PC CLIENTES %MS

Mayor a 3 días

1,87% 11,52% 122 93,44%

 G1 59,02 36

Menos de 1
día

Node
112 G2 0 0

 185

 G3 40,98 25

 PARTICIPACION %PC CLIENTES %MS

 0,93% 5,23% 61 40,98%

 G1 77,21 271

 G2 0,28 1

Node
110

G3 22,51 79

 PARTICIPACION %PC CLIENTES %MS

 5,37% 3,04% 351 22,51%

Entre 1 y 3
días

P9 (Adj. P-value=0,0000, Chi-square=103,2366, df=2)

 G1 49,29 69

 G2 0,71 1

Node
113

G3 50 70

 PARTICIPACION %PC CLIENTES %MS

 2,14% 6,31% 140 50,00%

Llamó al área A1
;Revisita

 G1 95,73 202

 G2 0 0

Node
114

G3 4,27 9

 PARTICIPACION %PC CLIENTES %MS

 3,23% 0,86% 211 4,27%

Ni volvió ni llamo

Árbol No.C43: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RS, LN(2), II y III Trimestre.

G1 73,11 367

G2 7,17 36 Node 49

G3 19,72 99
PARTICIPACION %PC CLIENTES %MS

7,68% 2,75% 502 19,72%

RS

P7 (Adj. P-value=0,0000, Chi-square=381,9579, df=2)

 186

 G1 1,75 2

 G2 26,32 30

Node 118

G3 71,93 82

 PARTICIPACION %PC CLIENTES %MS

Mayor a 3 días

1,74% 9,08% 114 71,93%

 G1 94,07 365

 G2 1,55 6

Node 119

G3 4,38 17

 PARTICIPACION %PC CLIENTES %MS

Entre 1 y 3
días;Menos de

1 día

5,94% 0,89% 388 4,38%

Árbol No.C44: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RS, LN(1), I y IV Trimestre.
G1 63,41 766

G2 8,94 108
Node

51
G3 27,65 334

PARTICIPACION %PC CLIENTES %MS

18,48% 3,70% 1.208 27,65%

RS

P7 (Adj. P-value=0,0000, Chi-square=163,2448, df=2)

 G1 36,29 131

 G2 15,51 56

Node
123

G3 48,2 174

 PARTICIPACION %PC CLIENTES %MS

 5,52% 6,19% 361 48,20%

 Antigüedad_Servicio (Adj. P-value=0,0000, Chi-square=202,7005, df=2)

Mayor a 3 días

 G1 4,9 7

 G2 0,7 1

Node
136

G3 94,41 135

 PARTICIPACION %PC CLIENTES %MS

 2,19% 11,60% 143 94,41%

<=18

 G1 56,88 124

 G2 25,23 55

>18
Node
137

G3 17,89 39

 187

 PARTICIPACION %PC CLIENTES %MS

 3,34% 2,64% 218 17,89%

 G1 74,97 635

 G2 6,14 52

Node
124

G3 18,89 160

 PARTICIPACION %PC CLIENTES %MS

 12,96% 2,64% 847 18,89%

Entre 1 y 3 días; menos de 1 día

P8 (Adj. P-value=0,0001, Chi-square=25,9018, df=2)

 G1 75,81 633

 G2 6,11 51

Node
141

G3 18,08 151

 PARTICIPACION %PC CLIENTES %MS

 12,78% 2,55% 835 18,08%

Solución Inmediata ;No hay
sistema ;Le dieron respuesta

pero no está conforme

 G1 16,67 2

 G2 8,33 1

Node
142

G3 75 9

 PARTICIPACION %PC CLIENTES %MS

 0,18% 9,34% 12 75,00%

Que tiene que esperar un
tiempo ;No le ayudaron / no hay
solución ;Hacen ofrecimientos
que no cumplen ;No están los

documentos completos

Árbol No.C45: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RN, LN(1), I y IV Trimestre.
G1 78,22 801

G2 7,91 81 Node 12

G3 13,87 142
PARTICIPACION %PC CLIENTES %MS

15,67% 2,06% 1.024 13,87%

RN

P7 (Adj. P-value=0,0000, Chi-square=131,2197, df=2)

 188

 G1 46,37 83

 G2 17,32 31

Node 68

G3 36,31 65

 PARTICIPACION %PC CLIENTES %MS

Mayor a 3 días

2,74% 4,79% 179 36,31%

 G1 84,97 718

 G2 5,92 50

Node 69

G3 9,11 77

 PARTICIPACION %PC CLIENTES %MS

Entre 1 y 3
días; menos

de 1 día

12,93% 1,48% 845 9,11%

Árbol No.C46: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RN, LN(2), I y IV Trimestre.
G1 71,91 384

G2 2,25 12
Node

13
G3 25,84 138

PARTICIPACION %PC CLIENTES %MS

8,17% 3,45% 534 25,84%

P9 (Adj. P-value=0,0000, Chi-square=131,4725, df=2)

RN

 G1 53,38 166

 G2 2,57 8

Node
73

G3 44,05 137

 PARTICIPACION %PC CLIENTES %MS

 4,76% 5,62% 311 44,05%

Llamó al área A1
;Revisita

P7 (Adj. P-value=0,0000, Chi-square=73,0434, df=2)

 G1 36,1 74

 G2 2,93 6

Node
75

G3 60,98 125

 PARTICIPACION %PC CLIENTES %MS

Mayor a 3 días

3,14% 7,63% 205 60,98%

 G1 86,79 92

 G2 1,89 2

Node
76

G3 11,32 12

 PARTICIPACION %PC CLIENTES %MS

Menos de 1
día

1,62% 1,71% 106 11,32%

 189

 G1 97,76 218

 G2 1,79 4

Node
74

G3 0,45 1

 PARTICIPACION %PC CLIENTES %MS

 3,41% 0,42% 223 0,45%

Ni volvió ni llamo

Árbol No.C47: Brazo del Árbol_Maestro Efectividad de Solución y Razones de No solución para la RS, LN(2), I y IV Trimestre.
G1 82,27 413

G2 6,97 35
Node

14
G3 10,76 54

PARTICIPACION %PC CLIENTES %MS

7,68% 1,68% 502 10,76%

RS

P7 (Adj. P-value=0,0000, Chi-square=138,3348, df=2)

 G1 54,76 92

 G2 14,29 24

Node
82

G3 30,95 52
 PARTICIPACION %PC CLIENTES %MS

Entre 1 y 3 días

2,57% 4,13% 168 30,95%

 G1 96,11 321

 G2 3,29 11

Node
83

G3 0,6 2

 PARTICIPACION %PC CLIENTES %MS

Mayor a 3 días ;Menos de 1
día

5,11% 0,45% 334 0,60%

Árbol No.C48: Brazo del Árbol_Maestro EjeGen_Amabilidad_Razones No Amabilidad para la RS, LN(1), I y IV Trimestre.
G1 63,41 766

G2 8,94 108
Node

8
G3 27,65 334

PARTICIPACION %PC CLIENTES %MS
18,48% 3,70% 1.208 27,65%

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=179,1332, df=4)

RS

 G1 51,03 173

Muy Malo Node 17

G2 2,06 7

 190

 G3 46,9 159

 PARTICIPACION %PC CLIENTES %MS

 5,19% 5,95% 339 46,90%

 Amabilidad (Adj. P-value=0,0000, Chi-square=31,5678, df=2)

 G1 41,1 97

 G2 2,97 7

Node 19

G3 55,93 132

 PARTICIPACION %PC CLIENTES %MS

 3,61% 7,03% 236 55,93%

 Razones de no Amabilidad (Adj. P-value=0,0000, Chi-square=112,2442, df=2)

Muy Malo

 G1 68,31 97

 G2 0 0

Node 20

G3 31,69 45

 PARTICIPACION %PC CLIENTES %MS

Son poco
amables /
groseros

2,17% 4,13% 142 31,69%

 G1 0 0

 G2 7,45 7

Node 21

G3 92,55 87

 PARTICIPACION %PC CLIENTES %MS

Se ponen a
conversar y no

prestan
atención;Otros

1,44% 11,42% 94 92,55%
 G1 73,79 76

 G2 0 0

Node 18

G3 26,21 27

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/
Ni

Malo;Muy
Bueno

1,58% 3,48% 103 26,21%

 G1 58,15 107

 G2 28,26 52

Node 16

G3 13,59 25

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno/
Ni Malo

2,82% 2,15% 184 13,59%

 G1 70,95 486

 G2 7,15 49

Node 15

G3 21,9 150

 PARTICIPACION %PC CLIENTES %MS

Muy
Bueno

10,48% 3,01% 685 21,90%

 191

Árbol No.C49: Brazo del Árbol_Maestro EjeGen_Amabilidad_Razones No Amabilidad_DisSol_Rap_NCon_ para la RS, LN(1), I y IV Trimestre.

G1 63,41 766

G2 8,94 108 Node 7

G3 27,65 334

PARTICIPACION %PC CLIENTES %MS
18,48% 3,70% 1.208 27,65%

RS

Evaluación_General_Ejecutivo (Adj. P-value=0,0000, Chi-square=179,1332, df=4)

 G1 51,03 173

 G2 2,06 7

Node 15

G3 46,9 159

 PARTICIPACION %PC CLIENTES %MS

 5,19% 5,95% 339 46,90%

Muy Malo

Amabilidad (Adj. P-value=0,0000, Chi-square=31,5678, df=2)

 G1 41,1 97

 G2 2,97 7

Node 18

G3 55,93 132

 PARTICIPACION %PC CLIENTES %MS

 3,61% 7,03% 236 55,93%

Muy Malo

Razones de no Amabilidad (Adj. P-value=0,0000, Chi-square=112,2442, df=2)

 G1 68,31 97

 G2 0 0

Node 20

G3 31,69 45

 PARTICIPACION %PC CLIENTES %MS

Son poco
amables /
groseros

2,17% 4,13% 142 31,69%

 G1 0 0

 G2 7,45 7

Node 21

G3 92,55 87

 PARTICIPACION %PC CLIENTES %MS

Se ponen a
conversar y
no prestan

atención;Otros

1,44% 11,42% 94 92,55%
 G1 73,79 76

 G2 0 0

Ni Bueno/ Ni
Malo;Muy

Bueno
Node 19

G3 26,21 27

 192

 PARTICIPACION %PC CLIENTES %MS

 1,58% 3,48% 103 26,21%

 G1 58,15 107

 G2 28,26 52

Node 16

G3 13,59 25

 PARTICIPACION %PC CLIENTES %MS

 2,82% 2,15% 184 13,59%

Ni Bueno/ Ni
Malo

Disposición a dar Soluciones (Adj. P-value=0,0000, Chi-square=23,7661, df=2)

 G1 100 28

 G2 0 0

Node 23

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Muy Malo ;Ni
Bueno / Ni

Malo

0,43% 0,35% 28 0,00%

 G1 50,64 79

 G2 33,33 52

Node 22

G3 16,03 25

 PARTICIPACION %PC CLIENTES %MS

 2,39% 2,47% 156 16,03%

Muy Bueno

 G1 70,95 486

 G2 7,15 49

Node 17

G3 21,9 150

 PARTICIPACION %PC CLIENTES %MS

 10,48% 3,01% 685 21,90%

Muy Bueno

RAPIDEZ (Adj. P-value=0,0000, Chi-square=69,5690, df=4)

 G1 55,97 164

 G2 8,53 25

Node 24

G3 35,49 104
 PARTICIPACION %PC CLIENTES %MS

 4,48% 4,63% 293 35,49%

Muy Malo

Nivel de Conocimiento (Adj. P-value=0,0000, Chi-square=68,7363, df=2)

 G1 65,97 157

 G2 9,66 23

Node 27

G3 24,37 58

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

3,64% 3,32% 238 24,37%
 Muy Bueno Node 28 G1 12,73 7

 193

 G2 3,64 2

 G3 83,64 46

 PARTICIPACION %PC CLIENTES %MS

 0,84% 10,34% 55 83,64%
 G1 60 3

 G2 40 2

Node 26

G3 0 0

 PARTICIPACION %PC CLIENTES %MS

Ni Bueno /
Ni Malo

0,08% 0,60% 5 0,00%

 G1 82,43 319

 G2 5,68 22

Node 25

G3 11,89 46

 PARTICIPACION %PC CLIENTES %MS

 5,92% 1,81% 387 11,89%

Muy Bueno

Nivel de Conocimiento (Adj. P-value=0,1566, Chi-square=3,7076, df=2)

 G1 77,27 17

 G2 0 0

Node 29

G3 22,73 5

 PARTICIPACION %PC CLIENTES %MS

Muy Malo

0,34% 3,06% 22 22,73%
 G1 82,74 302

 G2 6,03 22

Node 30

G3 11,23 41

 PARTICIPACION %PC CLIENTES %MS

Muy Bueno

5,58% 1,73% 365 11,23%

