
67

La imagen corporativa y la calidad del servicio en la

empresa CORBAZ SRL – Santiago de Surco 2017

TESIS PARA OPTAR EL GRADO ACADÉMICO DE

Maestro en Administración de Negocios

AUTOR

Br. Roger Bazán Gomero

ASESORA

Dra. Inocenta Marivel Carbajal Bautista

SECCIÓN

Ciencias empresariales

LÍNEA DE INVESTIGACIÓN

Mercados emergentes

LIMA – 2018

ii

iii

Dedicatoria

A Dios, por guiarme y encaminarme en

este proyecto, el cual ejecuté para

obtener el grado de Magister en

Administración de Negocios – MBA.

A mi esposa e hijas, por su amor, por su

ternura y preocupación, paciencia,

comprensión, motivación y apoyo

incondicional. Encomendándome

siempre a Dios

iv

Agradecimiento

Gracias a Dios, A Dios por ser mi guía,

motor y fortaleza. A mi asesora de tesis,

por su apoyo, por permitir lograr esta

nueva meta. Permítame resaltar su

calidad profesional y humana, gracias

por confiar en mí.

v

vi

Presentación

Estimados señores del Jurado evaluador:

 Según el Reglamento de Elaboración y Sustentación de tesis del área

de Posgrado de la Universidad César Vallejo, para elaborar la tesis de Maestría en

Administración de Negocios MBA, presentando el trabajo titulado: La imagen

corporativa y la calidad del servicio en la empresa CORBAZ SRL – Santiago de

Surco 2017

Esta tesis nos muestra lo encontrado durante lo investigado, cuyo objetivo

fue: Determinar la relación entre la imagen corporativa y la calidad del servicio en

la empresa CORBAZ SRL – Santiago de Surco 2017, con un muestreo de 70

clientes, validando el instrumento (cuestionario) por un juicio de expertos.

La investigación tiene ocho capítulos: El primer capítulo, introducción

mostrándonos cuál es el problema de la investigación, presentando las

justificaciones respectivas de la tesis, los antecedentes de índole internacional y

nacional, los objetivos e hipótesis, todo lo que ampara sobre el marco teórico, en

el capítulo dos se observa lo relacionado con el campo metodológico, en el tercer

capítulo los resultados encontramos la parte estadística tanto en el sentido

descriptivo e inferencial con la presencia de cuadros, tablas y figuras, el análisis

descriptivo de las variables, la prueba de hipótesis y los amparos éticos, en el cuarto

capítulo ubicamos la discusión, continuando con el quinto capítulo, las

conclusiones, en el sexto capítulo están las recomendaciones, el séptimo capítulo

presentan la referencias bibliográficas finalizando con el octavo capítulo anexos.

Ilustres jurados que esta investigación cumpla con lo planteado.

vii

Índice

Página del jurado ii

Dedicatoria iii

Agradecimiento iv

Declaración Jurada v

Presentación vi

Contenido vii

Lista de Tablas ix

Lista de Figuras x

Resumen xi

Abstract xii

I. INTRODUCCIÓN

1.1 Antecedentes 14

1.2 Marco teórico 23

1.3 Justificación 60

1.4 Problema 62

1.5 Hipótesis 63

1.6 Objetivos 64

viii

II. MARCO METODOLÓGICO

2.1. Identificación de variables 66

2.2. Operacionalización de variables 67

2.3. Metodología 68

2.4 Tipo de estudio 69

2.5 Diseño 70

2.6. Población, muestreo y muestra 71

2.7. Técnicas e instrumentos de recolección de datos 72

2.8. Validación y confiabilidad del instrumento 74

2.9. Método de análisis de datos 76

2.10. Aspectos éticos 77

III. RESULTADOS 78

3.1 Resultados Descriptivos obtenidos de la Variable 1 79

3.2. Resultados Descriptivos obtenidos de la Variable 2 80

3.3. Contrastación de hipótesis 81

IV. DISCUSIÓN 85

V. CONCLUSIONES 88

VI. RECOMENDACIONES 90

VII. REFERENCIAS BIBLIOGRÁFICAS 93

VIII. ANEXOS

Anexo A: Matriz de consistencia 100

Anexo B: Instrumentos de evaluación 102

Anexo C: Certificado de validez de instrumento 106

Anexo D: Base de datos 114

Anexo E: Solicitud de autorización 118

ix

Anexo F: Carta de autorización 119

Anexo G: Pruebas piloto 120

Anexo H: Artículo Científico 124

x

Lista de tablas

Tabla 01: Operacionalización de variable Imagen Corporativa 67

Tabla 02: Operacionalización de la variable calidad de servicio 68

Tabla 03: Resultado de validez de instrumentos 75

Tabla 04: Interpretación de los coeficientes de Alfa de Cronbach 75

Tabla 05: Fiabilidad de la Variable 1 – Imagen Corporativa 75

Tabla 06: Fiabilidad de la Variable 2 – Calidad de Servicio 76

Tabla 07: Prueba de normalidad – Kolmogorov Smirnov 75

Tabla 08: Tabla de interpretación del coeficiente de correlación de

Spearman 77

Tabla 09: Resultados descriptivos – Imagen Corporativa 79

Tabla 10: Resultados descriptivos – Calidad de Servicio 80

Tabla 11: Resultados de Correlaciones entre la Imagen corporativa y

Calidad de Servicio 81

Tabla 12: Resultados de Correlaciones entre la Imagen corporativa y

Fiabilidad 82

Tabla 13: Resultados de Correlaciones entre la Imagen corporativa y

Capacidad de Respuesta 83

Tabla 14: Resultados de Correlaciones entre la Imagen corporativa y los

elementos tangibles 84

xi

Lista de figuras

Figura 01: Esquema de tipo de diseño. Autor Sánchez y Reyes (2008) 71

Figura 01: Resultados descriptivos – Imagen Corporativa 79

Figura 02: Resultados descriptivos – Calidad de Servicio 80

xii

Resumen

La investigación titulada: La imagen corporativa y la calidad del servicio en la

empresa CORBAZ SRL – Santiago de Surco 2017, pretende contribuir a que se le

otorgue la importancia de la relación existente entre la calidad de servicio y la

imagen corporativa de una de las empresas constructoras que licitan con el Estado.

El presente trabajo de investigación tuvo como objetivo general determinar el grado

de relación entre la calidad de servicio y la imagen corporativa de los clientes de la

empresa en mencion por medio del uso de los instrumentos que permitieron

establecer la medida en que se muestra el grado de relación entre las variables.

 Para este trabajo se empleó un estudio de diseño no experimental de corte

transversal con un nivel correlacional de tipo básica con una población muestral de

70 (100%) clientes atendidos en el CORBAZ SRL, Santiago de Surco- 2017. Para

la presente investigación se ha empleado como instrumento de medición el

cuestionario debidamente validados. A fin de medir la imagen corporativa y la

calidad de servicio. Una vez recabada la información requerida se aplicó el

coeficiente de correlación de Rho de Spearman a fin de determinar la correlación

de las variables: calidad de servicio e imagen corporativa. El resultado principal de

la investigación se concluye que sí hay relación entre la imagen corporativa y la

calidad de servicio, comprobando la hipótesis formulada para las dos variables con

un coeficiente de 0.916** y una significación de 0,000 que es menor que 0,05 y de

acuerdo a Bisquerra tiene un grado de correlación de nivel alta.

Palabras clave: Imagen Corporativa, Calidad de servicio, Corbaz S.R.L

xiii

Abstract

The research entitled: The corporate image and quality of service in the company

CORBAZ SRL - Santiago de Surco 2017, aims to contribute to the importance of

the relationship between the quality of service and the corporate image of one of the

companies construction companies that tender with the State. The general purpose

of this research work was to determine the degree of relationship between the

quality of service and the corporate image of the company's clients, through the use

of the instruments that allowed us to establish the extent to which the degree of

relationship between the variables.

 For this work, a cross-sectional non-experimental design study with a

correlation level of basic type was used, with a sample population of 70 (100%)

clients served in the CORBAZ SRL, Santiago de Surco- 2017. For the present

investigation, used as a measuring instrument the questionnaire duly validated. In

order to measure the corporate image and quality of service. Once the required

information was collected, Spearman's Rho correlation coefficient was applied in

order to determine the correlation of the variables: quality of service and corporate

image. The main result of the investigation concludes that there is a relationship

between the corporate image and the quality of service, checking the hypothesis

formulated for the two variables with a coefficient of 0.916 ** and a significance of

0.000 which is less than 0.05 and according to Bisquerra it has a degree of high

level correlation.

Keywords: Corporate image, Quality of service, Corbaz S.R.L

67

I. INTRODUCCIÓN

15

En la actualidad, la calidad de servicio constituye una variable de suma importancia

y de éxito para muchas empresas, como por ejemplo podemos mencionar a

empresas cubanas. Ellos consideran 5 elementos fundamentales para poner en

práctica la calidad de servicio, las cuales son: Preocuparse por las necesidades y

expectativas que tengan los clientes, El contacto con el cliente es importante, tener

una buena organización interna, un adecuado soporte físico y tener una prudente

comunicación con los clientes. Las empresas cubanas consideran que para lograr

una buena calidad en el servicio hay que preocuparse en lograr la satisfacción del

cliente y en el servicio que estos perciben.

 Es importante tener en cuenta que una mala calidad en un servicio implica

descontento de los clientes. Por el contrario, brindar un adecuado servicio de

calidad implica la satisfacción de los mismos y contribuye a la correcta imagen

corporativa de la entidad, lo cual es una forma de diferenciarse frente a otras

empresas. La imagen se entiende como "lo que la empresa proyecta ser". Una

buena imagen transmite a los clientes valores como profesionalidad, credibilidad,

confianza y seguridad.

CORBAZ SRL en una empresa Constructora familiar fundada el año 1993

en la ciudad de Trujillo, teniendo como centro principal la ciudad de Lima, donde

realiza sus operaciones. En la cual existen algunas inconveniencias en la categoría

de servicio, existen quejas y reclamos por la prórroga en la atención del servicio,

los clientes a sucesiones se quejan por no obligarse calidad en el servicio, ellos

consideran que debería haber una comunicación más fluida. Todo esto radica en la

falta de un personal persuadido, no comprometido con su fundación, el personal se

encuentra desmotivado, lo cual todos estos inconvenientes repercuten en la imagen

corporativa de la entidad CORBAZ SRL. Lo que hace que la representación de los

herederos frente a la imagen corporativa se deteriore cada ocasión más

menoscabo.

La calidad de servicio constituye una variable de alta importancia y de éxito

para muchas empresas, más aún cuando las empresas de construcción se

encuentran en la mira de la tormenta por los casos de corrupción de ODEBRECHT

16

y el mal llamado “club de la construcción”. La empresa CORBAZ SRL considera

cuatro elementos fundamentales para poner en práctica la calidad de servicio, los

cuales son: Alto compromiso y preocupación por las expectativas de sus clientes,

tener una imagen corporativa intachable, ejecutar las buenas prácticas de gobierno

corporativo dentro de la empresa, tener maquinaria y equipo de última generación,

y brindar una calidad de servicio de primera para sus clientes. Las empresas

constructoras consideran que para lograr una buena calidad en el servicio hay que

preocuparse en lograr la satisfacción del cliente y en el servicio post venta con una

comunicación fluida y de alta rapidez.

En esta indagación, se lograron caber las expectativas de lo que se quería

verificar y se espera que sus resultados sean de conveniencia a la corporación para

la toma de resoluciones y completar la calidad de servicio de la misión CORBAZ

SRL y así optimar la imagen corporativa, factor importante en el éxito de cualquier

sociedad.

1.1 Antecedentes

A continuación se detallan investigaciones sobre las variables de investigación,

imagen corporativa y calidad de servicio:

1.1.1 Antecedentes internacionales

González (2015) en su estudio Evaluación de la calidad del servicio percibida en

entidades bancarias a través de la escala SERVQUAL- Cuba, presentada para

sustentada el grado académico de magíster en la Universidad de Cienfuegos

(Cuba), indicó como objetivo general de la prueba analizar y lijar la calidad percibida

con un punto de vista de gerencia por cambios y mejora continua. Para ello, se

diseñó e implementó un medio para la apreciación de la calidad percibida de los

servicios especulables apoyado en la serie multidimensional SERVQUAL. El tipo

de profundización en cuanto a la condición de los puntos, es de género cuantitativo,

presentando una estación descriptiva. La vislumbre de estudio representativa fue

de 84 clientes. El miembro que se empleó fue el cuestionario SERVQUAL.

17

Concluyó que con el tope de conseguir la reforma continua de la calidad que

perciben los clientes de los beneficios crediticios tomando como nota la sucesión

multidimensional SERVQUAL. González considera la clase de servicio como una

tasación desde como los clientes esperan un determinado servicio y como lo

reciben finalmente.

Ruano (2015) en su investigación La calidad del servicio y la satisfacción de

las pacientes del área de ginecología del Hospital Luis G. Dávila de la ciudad de

Tulcán: Tulcán, Ecuador, analizó la calidad del servicio y la satisfacción de las

pacientes del área de ginecología del Hospital Luis G. Dávila de la ciudad de Tulcán,

con lo cual se desarrolla la propuesta de un sistema de gestión de la calidad bajo

la norma ISO 9001-2008. Diseñó de un sistema de gestión de calidad con normas

ISO 9001-2008, realizando un análisis de causa y efecto, análisis de Pareto, lo cual

da lugar a la formulación de la gestión del planeamiento estratégico, mapa de

riesgos, matriz de objetivos de la calidad, acciones preventivas correctivas y de

mejoramiento, gestión de auditorías interna de la calidad, gestión de la calidad,

gestión administrativa, gestión logística, gestión de compras, gestión del talento

humano, gestión financiera, gestión de mantenimiento de equipos, planificación de

los cambios, matriz de reciprocidad de los requisitos y de los procesos. Concluyó

que El 66% de las pacientes manifestaron que el personal médico no respetó su

intimidad, ya que ellos divulgaron a más personas, por lo que ellas desconfiaron de

la calidez del servicio, se analizó este parámetro ya que los profesionales deben

respetar esta información porque solamente le pertenece a pacientes y al médico

tratante o grupo tratante.

De Pedro (2014), en la investigación La calidad de servicio bancario: Una

escala de medición, presentada para optar el grado académico de magíster en la

Universidad Nacional del Sur: Bahía Blanca, Argentina, indicó como objetivo

general de la investigación fue averiguar las calidades de calidad de servicio más

importantes para los clientes de agrupaciones bancarias de la capital de Bahía de

Blanca y transformar una escala aplicada a los requerimientos de los adjudicatarios.

Concluyó que; los clientes examinados indican como relevante para aforar calidad

de beneficio las dimensiones Confiabilidad, Capacidad de respuesta y Seguridad

18

del patrón original, siendo de mayor trascendencia por los resultados obtenidos la

dimensión capacidad de respuesta, quién concluye que esta anchura destaca la

atención y rapidez con la que se hace frente a las instancias, consultas, etc. Así

mismo es importante memorizar cuáles son los ítems de clase que los clientes

valoran, permitirá a la institución bancaria retener los sitios en que presentan cargos

de calidad y aquellos límites adonde el beneficio desplegado alcanza o supera al

esperado.

Benítez (2013), en su estudio Estrategias orientadas al cliente a partir de la

percepción de la calidad en el servicio bancario, presentada para sustentar al grado

académico de magíster en el Instituto Politécnico Nacional – Escuela Superior de

Comercio y Administración México D.F., México , indicó que el objetivo general es

el desarrollo de la investigación de organizaciones enfocadas al cliente, a partir de

la generalización de la calidad, así como estudiar los desiguales requerimientos que

exige un alivio de la naturaleza en el ministerio que se brinda en estos momentos

de coherentes cambios y de fuertes competencias. El tipo de observación en cuanto

a la condición de los elementos, es de prototipo cuantitativo, presentando una etapa

exploratoria-descriptiva. La notificación de estudio estuvo conformada por 240

personas. Concluyó que en una compañía que se brinda naturaleza de interés, los

ejecutantes de servicio cumplen con los cometidos establecidos con los clientes de

tal estilo que los clientes están justos con el uso hacia ellos en decidir sus consultas,

evitan en lo factible cometer errores en los servicios brindados. Los clientes esperan

que los empleados conozcan su quehacer, se disponga de un trato apetecible y

satisfagan las carencias del cliente.

Briz (2012), en la tesis Evaluación del impacto que genera el cambio de

imagen en las instituciones del sector bancario de la ciudad de Guatemala,

Guatemala, sustentada para optar al grado académico de licenciada en

Administración en la Universidad del Istmo (Guatemala) indicó que el objetivo

general de la exploración fue aprender sobre cómo afectaba la imagen corporativa

de las entidades por ofrecer una mala calidad en sus ministerios, por desarrollos o

liquidaciones entre fundaciones. La pauta de estudio estuvo conformada por 50

clientes. Se concluyó que; uno de los objetivos principales es abrir una atención de

19

calidad y un trato elegante de tradición unipersonal a cada uno de los clientes. Así

por ejemplo un cambio óptimo en la actitud del personal de empleo, la atención

como tal se ve reflejada de forma positiva. Ya que una posición prohibición de los

asociados frente a la dirección de aportación, daña la imagen corporativa de la

fundación.

Vergara (2012), en su estudio Mejora en la gestión de recursos y calidad del

servicio en el proceso de atención de urgencias en el hospital Dr. Sótero del Río

fue sustentada para optar grado de Magíster en Ingeniería de Negocios con

Tecnologías de Información en la Universidad de Chile facultad de Ciencias Físicas

y Matemáticas de Santiago: Chile. El esquema tiene como objetivo perfeccionar la

gestión de los medios y la calidad del servicio según las eficiencias de anuencia de

la atención de necesidades y satisfacer las premuras de la demanda en contornos

de calidad, oportunidad y acceso. Se realiza una tasación del proceso, filiación de

nodos críticos, rediseño de juicios y normalización de actividades y, con ellos, se

desarrollan 3 demandas de análisis operacional: Indicadores en uso operacional,

Monitoreo de la obstrucción asistencial (Bam) y una base de documentos analítica.

Además, como entrenamiento adicional, se prueba una solicitud de

cumplimentación de procesos de negocio (Bpms) que permitiría, eventualmente,

reponer el ejemplo de procesos de necesidad. Las estructuras de salud se

enfrentan a una mayor urgencia de favorecer sus operaciones, ampliar la

transparencia, corregir los procesos de negocio y, por ende, alimentar mejoras en

su desempeño. Se evidencian a nivel integral valores por implantar censos

electrónicos entretanto se medra la naturaleza e inmovilidad de los documentos de

constantes y atenciones con apoyo en distintos tipos de sistemas informáticos.

Virvilaite y Daubaraite (2011) en su estudio La responsabilidad social

corporativa en la formación de la imagen corporativa, Kaunas, Lituania, indicaron

que el impacto que la responsabilidad social corporativa tiene mucho que ver en la

imagen corporativa, basando los hallazgos teóricos y empíricos. Su estudio se

centraba en un concepto teórico de responsabilidad social corporativa. Los autores

analizan diferentes definiciones de responsabilidad social corporativa, revisaron el

desarrollo cronológico de este concepto y revelan similitudes entre diferentes

20

definiciones. Se presentan y comparan posiciones positivas y negativas hacia la

responsabilidad social corporativa. Además, se revela el concepto teórico de la

imagen corporativa y los factores constitutivos. La responsabilidad social

corporativa tiene un impacto positivo en la imagen corporativa. El impacto positivo

se puede ver a través de varios fenómenos: actitud positiva del consumidor, palabra

positiva, etc. La investigación reveló que los encuestados no fueron unánimes al

evaluar la importancia del simbolismo visual (máximo desarrollo = 1,025) y el

atractivo del personal de contacto (máximo desarrollo = 1,02) en la formación de

Ci. Los resultados muestran que el factor más importante para formar Ci es la

calidad de los servicios (evaluación promedio = 4.71, Max = 5), los encuestados

fueron unánimes (st. Dev. = 0.679). El modelo estructural define la identidad

corporativa como el simbolismo visual corporativo, el entorno físico y las

comunicaciones de marketing. Los encuestados coinciden en que las

comunicaciones de marketing son muy importantes para formar Ci (evaluación

media = 3.97, Max = 5), el entorno físico es menos importante (3.59 puntos) y el

menos importante es el simbolismo visual (3.59 puntos).

Demetriou, Papasolomou y Vrontis (2009) en su estudio Marketing

relacionado con causas: creación de la imagen corporativa a la vez que se

respaldan causas que valen la pena, indicaron que Cada vez más corporaciones

se dan cuenta de los beneficios que se pueden derivar del marketing basado en

causas (CRM) y, por lo tanto, lo adoptan como una herramienta de marketing para

lograr sus objetivos de marketing, demostrando un compromiso para mejorar la

calidad de vida en las comunidades de que operan Este objetivo de este documento

es identificar el nivel de conocimiento del consumidor con respecto a la participación

de las empresas en CRM, y examina el valor y la importancia de CRM para mejorar

la imagen corporativa de las empresas chipriotas. La metodología de investigación

se centra principalmente en una encuesta de 820 personas y en entrevistas

personales con los gerentes de marketing de dos empresas que utilizan CRM en

Chipre y una tercera empresa que participa activamente en actividades de

responsabilidad social corporativa (CSR) intensiva pero no CRM. Los resultados de

esta investigación indican que la mayoría de los consumidores esperan que las

empresas participen activamente en actividades de RSC, una de las cuales es

21

CRM. Ellos concluyeron que La RSE se trata esencialmente de mantener el éxito

económico y lograr una ventaja comercial al construir una buena reputación y ganar

confianza. Los clientes quieren un proveedor confiable con una buena reputación

de productos y servicios de calidad. Al mismo tiempo, la comunidad circundante

quiere estar segura de que el negocio está operando de una manera social y

ambientalmente responsable. De hecho, cada vez más empresas reconocen la

necesidad de mejorar su relación con sus comunidades locales y la calidad de vida

de sus grupos de interés locales. Como los consumidores y otros grupos de

interesados son más curiosos sobre el papel de las empresas en la sociedad y

están buscando demostraciones de ciudadanía corporativa, las empresas tienen

que demostrar su preocupación por los problemas sociales en las comunidades que

operan.

Gatewood, Gowan and Lautenschlager (1993) en su estudio Imagen

Corporativa, Imagen de Reclutamiento y Decisiones de Selección de Trabajo Inicial.

Indicaron en su estudio que se examinaron los aspectos de la imagen corporativa,

o la imagen asociada con el nombre de una organización, y la imagen de

reclutamiento, la imagen asociada con su mensaje de reclutamiento. Las

mediciones incluyeron 3 formas de imagen corporativa, 1 forma de imagen de

reclutamiento, 2 conjuntos de correlaciones de imagen y 2 formas de probabilidad

de respuesta. Las compañías eran 26 compañías Fortune 500 y 13 compañías

anunciadas en el College Placement Council Annual. Los datos recopilados de 5

grupos de estudiantes indican que la imagen de una organización está relacionada

con la información disponible al respecto. Resultados adicionales indican que

diferentes grupos externos solo acordaron moderadamente las calificaciones de la

imagen corporativa, los posibles solicitantes tienen diferentes imágenes

corporativas y de reclutamiento de las mismas organizaciones, y la imagen

corporativa y la imagen de reclutamiento son predictores significativos de las

decisiones iniciales sobre el contacto con las organizaciones.

22

1.1.2 Antecedentes nacionales

Cueva (2017) en su estudio, Comportamiento del consumidor y la calidad de

servicio en el área de consumo de la Financiera CREDISCOTIA, distrito de Comas,

2016, fue sustentada para optar grado de Magíster en dirección estratégica de

negocios MBA en la Universidad Cesar Vallejo Lima: Perú, realizó bajo el diseño

no experimental, descriptiva – correlacional, la población de estudio estuvo

conformada por 100 clientes externos del área de consumo de CREDISCOTIA

financiera, distrito de Comas, 2016, así mismo la muestra fue de tipo probabilístico

compuesta por 80 clientes externos. Para la recopilación de datos se utilizó la

técnica de observación y de encuesta a través de un cuestionario de 29 ítems

graduado en la escala de Likert, validado mediante la prueba de Alfa de Cronbach.

Demostró que con un Rho = 0.617 que determinó la existencia de una correlación

directa entre las variables del comportamiento del consumidor y calidad de servicio

en el área de consumo de la Financiera CREDISCOTIA, distrito de Comas, 2016.

Navarro (2017) en su estudio Calidad de servicio e imagen corporativa en la

agencia la Molina del Banco de la Nación, año 2016, para sustentar al grado de

Maestra en Gestión Pública, Lima: Perú, indicó como objetivo general, decidir la

lista entre la Calidad de Servicio y la Imagen Corporativa de la filial La Molina del

Banco de la Nación, año 2016. La localidad es de 100 clientes y se aplicaron

encuestas para la variable Calidad de Servicio y para la variable Imagen

Corporativa. La monografía concluye que existe prueba para certificar que la

naturaleza de uso se relaciona significativamente con la imagen corporativa de la

filial La Molina del Banco de la Nación, año 2016. El coeficiente de analogía Rho

de Spearman fue de 0.777, lo que representó una entrada conexión entre las

variables.

Moreno y Rojas (2015), en la investigación La imagen corporativa y su

influencia en la captación de clientes de créditos pymes por la edpyme, “credivisión

S.A.” Agencia de Otuzco 2010 – 2013, presentada para sustentar al título de

Licenciado en Administración en la Universidad privada Antenor Orrego: Cusco,

Perú, señalaron que el objetivo general de la averiguación era basarse la influencia

23

de la imagen corporativa en captación de clientes. Las firmas de ahora en recorrido

buscan forjar una habitable imagen corporativa, puesto que es la primera huella

que el público percibe de la entidad. El proyecto de contrastación utilizado fue el

manifiesto simple. La muestra de examen estuvo conformada por 339 clientes

repartidas en 4 límites de la villa de Otuzco. Concluyeron que; una condición en la

atención, un personal comprometido con su trabajo, una infraestructura buena,

circunspección y reserva en aspectos financieros, vendrían a ser la carta de

preparación frente a sus clientes. Lo cual permiten generar una razonable imagen

corporativa de las organizaciones. Crear una identificación sobre la sociedad, y por

lo tanto saludar seguridad es esencial.

Ferradas y Morales (2014), en la tesis Mejoramiento de la imagen corporativa

de la cooperativa de ahorro y crédito nuestra señora del Rosario utilizando la

estrategia de desarrollo de marca en la ciudad de Trujillo 2013, presentada para

optar el título de Licenciado en Administración en la Universidad privada Antenor

Orrego: Trujillo, Perú, señaló como objetivo general de la experiencia esbozar una

logística de desarrollo de señal para desarrollar la imagen corporativa de la

cooperativa de ahorro y empréstito de nuestra Señora del Rosario en la capital de

Trujillo. El tipo de exploración que se desarrolló es gráfico – Transversal,

perteneciente a los apuntes pre experimentales. La muestra de ensayo estuvo

conformada por 317 habitantes. Los aparatos que se emplearon fueron test,

entrevista y focus group. Concluyó que; los aspectos para consentir una correcta

imagen corporativa en una misión son: el slogan, la señal, el fundamento, la

antigüedad y el posicionamiento en el mercado. Es importante disfrutar el slogan y

emblema en todos los sellos oficiales. Cada ocupación debe cronometrar con un

área encargada de las cometidas de imagen corporativa, mejorando e impulsando

cada oportunidad mejor las tácticas. Finalmente, concluyen que la Imagen

Corporativa es uno de los autores que se consideran principales interiormente de

las organizaciones, y que no siempre se tiene el especial cuidado que los

inversionistas desearan.

Sotomayor (2014) en su estudio Calidad de servicio y satisfacción del

paciente gíneco obstétrico del hospital José Agurto Tello, Chosica, Lima, 2014, para

24

optar el grado de Magíster en Salud Pública con mención en Gestión de los

Servicios de Salud, Lima, Perú. Tuvo como objetivo determinar la relación entre la

calidad de servicio y satisfacción, en el paciente Gíneco obstétrico, su diseño fue

descriptivo, correlacional de corte transversal, el enfoque fue cuantitativo, fueron

148 pacientes escogidos para la muestra de manera no aleatoria, recurriendo

además a criterios de inclusión y exclusión. Concluyó en que la calidad de servicio

y la satisfacción del paciente gíneco obstétrico tuvo una relación significativa a un

nivel de 0.05 (bilateral), y un nivel de relación de 0.259; Se halló también que la

calidad de servicio y la satisfacción de los servicios del personal médico tienen una

relación significativa encontrándose un nivel de significativa de 0.05 (bilateral), y un

nivel de relación de 0.365; evidenciando que existe correlación baja, pero altamente

significativa. Esta tesis aporta al presente trabajo de investigación en el desarrollo

de los antecedentes y muestra facilitando el desarrollo de las conclusiones de

acuerdo a las estadísticas planteadas.

1.2 Marco teórico

1.2.1 Variable 1: Imagen Corporativa

Existen diversas especificaciones concernientes a la variable imagen corporativa:

Para los autores Pintado y Sánchez (2013), definen la variable imagen corporativa

de la subsiguiente forma: La imagen corporativa se puede especificar como una

composición o percepción mental que conforma cada sujeto, alineada por un

conjunto de rasgos concernientes a la empresa; cada uno de esos trazos puede

transfigurar, y puede parecer o no con la combinación de trazos ideal de dicho tipo.

(p. 18). Para la escritora Jijena (2012), define la variable imagen corporativa de la

subsiguiente forma: La imagen corporativa abarca todos los comportamientos de la

agencia. No es exclusivamente un hecho visual. Es la versión que el público hace

de ella. Comparando a la compañía con un ser amable, ésta posee una eminencia,

una identidad y una imagen. Cada parte asume interpretaciones que harán opcional

anteponer a esa compañía de las demás. (p. 81).

25

De lo expuesto podemos afirmar que todas las áreas de una empresa deben

trabajar en equipo, compartir responsabilidades, con el fin de lograr una imagen

corporativa que el público pueda reconocer. Capriotti (2009), nos dice que La figura

corporativa de una estrategia mediante la cual se genera una organización mental

cognitiva, que se da a través de fases a fin mejorar destrezas, directas o indirectas,

de las habitantes con la estructura. Estaría conformada por un conjunto de

caracteres que la identifican como sujeto social y comercial, y la distinguirían de las

demás sociedades. Es decir, las personas describimos a las estructuras a través

de un conjunto de rasgos o características. (p. 106).

De acuerdo a Capriotti, podemos evidenciar de manera clara, que es de vital

importante las experiencias que el público haya tenido con la organización, siempre

debemos preocuparnos por brindar un buen servicio, porque quedará grabado en

le mente de nuestros clientes.

El autor Costa (2001), considera que la imagen corporativa es un impacto de

razones diversas: ideas, proyecciones, tentativas, emociones, sensaciones y

experiencias de los tipos, que de un estilo u otro, directa o indirecta- mente son

asociados entre sí y con la entidad, es este caso en la empresa CORBAZ SRL.

De lo expuesto, es fundamental lograr una buena imagen frente a nuestros

clientes, depende mucho la percepción, vivencia y la experiencia que los clientes

hayan tenido en la organización. Con lo cual deciden si regresan o no a la

institución.

Costa (2009) precisa que es importante considerar la teoría de la identidad

diferenciadora, donde nos indica que la imagen corporativa es lo único que

diferencia generalmente una organización de todas las demás, ya que profesa

significación y valores. Por otro lado menciona la teoría del valor agregado, donde

la imagen corporativa es lo único que agrega valor duradero a todo cuánto hace la

empresa, a todo lo que realiza y comunica. La teoría de la permanencia en el

tiempo, lo cual nos indica que es lo que permanece en la memoria social. Y por

26

último nos indica que estas teorías son medibles, cuantificables, controlables y

sustentables.

Para definir el concepto de Imagen Corporativa, en principio se hace

necesario hacer algunas aclaraciones terminológicas. Ambos términos fuera del

discurso profesional admiten una polisemia natural a la que no puede calificarse de

errónea, sino que debe enmarcarse dentro de un contexto discursivo.

Siguiendo el camino teórico propuesto por Norberto Chaves en este sentido,

podríamos decir que para unificar criterios analíticos debemos entender el sentido

que les damos a cada uno de los términos, debido a “que las variantes semánticas

de los usos profesionales del término “imagen” se corresponden, obviamente, con

variantes de la concepción del problema y, por consiguiente, en las modalidades

de intervención sobre el mismo. Así como en cualquier otro dominio del lenguaje,

aquí tampoco hay ingenuidad posible en el ejercicio de las opciones lexicales”

(Chaves, 2006, p.22)

De lo dicho, definiremos en primer lugar al concepto imagen como la

configuración en cada individuo a partir de su propia subjetividad, es decir en

función de su cuadro de valores, motivaciones, expectativas y preferencias

personales.

Hablamos de la imagen que está en la mente de la gente, es decir que la

empresa solo puede llegar allí indirectamente, a través de los significados de sus

acciones y comunicaciones, en palabras de Costa: “la imagen corporativa no está

en el entorno físico, sino en la memoria latente de los individuos y en el imaginario

colectivo…” (Costa 2006, p.52)

El término “corporativo” - para la cultura latina, según Chaves -, tiene una

connotación distinta que su acepción original del sajón. Pero resulta el más

adecuado para abarcar el concepto de Imagen Institucional como elemento

constitutivo (junto con la Realidad, la Identidad y la Comunicación Institucionales)

de la Imagen Corporativa, y todo como resultante de un proceso semiótico.

27

Ahora estamos en condiciones de citar las distintas definiciones que de la

Imagen Corporativa hacen los autores referentes en Latinoamérica en este campo

es la representación mental, en el imaginario colectivo, de un conjunto de atributos

y valores que funcionan como un estereotipo y determinan la conducta y opiniones

de esta colectividad” (Costa 2006, p.539).

 Imagen Corporativa se convertiría en un “supravalor” que va más allá de los

productos o los servicios que ella ofrezca. Costa la define como un “... valor global

agregado que recubre y trasciende todas las realizaciones, producciones y

comunicaciones de la empresa, a la que inyecta identidad, personalidad y

significados propios y exclusivos” (Costa 2006, p. 60).

La imagen corporativa entonces, diferencia globalmente una empresa entre

todas las otras, los individuos (integrados en públicos) acceden a productos o

servicios por la imagen. Los públicos le asignan un valor y un significado propio, le

agregan valor y de esta forma la imagen corporativa permanece en el tiempo y la

memoria colectiva. Tengamos en cuenta además que estas condiciones y

funciones estratégicas son medibles.

La imagen corporativa no cumple la función de aumentar las ventas ni es un

recurso para obtener resultados a corto plazo.

“La imagen de la empresa es un fenómeno al mismo tiempo de percepciones

y de experiencias por parte de los públicos; de comunicaciones, de relaciones e

interacciones entre ellos y la empresa; de conducta y trayectoria de esta en tanto

que actor social” (Costa, 2006 p.55).

Costa hace referencia a dos aspectos centrales sobre las funciones de la

imagen: La primera, la importancia decisiva que tanto identidad como imagen tienen

en un mundo competitivo, cambiante y global. La segunda, la problemática de cómo

medir y controlar las dos fuerzas, y que tiene como base el desconocimiento de sus

causas. Costa advierte que las empresas tardaron mucho en entender este factor

28

como elemento estratégico y generador de valor, pero de la mano de la saturación

publicitaria, que llego a inundar los medios de comunicación y las cabezas de los

consumidores, las empresas vieron la necesidad de diferenciarse para hacerse más

visibles y diferentes. “Algo que se mantuviera y se desarrollará más allá de la marca

y de la empresa: La imagen de marca y la imagen corporativa” (Costa 2006, p.56)

Chaves, la imagen corporativa como resultante del proceso semiótico Para

entender la concepción de Norberto Chaves sobre la Imagen Corporativa es

necesario pensarla como un fenómeno complejo que implica para su análisis,

cuatro elementos (como describimos al comienzo) o variables que interactúan en

las fases objetivas y subjetivas del concepto “Imagen”, es así que para este autor

se puede decir que la Imagen Corporativa es la resultante del proceso semiótico

cuyo resultado “es el efecto público de un discurso de identidad”.

Este autor considera que los elementos constitutivos de la Imagen

Corporativa permiten su análisis por separado, pero son indisociables para la

descripción del concepto total. Es así que la Imagen Corporativa es el producto de

la interrelación de la Realidad, Identidad, Comunicación e Imagen Institucionales.

Tal y como hizo Chaves, Capriotti cree conveniente aclarar a qué se refiere

con el término Imagen Corporativa, entre tantos significados que podrían suscitar

una serie de equívocos conceptuales, por eso lo define como: “Al hablar de Imagen

Corporativa me refiero a aquella que tienen los públicos acerca de una organización

en cuanto a entidad como sujeto social. La idea global que tienen sobre sus

productos, sus actividades y su conducta” (Capriotti, 1999, p.16)

Es interesante en el análisis de Capriotti la incorporación a la Imagen de los

conceptos de Posicionamiento y Reputación. Su propuesta se basa en que los tres

aluden a asociaciones mentales y que se establecen “como una estructura cognitiva

de los públicos, como resultado del proceso interno de consumo por parte de los

individuos de toda la información recibida desde la organización y desde el entorno,

que dará como resultado la estructura mental de asociaciones de una organización.

Dicha estructura mental que los públicos se forman de una organización no sería la

29

entidad como tal, sino una evaluación de la misma, por la cual le otorgamos ciertos

atributos con los que la definimos y diferenciamos de las demás organizaciones.

Esta evaluación implica una valoración, una toma de posición con respecto a la

entidad, y en consecuencia, una forma de actuar en relación con ella.” (Capriotti,

2009, p. 103).

Haciendo una síntesis de la propuesta de los autores citados, podríamos

decir que la Imagen Corporativa es la representación simbólica de la organización

como sujeto social que se genera en los públicos en función de sus experiencias,

de sus relaciones e interacciones. Se constituye, así como un capital simbólico

sobre el que se hace necesario intervenir en cuanto a proceso comunicativo, en

función de propiciar conductas positivas para con la organización.

La Imagen Corporativa puede analizarse de distintas maneras según cada

autor, para el presente trabajo tomaremos las categorías de análisis ya

mencionadas, propuestas por Chaves: Realidad Institucional, Identidad

Institucional, Comunicación Institucional e Imagen Institucional.

La Realidad Institucional está conformada por el “conjunto de rasgos y

condiciones objetivas del ser social de la institución […] Se trata de la “materialidad”

del sujeto social en el sentido teórico del término, o sea el conjunto de condiciones

empíricas en que se plasma su existencia real como agente social” (Chaves, 2006,

p.23)

Los elementos que representan la Realidad son entre otros, entidad jurídica

y funcionamiento legal; estructura organizativa y operativa; lo propio de su función

de producción; la realidad económico financiera, el sistema de relaciones y

condiciones de comunicación operativa interna y externa, etc.

Conforma un estado y un proceso, por ello forma parte de la realidad tanto

la historia como los proyectos en su dimensión operativa, en este sentido Chaves

dice que hay dos dimensiones la situacional y la prospectiva.

30

Sobre la Identidad Institucional podemos decir que es un elemento subjetivo,

fenómeno de la conciencia, es el conjunto de atributos asumidos como propios por

la institución que constituyen el discurso de la identidad de la organización. Esta

identidad está conformada por “lo que es” y “lo que quieren que crean que es”; “lo

que debe ser” y “lo que quiere que crean que debe ser”, lo que en palabras de

Capriotti serían la Cultura y la Filosofía Corporativas, entendiendo que ambas

conforman la personalidad de la organización.

La Comunicación Institucional está conformada por el conjunto de mensajes

efectivamente emitidos consciente o inconscientemente, voluntaria o

involuntariamente que toda entidad social, por existir y ser perceptible arroja sobre

su entorno. Es así que “La comunicación de la identidad no constituye un tipo de

comunicación concreto, sino una dimensión de todo acto de comunicación.

Aunque existen mensajes cuya función específica y exclusiva es el aludir a la

identidad institucional, esta alusión, indirectamente, está también presente en todas

las demás comunicaciones […] Este carácter omnipresente de la comunicación

identificadora hace que el volumen de mensajes que se incluyen en el concepto de

“comunicación institucional” esté representado prácticamente por la totalidad del

“corpus semiótico” de la institución. La identidad institucional es un contenido

semántico adherido a todo tipo de significantes y que circula, por tanto, por la

totalidad de los canales de comunicación – directa o indirecta- propios de la

institución.” (Chaves, 2006, p.25).

El cuarto elemento propuesto es la Imagen Institucional que queda definido en

relación con los otros tres elementos conformando así un sistema: “la imagen

institucional no coincide con la “realidad institucional”, ni siquiera en su dimensión

semiótica (“comunicación institucional”); ni tampoco en su forma de

autorrepresentación (“identidad institucional”). La “imagen institucional” aparece

como el registro público de los atributos identificatorios del sujeto social. Es la

lectura pública de una institución, la interpretación que la sociedad o cada uno de

sus grupos, sectores o colectivos, tiene o construye de modo intencional o

espontáneo.” (Chaves, 2006, p.26)

31

Actualmente la imagen es considerada una de las variables más importante

del management moderno, debido a la revalorización que han sufrido los activos

intangibles. La imagen no solo es fruto de la comunicación, sino también de la

gestión de la empresa, y debe formar parte de una política transversal para su

construcción.

Debemos considerar a la imagen corporativa como un importante factor de

competitividad empresarial, valor de diferenciación, valor añadido para cualquier

producto, efecto de fidelización.

Es necesario definir algunos conceptos que figuraran en este trabajo. Visión:

imagen compartida por los miembros de la alta dirección de la empresa, sobre lo

que quieren ser; y Misión: nos dice cómo lograr la visión. Es forma de hacer el

negocio, los valores y creencias para relaciones con Clientes, proveedores, etc.

Define en qué manera nos diferenciaremos de nuestros competidores. Identidad

Corporativa: es la estructura de productos y servicios que ofrece a sus públicos, el

sistema de trabajo, la red vincular y las relaciones con el entorno. Cultura

corporativa: es la construcción social de la identidad de la organización expresada

a través de un conjunto de presunciones y valores compartida. La comunicación

corporativa: manifestaciones que la organización efectúa voluntariamente con el fin

de proyectar una imagen positiva entre sus públicos. Se realiza con un enfoque

sistémico operando sobre los “sistemas simbólicos” (verbales y no verbales).

Imagen corporativa: opinión que resume la percepción que un determinado público

tiene de una organización a partir su comportamiento, su cultura, y su personalidad.

La imagen debe basarse en la realidad corporativa, y destacar sus puntos

fuertes, debe adaptar el mensaje a los cambios estratégicos para no crear una

realidad ficticia. La imagen expresa atractivamente la identidad corporativa.

La imagen debe ser una síntesis armónica de las políticas funcionales y

formales de la empresa. Cuando hablamos de imagen, hablamos de la expresión

de la identidad. Cuando hablamos de identidad, hablamos del comportamiento,

cultura y personalidad de una corporación.

32

Consideramos a la empresa como un sistema global, comprendido a su vez

por dos subsistemas: Sistema hard: formado por una organización básica,

comprende los productos y/o servicios o mercados de la compañía, su estructura,

etc. Sistema soft: formado por los activos intangibles de la empresa, la identidad

visual, la cultura y la comunicación corporativa.

La estructura de productos y servicios que ofrece a sus públicos, el sistema

de trabajo, la red vincular y las relaciones con el entorno. Es su esencia, lo que es

y no lo que parece; en este caso no debemos confundirla con la imagen (que es lo

que parece y no lo que es). La identidad corporativa es el punto en el que converge

la historia, la cultura y el proyecto empresarial de la empresa.

La identidad corporativa está asociada a:

1. La actividad productiva (sector).

2. La competencia comercial (mercado).

3. La historia de la organización: relación de las personas, hitos,

acontecimientos.

4. La naturaleza societaria (forma jurídica).

5. La estrategia empresarial: visión, misión y proyecto empresarial.

6. La cultura de la organización: comportamientos explícitos, valores

compartidos y presunciones básicas.

 Comportamientos explícitos: a nivel visible, comprende factores

como el entorno físico, el lenguaje, la conducta no verbal, la

imagen personal, etc.

 Valores compartidos: conjunto de creencias consistentes que se

han convertido en principios de comportamiento, los cuales son

transmitidos a los nuevos miembros.

 Presunciones básicas: creencias inconfortables e indiscutibles que

orientan la conducta, y enseñan a los miembros la forma de

pensar y percibir la realidad.

33

Una estrategia de imagen es el conjunto de acciones que una organización

realiza para lograr una imagen intencional que favorezca la satisfacción de sus

metas corporativas.

Para lograr una imagen intencional debemos conocer con antelación cual es

nuestra imagen actual, esta se logra conocer mediante dos métodos: Auditoria de

imagen: es una revisión orientada de la totalidad de la empresa, con el fin de

detectar puntos fuertes y débiles de su imagen; y el observatorio permanente de la

imagen corporativa: combina una base de datos sobre nuestra imagen y sobre la

de la competencia.

Es la construcción de una personalidad corporativa de acuerdo con las

premisas de una estrategia. Se debe actuar sobre la identidad visual, la cultura y

la comunicación corporativa.

Programas de comunicación corporativa: La comunicación del presidente.

La comunicación financiera. El patrocinio. La comunicación interpersonal.

Programas de comunicación interna: Intranet. Periódico o revista de la

empresa. Línea directa. Videos corporativos.

Técnicas de investigación de la imagen corporativa:

 Técnicas cuantitativas: son generalizables, emplean datos sólidos y

repetibles, por ejemplo: Encuestas.

 Técnicas cualitativas: emplean técnicas psíquicas y socio psicológicas para

recoger los datos a interpretar. Por ejemplo: entrevistas.

 Técnicas mixtas: ejemplo Focus group.

La auditoría de imagen: es un instrumento general que puede adaptarse a

las particularidades del Cliente. La imagen corporativa es una síntesis de la

identidad de la organización, manifestada a partir de: su imagen funcional, su auto

imagen: imagen que la organización tiene de sí misma, la cual es proyectada hacia

el exterior, la imagen intencional: se materializa en la variable de la imagen pública.

34

El Desarrollo de la auditoria de imagen es: determinación de las variables de

análisis, establecimiento de las unidades de observación y de la muestra de

análisis, elección de las técnicas de análisis, y ponderación de los componentes de

la imagen.

Modelo de cuantificación de la imagen corporativa: se asigna un porcentaje

a cada variable, la suma de todas las variables debe representar al 100%. La

identidad visual corporativa - IVC es un símbolo que traduce visualmente la

identidad corporativa. En esta traducción se produce el proceso de identificación de

los atributos de la identidad de una organización, con una imagen. Siendo sus

elementos el:

1. Logotipo: es la construcción tipográfica del nombre.

2. Símbolo: es la forma gráfica de identidad más esencial.

3. Marca: es la combinación del símbolo y logotipo. En sus diferentes

configuraciones la marca representa el principal signo grafico de la identidad

corporativa.

4. Colores corporativos: colores elegidos para todos los soportes de

comunicación de la corporación.

5. Tipografía corporativa: la utilización de las tipografías elegidas para la

composición de textos y titulares, es de gran ayuda para ir fijando sólida y

claramente un “estilo propio de identidad”.

Siendo las funciones o herramientas para transmitir la personalidad

corporativa de la organización, las siguientes:

 Identificación: fácil reconocimiento de la identidad de la organización.

 Diferenciación: diferenciarse de las demás organizaciones.

 Memoria: debe permanecer el mayor tiempo posible en la memoria del

Cliente.

 Asociativa: asegurar el vínculo entre la identidad visual y la organización.

35

En este punto se concretan los objetivos de imagen, al igual que la estrategia

comunicativa que habrá que utilizar para alcanzar dichos objetivos. Con estructura

y contenidos:

1. La formulación de la visión estratégica.

2. El conocimiento del perfil de la imagen actual de la organización.

3. Definir el posicionamiento estratégico más adecuado para el proyecto

empresarial.

4. Traducir los objetivos empresariales a objetivos de imagen.

5. Establecer la estrategia de comunicación.

La cultura corporativa es conjunto de presunciones básicas (creencias que

se convierten en valores, en pautas de comportamiento, en modos de actuación)

que hayan ejercido la suficiente influencia como para ser consideradas validas, y

que en consecuencias merecen ser enseñadas a los nuevos miembros como el

modo correcto de percibir, pensar y sentir esos problemas. Es un sistema de

valores y símbolos de la organización, mas o menos compartidos, históricamente

determinados y determinantes, relacionados con el entorno. Es la interrelación de

6 factores: valores y creencias, normas de comportamiento, políticas escritas,

motivación vertical, sistemas y procesos (formales e informales).

Construye la identidad de la organización, la diferencia de las demás y favorece el

consenso hacia la misión.

 Cohesiona internamente a la organización: identifica a sus miembros, crea

el sentido de pertenencia, legitimiza formas de influencia y poder.

 Favorece la implicación en el proyecto empresarial: crea implicación y

produce motivación (a mayor satisfacción mayor implicación).

 Determina el clima interno: pautas sobre condiciones del desempeño del

trabajo, facilitan el conocimiento de métodos y objetivos, resuelve problemas

internos.

Las variables culturales son los factores que definen, identifican y clasifican una

cultura corporativa (son los elementos que nos sirven para modificarla):

36

 Ideología de la organización: conjunto de valores.

 La orientación estratégica adoptada: son las prioridades que establece la

empresa para cumplir sus metas corporativas (Visión).

 La dinámica cultural: tiene en cuenta las manifestaciones cotidianas y el

desarrollo de la cultura, al margen de los cuales son los contenidos de dicha

cultura.

 Dimensión 1: Identidad

La identidad es ampliamente reconocida como un instrumento estratégico eficaz y

como un medio para lograr una ventaja competitiva (Schmidt, 1995, Barnett & Leih,

2016). La identidad corporativa es interpretada por muchos autores como una

manifestación estratégica de la visión y la misión a nivel corporativo, respaldada

por los objetivos, principios y valores estratégicos que una empresa emplea para

sus negocios. Se pone un fuerte énfasis en los valores éticos y culturales, así como

en la historia y filosofía de la organización. Existe una falta de acuerdo con respecto

a la relación entre la imagen corporativa y la identidad corporativa. La identidad

corporativa consiste en los atributos definitorios de la empresa, como sus

productos, personas y servicios (Melewar & Wooldridge, 2001).

Indicador: Lo que la empresa representa para la sociedad

La representatividad es una construcción explicativa central en la ciencia cognitiva,

pero adolece de la falta de una explicación teórica basada en principios. Aquí

presentamos una definición formal de un sentido de representatividad: lo que

significa ser un buen ejemplo de un proceso o categoría en el contexto de la

inferencia bayesiana (Seale, Gobo, Gubrium, & Silverman, 2004). Este análisis

aclara la relación entre la representatividad como una heurística estadística intuitiva

y los principios normativos de la inferencia inductiva. También conduce a fuertes

predicciones cuantitativas sobre los juicios de las personas, que se comparan

favorablemente con las cuentas alternativas basadas en la probabilidad o similitud

cuando se evalúan en los datos de dos experimentos (Tenenbaum & Griffiths,

2007).

37

Indicador: Misión

La misión típicamente describe lo que hace la organización para lograr su visión.

Debido a que la visión a menudo se expresa como un sueño o ideal, la misión ayuda

a aclarar los aspectos prácticos de lo que la organización realmente hará. La

mayoría de las misiones enfatizan la acción, usando palabras tales como: apoyar,

involucrar, ayudar, contribuir, proveer, promover, etc. La misión de la organización

debe ser compatible con sus propósitos legales y debe cumplir con los requisitos

para organizaciones sin fines de lucro y (si corresponde) estado caritativo Una

buena declaración de misión es concisa y precisa. Debe identificar a las partes

interesadas clave de la organización y establecer cómo la organización las atenderá

(Deazeley, 2009).

 Dimensión 2: Comunicación

Se define a la comunicación dentro de las empresas como la divulgación por parte

de las empresas de sus actividades, se establece en informes no financieros a fin

de dirigir su mensaje a diferentes grupos de partes interesadas. Hoy en día, los

informes se están convirtiendo en una característica más permanente del panorama

empresarial (Perrini, 2005, 611). Cualquier recuperación de las actividades está

estrechamente relacionada con la conciencia de las partes interesadas sobre la

promulgación de una empresa. Sin embargo, la comunicación corporativa es muy

desafiante para las empresas, ya que las expectativas de las partes interesadas

con respecto a la imagen, son un objetivo móvil y deben considerarse

cuidadosamente con frecuencia. El interés de los interesados se atribuyó a algunas

industrias particulares y varios aspectos específicos en el pasado. Sin embargo,

actualmente las partes interesadas requieren una comunicación más extensa. Esto

se explica como el resultado de la creciente conciencia de las partes interesadas

sobre las empresas y el entorno socioeconómico que incluye a otros socios en las

cadenas de suministro de la empresa (Morsing & Schultz, 2006).

Indicador: Identidad transmitida

38

El concepto de representaciones de identidad fue nuestra elección teórica para

significar la contribución de lo social y lo colectivo a la transmisión de valores

intergeneracionales. Nuestra intención no era ignorar los efectos individuales

conocidos de los valores parentales en los de sus hijos (Grusec y Goodnow, 1994),

sino más bien sugerir un modelo social cognitivo que incorpora aspectos tanto

individuales como colectivos. Las representaciones de identidad parecen un

vehículo apropiado para evaluar este tipo de efectos, ya que son compartidas en

gran medida por miembros de la sociedad, se refieren al grupo como colectivo,

están ancladas en representaciones de grupos sociales específicos y expresan los

problemas sociales únicos y más centrales del grupo. (Duveen, 2001). Esta

definición puede parecer, a primera vista, superpuesta en cierta medida al concepto

tal como fue construido por la teoría de la auto-categorización (Duveen, 2001).

 Dimensión 3: Imagen

A principios de la década de 1950, los académicos introdujeron la noción de imagen

definida como una construcción organizacional con significados funcionales y

emocionales (Martineau, 1958). Se demostró que en el contexto de las tiendas

minoristas que los consumidores que podían relacionarse con la imagen proyectada

de sus minoristas eran más propensos a comprar. Una imagen corporativa no debe

separarse de la realidad de la experiencia. Una revisión de la investigación de la

imagen corporativa muestra que ha ganado mucho interés y avanza hacia una

definición común y holística. Hoy en día, se acepta comúnmente que una imagen

corporativa fuerte y distintiva es clave para una ventaja competitiva sostenible

(Tran, Nguyen, Melewar, & Bodoh, 2015).

Indicador: Percepción del cliente

En el proceso de gestión, gestión y liderazgo, debemos considerar tres aspectos

básicos: tecnológico, socioeconómico y humano. En términos de comportamiento

organizacional es el aspecto humano más importante, que incluye relaciones

comunes entre los empleados de la organización. Este aspecto refleja la calidad

que proporciona mayor o menor éxito de la organización. Los procesos de la

organización, las relaciones entre las personas, la gobernanza, la gestión y el

39

liderazgo, horizontal y verticalmente, vienen determinados por los objetivos, la

estructura organizativa, el tamaño y otras características de la organización.

Además de los administradores o propietarios como un operador de funciones de

control de gestión dentro de la organización, crea, mantiene y desarrolla relaciones

organizacionales para que estén estructuradas. Este fenómeno es conocido en la

ciencia de la administración, bajo el concepto de comportamiento organizacional

con los clientes (Ivanko, 2013).

Indicador: Comportamiento con sus clientes

El Instituto Nacional del Emprendedor – INADEM (2018) afirma que la eficiencia es

la forma de lograr las metas u objetivos propuesto con la menor cantidad de

recursos, es decir al ahorrar o recursos los costos al mínimo estamos cumpliendo

con nuestra labor pública.

Indicador: Compromiso con sus clientes

El compromiso organizacional con los clientes ha sido un tema de interés

ampliamente estudiado porque está asociado con algunos de los resultados

organizativos clave, como el rendimiento, la satisfacción laboral, el ausentismo, la

baja rotación, efectividad moral u organizacional, el compromiso supone una

analogía que implica o perfectamente un comportamiento o una actitud, siendo

espontáneo que dicho acoplamiento conlleve un acto en un particular sentido de

conducta o una actitud positiva hacia una intendencia que predisponga al ser a

actuar de tal práctica que beneficie a la corporación (Meyer y Herscovitch,

2001:301).

1.2.2 Variable 2: Calidad de servicio

Para el presente examen, podemos percibir como nota la Escuela Norteamericana

que enfocó la delimitación de la calidad de servicio desde la óptica de la

representación de los clientes. Existen diversas precisiones concernientes a

Calidad de Servicio: Gronroos, Parasuraman, Zeithaml, Berry y Steenkamp (como

se citó en Camisón, Cruz, y González (2007), “la especificación de la clase en los

40

servicios debe estar basada fundamentalmente en las abstracciones que los

clientes tienen del servicio”. (p.895). Cronin y Taylor (como se citó en Camisón,

Cruz y González (2007), afirmaron que: “una prospección de la calidad de servicio

a través, tan solo, de las representaciones del resultado es más eficaz que como

diferencia entre salidas y abstracciones del resultado”. (p.923) Buzzell y Gale (como

se citó en Camisón, Cruz, y González (2007), “la calidad es lo que el consumidor

dice que es, y la calidad de un producto o servicio particular es lo que el consumidor

percibe que es. (p. 896).

Según Martínez, Florideth (2007); W. Edward Deming, J.M. Jurán, Kaouru

Ishikawa y Philip Crosby fueron los que sentaron las bases teóricas de los enfoques

de calidad. Otros teóricos que integraron nuevas aportaciones son Feigenbaum,

Taguchi y recientemente Hammer y Champy, Raymond Manganelly y Mark M. Klein

entre otros, con sus aportaciones sobre reingeniería de procesos. La aplicación de

los conceptos de calidad tuvo como origen las necesidades de organizaciones

industriales y de servicios para mejorar la calidad, productividad y el costo de sus

productos con el fin de ser competitivos en el mercado. Por tanto veremos todas

las ideas de estos teóricos enmarcadas en dichos contextos organizacionales.

Armand V. Feigenbaum: es el creador del concepto “control total de calidad”. En

1949 se edita por primera vez en Estados Unidos un libro intitulado Total Quality

Control, en donde introduce por primera vez conceptos de la calidad que son

considerados como el fundamento de la calidad total que actualmente conocemos.

Feigenbaum (2005), establece diez puntos de referencia fundamentales para

el control total de la calidad que constituyen las claves para su empleo exitoso:

 La calidad es un proceso que involucra a toda la compañía: la calidad es un

proceso sistemático unido al cliente, que debe implementarse total y

rigurosamente en toda la compañía e integrarse con los proveedores.

 La calidad es lo que el cliente dice que es: no es lo que un ingeniero o un

especialista en mercadotecnia o un comerciante dice que es. Si se quiere

hacer un descubrimiento de la calidad propia hay que preguntarle al cliente.

41

 La calidad y el costo son una suma y no una diferencia: existen socios, no

adversarios, y la mejor manera de fabricar productos y ofrecer servicios más

rápidamente y más baratos es hacerlos mejor. La calidad es una estrategia

fundamental del negocio, y una oportunidad sobresaliente de conseguir una

alta rentabilidad de la inversión, para lo cual es una pauta esencial la

cuidadosa identificación del costo de la calidad.

 La calidad requiere un fanatismo tanto individual como de equipo: la

calidades el trabajo de todos. El mayor problema de gran parte de los

programas de calidad es que son islas de mejora de la calidad sin puentes

que los unan.

 La calidad es un modo de dirigir: la buena dirección significa un liderazgo

personal que haga posible la calidad, las habilidades y las actitudes de cada

miembro de la organización, para reconocer que realizar la calidad con

corrección obliga a que cada quien labore correctamente en la compañía.

 La calidad y la innovación son mutuamente dependientes: la clave del

lanzamiento exitoso de un producto nuevo es hacer de la calidad el socio del

desarrollo de un producto desde el principio.

 La calidad es una ética: el seguimiento de la excelencia es el motivador

emocional humano más fuerte en cualquier organización, y constituye el

motor básico en el verdadero liderazgo de la calidad. Los programas de

calidad basados únicamente en cartas y gráficas nunca son suficientes.

 La calidad requiere una mejora constante: la mejora constante es un

componente en línea, integral de un programa de calidad, no una actividad

por separado, y se consigue únicamente a través de la ayuda, participación

e involucramiento de todos los hombres y mujeres de la compañía y sus

proveedores.

42

 La calidad es la ruta a la productividad más eficiente en costo y menos

intensa en capital: lo han respaldado con la aplicación informada de una

amplia gama de la nueva y existente tecnología de calidad, empleada dentro

del proceso de calidad de la compañía más que como un fin en sí mismo.

 La calidad se implementa con un sistema total unido a los clientes y

proveedores: esto es lo que hace real al liderazgo de la calidad en una

compañía. Estos son los diez puntos de referencia del control total de la

calidad que hacen de la calidad un modo de enfocar totalmente a la

compañía en el cliente.

La calidad hoy en día ha pasado a convertirse en uno de los pilares claves

de la estrategia competitiva de las empresas, ya que se considera como un valor

para la diferenciación del resto. La calidad involucra a todos los departamentos de

la empresa y para esto es necesario que todo el personal involucrado comprenda

la importancia de esta dentro de la organización y el beneficio que puede traer para

la misma.

La calidad debe estar orientada a una búsqueda constante dentro de la

empresa para esto se debe tener una cultura organizacional que involucre a cada

uno de los empleados y que estos la adopten como parte del desarrollo de sus

actividades diarias en sus puestos de trabajo para que de esa manera contribuyan

a la mejora continua de la calidad.

Según Aguayo, Wendy (2002) el cliente percibe el servicio bajo sus propias

condiciones. Los servicios son resultados; es difícil para los clientes comprenderlos

mentalmente, imposible cogerlos físicamente. Por ello los clientes tienden a buscar

las cosas tangibles asociadas al servicio que les ayuden a juzgar el servicio como

son las instalaciones, equipos, apariencia del personal de contacto … Muchas

organizaciones destacadas por un servicio excelente han creado su reputación

basándose en la seguridad que implica la realización del servicio prometido con

formalidad, exactitud y mantenimiento de la promesa de servicio. El deseo de servir

43

a los clientes y estar listos se traduce en responsabilidad “servir ágil y

eficientemente”.

Hoy en día para ofrecer un servicio con calidad o excelencia se requiere de

un espíritu de servicio, entendiéndose como tal, a la actitud mental y disposición de

colaborar, ayudar, asistir, etc., es importante que el personal que atiende este

consciente de la importancia que le da el cliente a la calidad del servicio prestado,

ya que constituye un elemento de vital importancia al momento de decidir una

compra.

Es importante para las empresas conocer las expectativas del consumidor,

conocer las percepciones que tienen estos del servicio recibido, el objetivo de

mejorar en la prestación del servicio involucra a todo el personal que labora en la

empresa, cada uno debe tener la convicción de que servir es colaborar y ayudar a

sus clientes. Esta actitud debe ser trasmitida y adoptada por la organización para

lograr mejorar la calidad en el servicio ofrecido.

Juran y Gryna (1997)7; consideran desde un punto de vista organizacional y

relacionado con la herramienta estratégica de la calidad, que la calidad en el

servicio, es cuando se igualan o sobrepasan las expectativas tanto de los clientes

internos como externos; en donde los clientes internos son aquellos que no sólo

incluye al usuario final sino también a los procesadores intermedios y a los

comerciantes. Mientras que los clientes externos son todos aquellos proveedores o

personas que vienen a las instalaciones de una organización y que requieren

satisfacer ciertas necesidades de información, materiales o servicios.

La calidad en el servicio se ha convertido hoy día en una de las palancas

competitivas más importantes de los negocios; la evolución y modernidad del

mercado de los servicios han dado lugar a que éstos sean cada vez más

sofisticados y alcancen a un mayor número de sectores de la sociedad, razón por

la cual el cliente es cada día más exigente, dentro de un marco de excelencia (Ruiz,

2001)8. Así, el concepto de calidad se va desplazando hacia el cliente, pasando a

ser el elemento clave la valoración que éste realiza sobre el servicio ofrecido. De

44

esta manera, si se desea mantenerse ante las exigencias del medio actual y

prepararse para el futuro, es necesario continuar con un esfuerzo constante por

mejorar la calidad de los servicios (tanto internos como externos), mediante una

actitud participativa y de aprendizaje, ya que una sola acción no asegura que una

empresa mejore todas las facetas del servicio (Colunga, 1999).

Es preciso mencionar que la organización debe implantar estrategias que le

permitan brindar un servicio de calidad ya que el cliente percibe un servicio como

de alta calidad cuando esta iguala o supera sus expectativas, el cliente va a sentirse

satisfecho con el servicio si percibe que el empleado quien se lo brinda lo hace de

la manera más amable y con la mejor disposición, así mismo, el valor del servicio

incrementara su importancia si los empelados aprenden a manejar diferentes

formas de servicio tales como clientes difíciles, contacto telefónico, el cara a cara,

etc.

La estrategia de brindar un servicio de calidad está dirigida a hacer que los

empleados se sientan parte del cambio, dando lugar a que estos sean más

productivos, eficientes, responsables, y serviciales con los clientes, con esto es

posible que la productividad aumente y el servicio al cliente sea mucho más eficaz

dando resultados óptimos a las mejoras dentro de la organización.

Para Deming W. E (1989), la calidad en el servicio es la satisfacción de los

clientes con respecto a cualquier servicio dado o articulo fabricado, y según

cualquier criterio, si es que tienen alguna opinión que ofrecer, mostrara una

distribución que va desde la insatisfacción extrema a la mayor complacencia, de

gran satisfacción … La reacción del cliente a lo que él llama buen servicio o mal

servicio es generalmente inmediata.

Mientras que la reacción a la calidad de un producto manufacturado puede

surgir con retraso. Por tanto, hoy como se puede asegurar como calificará un cliente

un producto o servicio dentro de un año o dentro de dos. La opinión del cliente

puede variar con respecto al servicio y también con respecto al producto

manufacturado. Pueden cambiar sus necesidades. En el mercado pueden aparecer

servicios alternativos, al igual que productos manufacturados. Además, el servicio

45

puede deteriorarse. Y el producto puede poseer defectos latentes. Para el cliente

la calidad del servicio lo es todo, desde la atención que recibe hasta la percepción

del valor agregado, pasando por la tranquilidad y confianza que le brinda no solo el

producto, sino la empresa y la persona quien lo atiende Las expectativas del cliente

acerca de los servicios funcionan como puntos de referencia contra lo que se recibe

y lo que se ofrece; mientras que las percepciones es como los clientes perciben el

servicio ofrecido, como valoran la calidad en él y si se encuentran satisfechos con

el mismo. Conocer qué es lo que el cliente espera es lo primero y posiblemente el

paso más importante al otorgar un servicio de calidad.

Ortiz Asturias, David Adolfo (2007)11; explica que La calidad del servicio al

cliente es un factor clave para el éxito de una empresa”. Se define como calidad a

los atributos y cualidades que deben tener los servicios para satisfacer los

requerimientos del cliente. Dentro de la empresa es indispensable que todo el

personal desempeñe algún papel y deben asegurarse de que todas las cosas

salgan bien para el cliente. La calidad es la satisfacción de un consumidor,

utilizando para ello adecuadamente los factores humanos, económicos,

administrativos y técnicos, de tal forma que se logre un desarrollo integral y

armónico del hombre, de la empresa y de la comunidad. Alcanzarla y mantenerla

significa inversión, sobre todo en prevención, inspección y preparación del

personal, pero los beneficios a mediano y largo plazo son significativos. La calidad

en el servicio constituye un factor fundamental en el curso operativo de toda

empresa, porque aumenta los beneficios y reduce las molestias; forja buenas

relaciones con los clientes, con los empleados y con otras partes interesadas en el

negocio.

Prestar un servicio de calidad al cliente es un factor clave para que la empresa

pueda alcanzar el éxito, ya que al satisfacer las necesidades del cliente este se

interesara en el servicio que le brinda la empresa y acudirá con más frecuencia al

establecimiento, pero para que existe un servicio de calidad la empresa debe

involucrar ciertos factores como son: los factores humanos (capacitar al personal

que labora dentro de la empresa), factores económicos (la empresa debe invertir

en infraestructura, en la compra de equipos, maquinaria, etc.), administrativos, etc.;

46

de tal manera que todos aquellos que forman parte de la empresa estén preparados

para poder lograr el objetivo.

Para Ruano, Juan (2004)12: La calidad en el servicio al cliente, siempre es

relativa. La calidad se puede dividir en un elemento objetivo y uno subjetivo. La

calidad objetiva es la que tiene que ver con el servicio físico, y la calidad subjetiva

es el hecho de la satisfacción del cliente debido al conocimiento de sus expectativas

y percepciones hacia dicho servicio.

Cuando un cliente valora la Calidad de un servicio, no separa sus

componentes. Lo juzga como un todo, y por ello cuando existe algún defecto en un

elemento de un servicio, el cliente tiende a generalizar los defectos a todo el

servicio. Es por eso que en materia de servicios, la calidad o es total o no existe.

La calidad en el servicio al cliente está conformada por dos elementos; el

elemento objetivo que es aquel que está relacionado con el servicio físico y el

elemento subjetivo que está relacionado con la satisfacción del cliente de acuerdo

a sus expectativas y las percepciones que este tiene sobre el servicio recibido, el

cliente siempre le da un gran valor a la calidad del servicio que recibe y empieza a

calificarlo para compararlo y conocer si es o no un servicio de calidad.

Hoy en día todas las empresas, sean estas de servicios o no consideran a la calidad

de servicio como un factor estratégico fundamental y una fuente de ventaja

competitiva ante el resto de empresas. La calidad en el servicio constituye un gran

valor para toda organización que busca lograr la plena satisfacción de sus clientes,

ya que el brindar un servicio de calidad permite a la organización obtener fidelidad,

lealtad por parte del cliente y por consecuencia un mejor posicionamiento dentro

del mercado, pero para lograr este objetivo, dentro de la organización se deben

desarrollar estrategias, procesos y mecanismos que ayuden a la evaluación de la

calidad dentro de la misma.

Según Sandoval, Perla (2002), señala que el concepto de calidad de un servicio

tiene que ser definido basándose en la evaluación realizada por el consumidor, de

tal manera que la organización conozca si el cliente está recibiendo el servicio

47

esperado, y explica que existen modelos que proponen que la calidad que se

percibe de un servicio es el resultado de una comparación entre las experiencias

del cliente y las cualidades del servicio.

El modelo de Sasser, Olsen y Wyckoff (1978); se basa en la hipótesis de que el

consumidor traduzca sus expectativas en atributos ligados tanto al servicio base (el

porqué de la existencia de la empresa) como a los servicios periféricos. Para

evaluar la calidad del servicio, el cliente puede optar por uno de los siguientes

planteamientos:

 Seleccionar un único atributo de referencia (el que para el consumidor

tenga un peso específico mayor que el resto de atributos del servicio).

 Seleccionar un único atributo determinante con la condición de que el

resto de atributos alcancen un mínimo de satisfacción.

 Considerar el conjunto de atributos según un modelo compensatorio (es

decir, que el consumidor aceptara tener menor cantidad de un atributo a

cambio de una mayor cantidad de otros atributos).

Este modelo presenta tres opciones que tiene el cliente para escoger al

momento de decidir una compra, en las que establece que uno de los atributos del

producto tendrá un mayor impacto y un mayor grado de satisfacción en el

consumidor, y propone a la empresa fijar su atención a todos los atributos que son

perceptibles al consumidor para que de esta manera se evalué la calidad en forma

global.

El modelo de Parasuraman, Zeithaml y Berry (1988)17, más conocido como

el modelo SERVQUAL, considera que la calidad del servicio es una noción

abstracta debido a las características fundamentales del servicio, pues este es

intangible, heterogéneo e inesperable. El modelo SERVQUAL distingue la Calidad

Esperada de la Calidad Percibida, a partir de la observación de cuatro factores que

implican la ausencia de calidad:

48

 La ignorancia de las expectativas del cliente por parte de la empresa.

 La inexistencia de normas.

 La discordancia entre el servicio ofrecido y las normas.

 El incumplimiento de las promesas por parte de la empresa.

Además este modelo identifica cinco dimensiones importantes:

 Fiabilidad. La habilidad para desempeñar el servicio prometido de manera

precisa y fiable.

 Garantía. El conocimiento y cortesía de los empleados y su habilidad para

expresar confianza.

 Tangibilidad. La apariencia de las instalaciones físicas, equipo, personal y

dispositivos de comunicaciones.

 Empatía. La capacidad de sentir y comprender las emociones de otros,

mediante un proceso de identificación, atención individualizada del cliente.

 Sensibilidad. La buena disposición y apoyo al cliente, dotándolo de un

servicio oportuno.

Este modelo considera cuatro factores que son los que implican que haya

ausencia de calidad, factores que se debe tomar en cuenta y que tiene que ver con

la parte interna de la organización. La empresa debe implantar reglas que deben

estar orientadas a brindar un servicio de atención de calidad y que deben aplicarse

adecuadamente, esto implica conocer las expectativas y percepciones que tiene

cada cliente para poder brindarle lo que él busca y de esta manera satisfacer sus

49

necesidades, esto dependerá en gran parte de la habilidad y capacidad que debe

poseer el personal para brindar un buen trato al cliente.

El modelo SERVPERF de Cronin & Taylor (1992); deduce que el modelo

SERVQUAL no es el más adecuado para medir la calidad del servicio, y proponen

un nuevo modelo denominado SERVPERF el cual se encuentra basado en el

desempeño que examina las relaciones entre la calidad del servicio, satisfacción

del consumidor, e intenciones de compra. Este modelo dirige su investigación a la

medición del constructo de calidad del servicio, específicamente, la capacidad de

una escala de medición más concisa exclusivamente del desempeño, donde la

calidad del servicio es igual al desempeño menos las expectativas. El modelo

SERVPERF identifica las siguientes proposiciones: la satisfacción del consumidor

es un antecedente de la calidad del servicio percibida, y la satisfacción del

consumidor tiene un impacto considerable en las intenciones de compra.

Este último modelo considera que hay una relación directa entre el servicio

prestado, la satisfacción del consumidor y las intenciones de compra de este,

debido a que la intención de compra se ve afectada por la satisfacción que se

genera al recibir un buen servicio. Este modelo propone considerar estos puntos

para ofrecer un mejor servicio, que se va ver reflejado en las ventas de la empresa.

Según García, Ileana (2005); sin duda el punto de partida de toda gestión de

la calidad, consiste en captar y atender las exigencias de los clientes y analizar la

forma de ofrecerles soluciones que respondan a sus necesidades. Para plasmar lo

antes descrito y comprender como realizan los consumidores la evaluación de la

calidad de un servicio se revisaran los diferentes modelos de calidad.

El Modelo de Powpaya propone no medir la calidad del servicio únicamente

por el proceso en la entrega de los servicios, plantea analizar la calidad del servicio

incluyendo en el modelo los resultados de calidad, pues los considera un factor

importante para medir la satisfacción, el comportamiento y las intenciones de

compra del cliente. La teoría del modelo determina que los clientes se sienten

insatisfechos con un servicio cuando perciben servicios satisfactorios, pero

50

procesos insatisfactorios; por ejemplo: en un restaurante un cliente puede recibir

un platillo en la forma deseada y satisfaciendo sus expectativas, pero insatisfactorio

en cuanto a tiempos y actitudes de los empleados. Entre los atributos que propone

este modelo se encuentran:

 Atributo de búsqueda de calidad. Se refiere a la calidad del producto o

servicio que puede ser evaluada con seguridad y eficiencia de manera

anticipada, de tal forma que se compra usando el conocimiento, la

inspección, un esfuerzo razonable y un canal de información para la

adquisición.

 Atributo de experiencia de calidad. Se refiere a la calidad del producto o

servicio que puede ser evaluada con seguridad y eficiencia solamente

después de que el producto o servicio ha sido comprado o usado por un

pequeño espacio de tiempo.

 Atributo de creencias de calidad. Se refiere a la calidad del producto o

servicio que no puede ser evaluada con seguridad y eficiencia, por la falta

de experiencia técnica del consumidor.

Entre las recomendaciones que el modelo ofrece se encuentran:

 Que los gerentes deben establecer qué tipo de servicio ofrecen: con atributos

de búsqueda, experiencia o creencia en calidad.

 Que tengan mejor conocimiento del tipo de atributos de la calidad del servicio

para cada segmento; igualmente proponerlo para realizar análisis

competitivos, determinando el desempeño de la calidad del servicio en la

empresa.

 El modelo puede ser aplicado periódicamente para rastrear los cambios

importantes de la calidad del servicio en la empresa.

51

Este modelo no solo propone medir la calidad del servicio sino también medir

todo el proceso que involucra la prestación del servicio. Este modelo además

considera la satisfacción del cliente como un factor importante ya que mide el

comportamiento y las intenciones de compra de este. También este modelo

considera tres atributos que están relacionados con la búsqueda de la calidad,

experiencia de calidad y creencias de calidad; estos atributos hacen referencia a la

calidad del producto o servicio que puede ser evaluada con seguridad y eficiencia.

Se considera que este modelo es recomendable aplicarlo en forma periódica para

hacer seguimiento a los cambios de la calidad de servicio que presente la empresa

El Modelo de Johnson, Tsiros & Lancioni (1995) los autores modelan la calidad del

servicio en las siguientes dimensiones:

 Input. Esta dimensión considera si existen condiciones para que pueda

realizarse el servicio tales como la infraestructura necesaria para dotar

el servicio; si las áreas están apropiadamente amuebladas, limpias y

listas, y si previamente se han seleccionado los proveedores adecuados;

el conocimiento y las habilidades que posean los empleados es un punto

crítico.

 Proceso. Se refiere a la calidad de la interacción entre proveedores del

servicio y consumidores, esto es cuando el servicio se produce, los

consumidores frecuentemente interactúan con el personal del servicio y

así se ven directamente afectados por el proceso de producción del

servicio. La accesibilidad, disponibilidad, cortesía y propiedad para la

respuesta forman parte del proceso de calidad.

 Output. Es una medición de lo que ha sido producido como resultado de

proveer el servicio. Regularmente implica un cambio en el estado físico

o mental del consumidor o un cambio en sus posesiones. En esta etapa

se permite la retroalimentación.

En este modelo los autores presentan tres dimensiones; input, esta es la

primera dimensión que considera las condiciones necesarias para la prestación del

52

servicio, tales como la infraestructura, el ambiente adecuado para desarrollar el

servicio. Proceso, la segunda dimensión que se refiere a la calidad de la interacción

entre proveedor del servicio y clientes, ya que son los clientes los que interactúan

con mayor frecuencia con los empleados de la organización, es aquí donde los

empleados deben estar entrenados y preparados para brindar un buen servicio.

Output, esta es la tercera dimensión que considera la medición de lo que se ha

producido al momento de brindar el servicio, esta medición involucra diversos

cambios en el estado físico como mental de los clientes o consumidores con

respecto a sus expectativas.

Según Moreno, Andrea del Pilar (2009); El servicio al cliente es parte de la

cultura de la organización como un valor y una característica primordial que logre

que el cliente siempre se sienta acogido, respetado y escuchado por cualquier

miembro de la organización, aunque los empleados no están todo el tiempo en

contacto directo con los clientes, estos deben poseer la información necesaria para

atender a dudas de los clientes o de los compañeros que soliciten de su ayuda para

lograr la satisfacción del cliente.

Las organizaciones deben dirigir sus esfuerzos hacia la creación de vínculos

con los clientes y son los empleados quienes deben estar capacitados para brindar

el servicio de forma correcta desde el primer momento que tienen contacto con

ellos. La actitud de servicio es la que va a determinar la calidad de atención al

cliente, la cultura de servicio está relacionada con los valores que poseen las

personas, y las empresas están obligadas a dar valor agregado a lo que se hace

diariamente para lograr satisfacer al cliente de la mejor manera posible. Según

Portillo, Esdras (2005); “La cultura organizacional de una empresa, constituye y

expresa la manera de actuar y de hacer las cosas dentro de la organización”. Todo

lo que una organización es y hace, está relacionado con su cultura. La cultura

organizacional se fomenta a través del desarrollo de una misión y visión compartida

y el desarrollo de valores que se transmiten a los empleados y a las personas o

entidades que tienen contacto con la organización, por medio de enunciados que

contengan los principios y creencias que rijan todas sus actividades y desarrollen

hábitos. La cultura organizacional incide sobre los elementos que componen la

53

organización, pero a la vez es el resultado de la orientación que se dé a dichos

elementos.

La cultura de servicio es el conjunto de valores y creencias que comparten

todos los miembros que conforman la organización, la cultura organizacional es un

aspecto de mucha importancia en el funcionamiento de la empresa puesto que la

práctica de valores que se tomen dentro de ella afecta positivamente o

negativamente en la prestación de un servicio.

Venegas, Nora (2008); refiere que para poder elaborar e implementar una

cultura de servicio es importante que los directivos comprendan la importancia de

esta dentro dela organización y los beneficios que esta puede tener para la

empresa; para poder brindar un servicio con calidad.

Esta cultura refleja la forma de vida dentro de la organización y será

transmitida por el personal, siendo este lo más importante para la organización ya

que son los colaboradores, quienes están en contacto directo con el cliente. De allí

la importancia de la implementación de la cultura deservicio.

Una vez que se ha comprendido su importancia el primer paso para crear

una cultura de servicio es: recabar información que ayude analizar y comprender la

manera en que se han hecho las cosas, con esto se podrá identificar qué puntos

deben ser reemplazados o corregidos para poder crear la nueva cultura de servicio.

Por ejemplo: estudiar las necesidades de los clientes, medir la satisfacción del

cliente en cuanto al servicio, a las comidas y bebidas, las instalaciones del

restaurante, el personal, etc. Se puede realizar un análisis histórico de la atención

al cliente, evaluar a la competencia, para determinar que están haciendo, y como

lo hacen. Hay que estudiar al personal para determinar si se tiene al personal

adecuado, es decir si tiene las competencias necesarias para desempeñar sus

cargos. Los sistemas dentro del restaurante también deben ser evaluados para

determinar si son lo suficientemente ágiles y eficientes, y evaluar el clima

organizacional

.

54

Como segundo paso después de obtener toda la información, ya se puede

elaborar la cultura de servicio para el restaurante. Esta se puede realizar a través

de trece elementos que conforman la cultura de servicio:

 Elementos básicos o (invisibles): Valores, direccionamiento, sentido de

compromiso, pertenencia y orgullo.

 Elementos visibles implícitos: Estructura, actitud, trabajo en equipo y la

orientación al cliente externo, orientación al cliente interno, sistemas de

información.

 Elementos no visibles explícitos: Reconocimientos y castigos, espacio

físico, sistemas de resolución de conflictos.

Cada uno de estos elementos debe ser definido, transmitido e implementado

por cada uno de los miembros de la organización. Una cultura de servicio dentro de

la empresa, debe basarse en la participación activa y continua de todos los agentes

involucrados en el proceso, es muy importante que se creen alianzas permanentes

entre consultores, empleados y directivos y que exista una participación activa de

estos en eventos, tales como seminarios, talleres y actividades en los cuales se

busque desarrollar habilidades y propiciar actitudes que motiven y preparen al

empleado para involucrarse en la cultura de brindar un buen servicio.

Para Aguayo, Wendy (2002); La filosofía de la calidad total del servicio

(FCTS) es un nuevo paradigma administrativo que ve al mundo desde una

perspectiva positiva y de convencimiento de trabajar con espíritu de desarrollo. Está

en la cabeza y el corazón de todos los miembros de la organización. Se basa en la

motivación del personal hacia la excelencia, se evidencia cuando cada una de las

personas involucradas garantiza la perfección de lo que hace o produce cuando

haya desaparecido la función de inspección del proceso. Por eso la calidad total es

una actitud, es el deseo de hacer bien las cosas desde la primera vez. La Filosofía

de la Calidad Total del Servicio tiene como eje central al hombre, sustituye el

concepto de trabajador por el de colaborador. La esencia de este modelo es la

participación activa de todos los actores del proceso, sus criterios son incorporados

metodológicamente al proceso de servicio de atención.

55

Este nuevo modelo de administración está basado en la participación activa

de todos los trabajadores de la organización, el trabajador mediante sus actitudes,

motivaciones puede planificar, organizar y aporta ideas que ayuden a mejorar los

procesos dentro de la organización; en este modelo el trabajador ha pasado a

formar parte importante dentro de la empresa.

Según; Galeana, Evaristo (2004); En La filosofía de la Gestión de la Calidad Total

existe una relación entre empleados que realizan unos determinados procesos con

el objetivo de añadir valor al trabajo, tarea o producto hecho. Para conseguirlo, los

recursos humanos que dispone la empresa han de involucrarse más en los

resultados. Dicha involucración de los recursos humanos constituye una de las

mayores motivación es que se sustenta en el hecho de que la Gestión de la Calidad

Total como estrategia de negocio, pretende lograr que las empresas se adapten al

nuevo escenario económico y uno de los elementos clave de esta filosofía está en

considerar que los procesos y sus soportes (los recursos humanos y organizativos)

constituyen una variable clave sobre la que se debe rediseñar la estructura interna

de la empresa y sus fronteras para operar con más eficiencia, flexibilidad y eficacia.

Rediseño en base a la creación de grupos y equipos de trabajo que estimulen la

reducción de los niveles jerárquicos en la empresa e impulsen la horizontalización

de la estructura y faciliten la rapidez de respuesta de la misma. Una rapidez basada

en los procesos de valor añadido, y que condicionan la ejecución de las tareas,

actividades o trabajos, con un objetivo único: la satisfacción de los clientes en

relación con sus expectativas.

La filosofía de la calidad total busca la interrelación entre el equipo que

trabaja dentro de la organización, este modelo busca reducir los niveles jerárquicos

dentro de la empresa, mediante la involucración de todos los empleados en los

diferentes procesos para añadir un valor al trabajo que se realiza, para conseguir

esta interrelación se sugiere motivar al personal mediante la conformación de

equipos de trabajo ya que mediante la participación activa de todos ellos cada uno

será capaz de aportar ideas y mejoras que influirán en el entorno y en futuro de la

organización. Grisman León, Lizeth (2007). Fundamenta que en un sistema de

56

calidad total se deben establecer programas con el objeto de una mejora continua

de la calidad; así se deben generar nuevas ideas, métodos nuevos y mejorados,

mejor equipo, personal mejor entrenado, dirección más capacitada, programas

continuos de prevención de errores, servicios nuevos para satisfacer las

necesidades y demandas del cliente; mejorar los servicios existentes. Para mejorar

la calidad se deben atender todas las reclamaciones, quejas y sugerencias del

cliente y del personal de la organización.

En una organización enfocada hacia la calidad deben tomar en cuenta los

siguientes puntos.

- Se debe ser perseverante en el propósito de mejorar el producto y el

servicio.

- Al estar en una nueva era económica, estamos obligados a ser más

competentes.

- El producto o servicio desde su inicio debe hacerse con calidad.

- El precio de los productos debe estar en relación con la calidad de los

mismos.

- Se debe mejorar constantemente el sistema de producción y de servicio

para mejorar la calidad y productividad. Hay que establecer métodos

modernos de capacitación y entrenamiento.

Dentro de un sistema de calidad total se deben establecer programas que

contribuyan a la búsqueda de una mejora continua de la calidad, la implementación

de estos programas trae consigo la generación de nuevas y mejores ideas para

brindar un buen servicio, implica tener un equipo de empleados bien capacitados

para que respondan a las inquietudes, demandas y logren la satisfacción del cliente.

Para que la empresa este siempre enfocada hacia la búsqueda de la calidad, la

autora propone que el servicio desde un inicio debe brindarse con calidad, se deben

establecer métodos modernos de capacitación y entrenamiento a los empleados

57

para que logren ser más competentes al momento de brindar el servicio a los

clientes.

 Dimensión 1: Fiabilidad

La fiabilidad entendida como la validez de privarse correctamente a la primera con

los compromisos adquiridos. Fiabilidad o gracia para proceder el favor prometido

de circunstancia veraz y escrupulosa” (Camisón, Cruz, y González, 2007 p. 901).

“Habilidad del proveedor para realizar el servicio sin errores, de forma fiable y

adecuada, cumpliendo los compromisos adquiridos” (Miranda, Chamorro, y Rubio,

2012, p.243).

De acuerdo a lo mencionado por Vallejos (2012) la confiabilidad impacta

directamente en los resultados de una empresa, por lo cual debe aplicarse a toda

la organización, asegurarla no solo en las máquinas sino en todos los procesos que

contribuyen y/o están presentes en la cadena de valor de la compañía.

Indicador: satisfacción

La definición de satisfacción del cliente ha sido ampliamente debatida a medida que

las organizaciones intentan medirla cada vez más. La satisfacción del cliente puede

experimentarse en una variedad de situaciones y conectarse tanto a bienes como

a servicios. Es una evaluación muy personal que se ve muy afectada por las

expectativas del cliente. La satisfacción también se basa en la experiencia del

cliente tanto del contacto con la organización (el "momento de la verdad" como se

llama en la literatura comercial) como de los resultados personales. Algunos

investigadores definen a un cliente satisfecho dentro del sector privado como

"alguien que recibe un valor agregado significativo" en su línea inferior, una

definición que puede aplicarse también a los servicios públicos (Hanan & Karp,

1989).

58

Indicador: seguridad

Seguridad: “Como inexistencia de riesgos, gajes o vacilaciones. Seguridad o

saberes y atención mostrados por los empleados y sus industrias para inspirar

certeza y confianza” (Camisón, Cruz, y González, 2007, p.901). Seguridad:

“inexistencia de riesgos, albures o vacilaciones. Ejemplo, actualmente la política de

confidencialidad de los números del cliente se vuelve central para la satisfacción

del mismo, dado los comunes riesgos de cesión ilegal de este tipo de asesoría

confidencial” (Miranda, Chamorro y Rubio, 2012, p.243).

Indicador: Rapidez en respuesta

La capacidad de una organización para detectar el cambio y responder de manera

eficiente y efectiva a ese cambio a fin de no perder un cliente. Rápida y

eficientemente, las personas y el dinero fluirán a las empresas, industrias,

profesiones y países que ofrecen la mayor ventaja competitiva y financiera

(Ambrose & Morello, 2004)

 Dimensión 2: Capacidad de respuesta

Capacidad de respuesta: “que determina disponibilidad para escuchar a los clientes

con velocidad. Capacidad de respuesta o factura y vehemencia para cuidar a los

clientes y surtir un servicio rápido” (Camisón, Cruz y González, 2007, p. 901). Al

respecto: La distribución debe revelar una clara acomodación a defender y

consagrar un servicio rápido, con su personal impaciente de encantar. Si la

estructura comete un error debe reaccionar de manera diligente y veloz, puesto que

de esta forma el cliente apreciará enormemente su hipersensibilidad y muchas

sucesiones considerará el servicio como de máximo calidad, puesto que se da

enumeración de que la tarea rebate a su trance tratando de financiarlo. (Miranda,

Chamorro y Rubio, 2012, p. 243)

Según Leviticus (2018) la capacidad de respuesta es cumplir los

requerimientos solicitados por sus clientes o administrados a fin de no aumentar la

insatisfacción en relación servicio.

59

Indicador: Eficacia en la respuesta

La eficacia en la respuesta de toda organización está relacionada con el "negocio"

(con o sin beneficio) y se considera en términos de la sensibilidad de la organización

en relación con su entorno empresarial, lo que representa la capacidad de

aprender, adaptarse y responder a las demandas del mercado. La misión de una

organización es un elemento para guiar sus problemas estratégicos; es un objetivo

más amplio, del cual se derivan todos los demás objetivos. Sin embargo, en la

literatura existe una discordancia entre el concepto de efectividad organizacional y

su medición (Trierweiller, y otros, 2012).

 Dimensión 3: Elementos Tangibles

Elementos tangibles: “la superficie de las cimentaciones físicas, el sostenimiento y

la modernidad de los grupos, el punto de los tangibles de comunicación y la

superficie física de las personas. Son los que acompañan y apoyan el servicio”

(Camisón, Cruz, y González 2007, p. 901). “apariencia de las cimentaciones,

dependencias, grupos, personal y tangibles de comunicación” (Miranda, Chamorro,

y Rubio 2012, p. 243).

Indicador: maquinaria y equipo

Artefacto de grandes proporciones geométricas comparado con vehículos livianos,

tienen peso y volumetría considerada; requiere de un operador capacitado porque

varía la operación según la maquinaria; se utiliza en movimientos de tierra de

grandes obras de ingeniería civil y en obras de minería a cielo abierto. Ejemplos

Grúas, excavadoras, tractor, etc. (Santos Ayala, Bernal Díaz, & Moreno Rodríguez,

2013).

Indicador: Personal

La organización administrativa consiste en tres tipos de miembros, línea, personal

y auxiliar. La distinción entre estas tres unidades organizativas radica en la

naturaleza del trabajo realizado por ellas. El negocio se tramita por medio de una

organización elaborada que se mantiene unida en una relación universal superior-

subordinada, y se basa en el principio de especialización. La jerarquía central

60

comprende la línea; Asisten a la línea varias unidades, algunas relacionadas con

las operaciones de asesoramiento y preparación, conocidas como personal,

algunas relacionadas con las operaciones de mantenimiento de la casa descritas

como las agencias auxiliares. La línea comprende el elemento central de cualquier

sistema administrativo; el personal y las agencias auxiliares son necesarios en una

organización grande y compleja, pero son secundarios (Marume, Jaricha, &

Chiunye, 2016).

1.3 Justificación

1.3.1 Metodológica

Pocos estudios se han llevado a cabo como parte del perfil de la imagen corporativa

de las empresas del sector construcción, así como en modelos o características

que definen a la imagen corporativa de las empresas del Perú. Este estudio tiene

como objetivo medir el grado de importancia para el consumidor de la calidad de

servicio que espera recibir en construcciones e infraestructura habilitada por el

Estado; así como los factores que influyen en la elección y compra de un producto

inmobiliario, la forma en que desea comprarlo y la forma en que lo busca; basado

en la teoría del estilo de vida propuesta por Rolando Arellano (2012).

1.3.2 Teórica

Esta indagación es importante teóricamente porque aporta una variedad de

conclusiones que sirven de soporte sobre la calidad de servicio y la imagen

corporativa. A través de la presente indagación, se contribuirá al conocimiento

profundo de las exposiciones: calidad de servicio e imagen corporativa. En esta

indagación se está abordando la imagen corporativa de la entidad CORBAZ Srl,

desde una vertiente actual, en adonde la compañías es una de las constructoras

mejor posicionadas en el mercado de la cimentación y licitaciones con el Estado

Peruano y por ende la ilustración que debe trazar es de verosimilitud, frescura y

compromiso hacia sus clientes. Así mismo esta profundización servirá como

subvención, como bases para futuras exploraciones (Marsh, 1990)

61

1.3.3 Científica

Desde una perspectiva científica la justificación del proyecto de tesis, requiere unos

sólidos cimientos conceptuales en indicadores de gestión en ingeniería civil y

construcción, a la vez que una serie de herramientas de responsabilidad social,

comunicación e imagen corporativa de índole actual e innovadora. Existe una

literatura ya investigada sobre el tema de la calidad de servicio que se ha

desarrollado sobre la base de diferentes disciplinas tales como gestión de calidad

total (TQM), normas de certificación ISO 9000 entre otros (Naumenko, Semenov,

Tsarevsky, Larionov, & Nikitin, 2016).

1.3.4 Práctica

El actual trabajo de indagación permitirá saber la relación entre la dimensión de

servicio y la imagen corporativa. Esta exploración es importante porque permitirá

aprender las instrucciones que originan que los clientes perciban ademanes

negativos en el interés (Naumenko, Semenov, Tsarevsky, Larionov, & Nikitin,

2016), por parte de la entidad CORBAZ SRL. Este análisis le permitirá a la

corporación expugnar medidas para acrecentar su imagen frente a sus clientes. El

resultado de dicha indagación podrá ser presentado al área de imagen corporativa

de la entidad para que puedan interpretar y optimizar en algunos puntos de vista.

Lo importante es fundamentarse una excelente calidad de servicio y que los clientes

consideren a la firma CORBAZ SRL como la edificante que tiene una imagen

corporativa cabal y no está involucrada en ningún proceder de corrupción que dañe

su imagen corporativa.

1.3.5 Social

Las razones sociales por las que se eligió este tema son porque la imagen

corporativa y la mejora de la calidad de servicio de las empresas constructoras

alcanzarán un desarrollo sostenible y eco-sostenible en los proyectos de

infraestructura para la sociedad peruana, además, los clientes internos tendrán una

62

mejora significativa de sus remuneraciones, que permitirá un mejor acceso para

servicios de calidad básicos (van Esch & van Esch, 2013).

1.3.6 Tecnológica

En el desarrollo de este estudio se optó por diseñar el instrumento que determine

los alcances tecnológicos de la construcción y sobre el uso de las tecnologías,

entendiéndolas como el modo sistemático de concebir, aplicar y evaluar el conjunto

de investigación análisis y metodología, teniendo en cuenta los recursos técnicos y

humanos, para obtener un servicio de calidad efectivo de las empresas de

construcción dedicadas a la infraestructura del Estado (Cole, 1999).

1.3.7 Ecológica

La legislación de protección de la naturaleza obliga a seguir la justificación

ecológica en el sector construcción tal justificación ha sido hecha por la decisión

sobre la implementación del proyecto de inversión. La estrategia de gestión en

calidad de servicio es importante para un cierto nivel de confiabilidad y confiabilidad,

es decir, la vida útil del diseño, por lo que se justifica ecológicamente que la calidad

de servicio de las obras realizadas por la empresa en mención ser realicen

conforme a estándares de protección del medio ambiente, y que su imagen

corporativa este acorde con lineamientos de sostenibilidad (Bondarenko &

Semenova, 2016).

1.4 Problema

1.4.1 Problema general

¿Qué relación existe entre imagen corporativa y la calidad del servicio en la

empresa CORBAZ SRL - Santiago de Surco 2017?

63

1.4.2 Problemas específicos

Problema específico 1

¿Qué relación directa y significativa existe entre la imagen corporativa y la

fiabilidad en la empresa CORBAZ SRL - Santiago de Surco 2017?

Problema específico 2

¿Qué relación directa y significativa existe entre la imagen corporativa y la

capacidad de respuesta en la empresa CORBAZ SRL - Santiago de Surco

2017?

Problema específico 3

¿Qué relación directa y significativa existe entre la imagen corporativa y los

aspectos tangibles en la empresa CORBAZ SRL - Santiago de Surco 2017?

1.5 Hipótesis

1.5.1 Hipótesis general:

Existe relación directa y significativa entre la imagen corporativa y la calidad

del servicio en la empresa en la empresa CORBAZ SRL - Santiago de Surco

2017.

1.5.2 Hipótesis especifica

Hipótesis específica 1

Existe relación directa y significativa entre la imagen corporativa y la

fiabilidad en la empresa CORBAZ SRL - Santiago de Surco 2017.

64

Hipótesis específica 2

Existe relación directa y significativa entre la imagen corporativa y la

capacidad de respuesta de la empresa CORBAZ SRL - Santiago de Surco

2017.

Hipótesis específica 3

Existe relación directa y significativa entre la imagen corporativa y los

aspectos tangibles en la empresa CORBAZ SRL - Santiago de Surco 2017.

1.6 Objetivos

1.6.1 Objetivo general

Determinar la relación que existe entre la imagen corporativa y la calidad del

servicio en la empresa CORBAZ SRL - Santiago de Surco 2017.

1.6.2 Objetivos específicos

Objetivo específico 1

Determinar la relación que existe entre la imagen corporativa y la fiabilidad

en la empresa CORBAZ SRL - Santiago de Surco 2017.

Objetivo específico 2

Determinar la relación que existe entre la imagen corporativa y la capacidad

de respuesta en la empresa CORBAZ SRL - Santiago de Surco 2017.

Objetivo específico 3

Determinar la relación que existe entre la imagen corporativa y los aspectos

tangibles en la empresa CORBAZ SRL - Santiago de Surco 2017.

65

II. MARCO METODOLÓGICO

66

2.1 Identificación de variables

Hernández, et al. (2014) indican que la variable independiente es la peculiaridad de

una realidad, evento o fenómeno, que afectan a otras variables.

2.1.1 Variable 1 Imagen corporativa

Da Costa Vieira y Couto (2015) sostienen que el trabajo pionero de

Martineau en sus estudios de 1958 debe considerarse el punto de partida para

utilizar el concepto de imagen asociado con el marketing. Los atributos de una

marca quedan anulados por las impresiones que crea, en el sentido de que

incorpora y solidifica una imagen creada en la mente de su público y que esta

imagen sirve como un factor decisivo en el proceso de selección. Una imagen, ya

sea verdadera o falsa, real o imaginaria, puede ser construida por un público, dado

que es la representación de todas las impresiones, actitudes y creencias de un

público con respecto a una organización. Wilkins y Huisman (2013) agregan que es

responsabilidad de los gerentes observar cómo los signos de identidad corporativa

son transmitidos y decodificados por las partes interesadas en forma de una imagen

organizacional atractiva.

2.1.2 Variable 2 Calidad del Servicio

Según Pino (2010) la variable dependiente es aquella que siempre es afectada por

otra variable u variables.

De acuerdo con Miranda, Chamorro, y Rubio (2012), “La clase de servicio es

aquella que se define como el servicio que rebate a las perspectivas de los clientes,

satisfaciendo sus condiciones y requerimientos”. (p. 241).

67

2.2 Operacionalización de variables

Tabla 012:

Operacionalización de variable Imagen Corporativa

Dimensiones Indicadores Ítems Escala y

valores

Niveles y

rangos

I

dentidad

Lo que la

empresa

representa para

la sociedad

1-2-3-4-5-6-

7-8

Totalmente de

acuerdo (5)

De acuerdo (4)

Ni de acuerdo ni

en desacuerdo

(3)

En desacuerdo

(2)

Totalmente en

desacuerdo (1)

Bueno

[87-125]

Regular

[67-86]

Malo

[28-66]

Misión

9 - 10 - 11

Comunicación

Identidad

transmitida

12 - 13

Imagen

Percepción del

cliente

14-15-16-

17-18

Comportamiento

con sus clientes

19-20-21-

22-23

Compromiso

con sus clientes

24 – 25

Nota: Elaboración propia , Roger Bazan (2018).

68

Tabla 013:

Operacionalización de la variable calidad de servicio

Dimensiones Indicadores Ítems Escala y valores
Niveles y

rangos

Fiabilidad

Satisfacción

1 - 2– 3
Totalmente de

acuerdo (5)

De acuerdo (4)

Ni de acuerdo ni

en desacuerdo

(3)

En desacuerdo

(2)

Totalmente en

desacuerdo (1)

Bueno

[97-140]

Regular

[67-96]

Malo

[25-66]

Seguridad

4-5-6-7- 8

Claridad

9 – 10 – 11 –12 -

13

Rapidez en

respuesta
14-15-16-17

Capacidad de

respuesta

Eficacia de la

respuesta

18-19-20-21-22-

23

Elementos

tangibles

Maquinaria y

equipo

24-25

Personal 26-27-28

Nota: Elaboración propia, Roger Bazan (2018).

2.3 Metodología

Método hipotético deductivo.

Hernández, et al. (2014), afirmaron que:

“De acuerdo con el método hipotético deductivo, la lógica de la

investigación científica se basa en la formulación de una ley universal

y en el establecimiento de condiciones iniciales relevantes que

69

constituyen la premisa básica para la construcción de teorías. Dicha

ley universal se deriva de especulaciones o conjeturas más que de

consideraciones inductivistas. Así las cosas, la ley universal puede

corresponder a una proposición como la siguiente: Si “X sucede, Y

sucede” o en forma estocástica: “X sucede si Y sucede con

probabilidad P.”

Tal y como menciona el autor el método hipotético deductivo es un proceso

que se repite constantemente, en el cual se examinan las hipótesis según los datos

que van arrojando los experimentos. Principalmente este tipo de método permite al

investigador realizar su actividad ejerciendo principios científicos y revalidar las

hipótesis propiamente planteadas, analizándolas deductiva o inductivamente.

2.4 Tipo de estudio

El presente estudio se sustenta en base a la finalidad, carácter, naturaleza y

alcance temporal usado:

Según su finalidad: El presente trabajo de investigación es de tipo descriptivo-

correlacional, no experimental, transversal, porque describe las características de

un grupo de estudio buscando las relaciones en un determinado momento de

tiempo, sin manipulación del grupo.

Según su carácter: es correlacional explicativo.

Según su naturaleza: es cuantitativo porque se centra fundamentalmente en los

aspectos observables y susceptibles de cuantificación.

Según el alcance temporal: es transversal porque estudia un aspecto de

desarrollo de los sujetos en un momento dado durante el año 2017.

70

2.5 Diseño

El diseño es no experimental correlacional y de corte transversal, por ello se

establecen las siguientes definiciones

2.5.1 Diseño no experimental

Hernández, et, al. (2010). Indicaron que son: “Estudios que se hacen sin la

manipulación deliberada de variables y en los que solo se analizan los fenómenos

en su ambiente para posteriori estudiarlos.” (p.149).

2.5.2 Diseño no experimental transversal

Hernández, et. Al. (2010) Indicaron: “recolectan factores en un solo tiempo, en un

momento único. Su objeto es calificar variables y ahondar su incidencia e

interrelación en un santiamén dado.” (p.151). Este tipo de esquema se ajusta a esta

exploración pues la gestación se realizara en un solo tiempo, en un plazo único, su

objeto es calificar variables y estudiar su incidencia.

2.5.3 Descriptivo correlacional

Hernández et. Al. (2010) Indicaron; “este tipo de apartamiento cuantitativo tiene

como intención decidir el límite de lista o agrupación no causal real entre dos o más

variables. Se caracterizan porque anterior se miden las variables y luego, por medio

de experiencias de hipótesis correlacionales y la tenacidad de vías estadísticas, se

estima la proximidad. Aunque la exploración correlacional no establece de

circunstancia directa historias causales, puede proporcionar síntomas sobre las

posibles causas de un acontecimiento. (p.201).

71

 V1

 M r

 V2

 Figura 1 Esquema de tipo de diseño. Autor Sánchez y Reyes (2008)

Donde:

M: Representa a la muestra del estudio.

V1: Imagen Corporativa

V2: Calidad de Servicio.

r: Relación

Este tipo de investigación cuantitativa busca determinar el grado de relación

existente entre las variables. Este tipo de diseño consiste en hallar la correlación

de que existe entre dos variables.

2.6 Población, muestreo y muestra

2.6.1 Población:

Hernández, et tal (2010), dice que una población es el colectivo de todos los

percances que concuerdan con una columna de definiciones. La población de la

empresa CORBAZ SRL es de 70 clientes del total atendidos desde sus inicios como

empresa constructora.

2.6.2 Muestreo:

Canales, et. Al. (2004) señalaron: Este tipo de muestreo no sigue el sumario

aleatorio, por lo que no tiene las características de los otros siquiera mucho aparte

puede considerarse que la muestra sea representativa de una localidad. Se

caracteriza porque el científico selecciona su exhibición siguiendo algunos criterios

identificables para los términos del tratado que le interesa verificar (p.155).

72

2.6.3 Muestra:

Hernández et al (2014), dice; la muestra es la parte de la localidad que se

selecciona, de la cual efectivamente se obtiene la enunciación para el cambio del

opúsculo y sobre la cual se efectuarán la graduación y la mirada de las variables

propósito de estudio” (p.173). La muestra de esta investigación está constituida por

los 70 clientes, por ende la muestra es No probabilística.

2.7 Técnicas e instrumentos de recolección de datos

2.7.1 Técnica

Hernández et al (2014), indicaron: “las técnicas son los recursos de exploración y

narración, aprovechados para entrar al saber. Encuestas, conferencias,

inspecciones y todo lo que se deriva de ellas” (p. 12).

Morone (2012), afirmó que: “Se utiliza la categoría encuesta para tratar a la

norma de recolección de apuntes que utiliza como instrumento un listado de

preguntas que están vigorosamente jerarquizadas y que recoge información para

ser tratada estadísticamente, desde una óptica cuantitativa” (p.17). Para la

recolección de datos de la presente investigación se empleó la técnica: de la

encuesta, por lo que se administraron a la muestra de pacientes dos cuestionarios

con escala de medición tipo Likert.

2.7.2 Instrumento

Hernández et al (2014), definieron al instrumento como “la circunscripción de

progresos, números observables, dando estructura de las aclaraciones, apariencia

a una investigación, ordenando un examen según el guion, terminaciones

informaciones de cada tipo primordial” (p. 199).

Instrumento variable 1: Imagen Corporativa

Ficha técnica respecto a la Imagen Corporativa

73

Autor: Roger Bazán Gomero

Año: 2018

Descripción:

Tipo de Instrumento: Cuestionario

Objetivo: Determinar la relación que existe entre la imagen corporativa y la calidad

de servicio en la empresa CORBAZ SRL – Santiago de Surco

Población: 70 clientes

Muestra: 70 clientes

Lugar: Santiago de Surco

Número de Ítem: 25

Aplicación: Directa virtual

Tiempo de administración: 20 minutos

Escala de Medición:

(01) Totalmente en desacuerdo, (02) En desacuerdo, (03) Ni de acuerdo ni en

desacuerdo, (04) De acuerdo, (05) Totalmente de acuerdo.

Niveles Rango

Bueno [97-125]

Regular [67-96]

Malo [25-66]

Para medir la variable 1: Imagen Corporativa, se utilizó el cuestionario “Ficha

de evaluación respecto a la Imagen Corporativa” que tiene por finalidad determinar

la relación que existe entre la imagen Corporativa y la calidad de servicio en la

empresa CORBAZ SRL – Santiago de Surco

Instrumento variable 2: Calidad de Servicio

Ficha técnica respecto a la Calidad de Servicio

Autor: Roger Bazán Gomero

Año: 2018

Descripción:

Tipo de Instrumento: Cuestionario

74

Objetivo: Determinar la relación que existe entre la imagen corporativa y la calidad

de servicio en la empresa CORBAZ SRL – Santiago de Surco

Población: 70 clientes

Muestra: 70 clientes

Lugar: Santiago de Surco

Número de Ítem: 28

Aplicación: Directa virtual

Tiempo de administración: 20 minutos

Escala de Medición:

(01) Totalmente en desacuerdo, (02) En desacuerdo, (03) Ni de acuerdo ni en

desacuerdo, (04) De acuerdo, (05) Totalmente de acuerdo.

Niveles Rango

Bueno [87-140]

Regular [67-86]

Malo [28-66]

Para medir la variable 2: Calidad de Servicio, se utilizó el cuestionario “Ficha

de evaluación respecto a la Calidad de Servicio” que tiene por finalidad determinar

la relación que existe entre la imagen Corporativa y la calidad de servicio en la

empresa CORBAZ SRL – Santiago de Surco

2.8 Validación y confiabilidad del instrumento

2.8.1 Validez:

Para Hernández, et al (2010), “La validez es el grado en que un instrumento en

verdad mide la variable que pretende medir” (p.201).

Tabla 014:

Resultado de validez de instrumentos

75

 Experto Metodólogo: Opinión:

Dra. Inocenta Marivel Carbajal Bautista Aplicable

Nota: La fuente se obtuvo de los certificados de validez de instrumentos.

Nota: Elaboración propia (2018).

2.8.2 Confiabilidad:

Hernández, et al (2010), la confiabilidad de un instrumento de medición “es el

abanico en que un instrumento produce resultados consistentes y coherentes”. (p.

200). Para determinar la confiabilidad de los utensilios de cosecha de documentos

se utilizó la testificación Alfa de Cronbach con una muestra de estudio”. (p. 200),

del Programa Estadístico SPSS versión 22

Tabla 015:

Interpretación de los coeficientes de Alfa de Cronbach

Grado de confiabilidad Alfa de Cronbach

Excelente confiabilidad [0.9 y 1]

Buena confiabilidad [0.81 y 0.89]

Aceptable confiabilidad [0.71 y 0.80]

Cuestionable confiabilidad [0.61 y 0.70]

Pobre confiabilidad [0.51 y 0.60]

Inaceptable confiabilidad [0.50 y menos >

Nota: Adaptado por Roger Bazan (2018).

Tabla 016:

 Fiabilidad de la Variable 1 – Imagen Corporativa

Alfa de Cronbach N de elementos

,748 25

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Tabla 017:

Fiabilidad de la Variable 2 – Calidad de Servicio

76

Alfa de Cronbach N de elementos

,764 28

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

2.9 Método de análisis de datos:

El método de análisis de datos fue estadístico para lo que se usó el programa de

software SPSS 22. Hernández, Fernández y Baptista. (2014) sostuvieron que los

examen cuantitativos de elementos se lleva a sitio sobre un widget de software de

examen estadístico, adonde se podrá operar esbozos, escudriñar los aspectos,

valorar la confiabilidad y efectividad logradas por el instrumento, repasar evidencias

estadísticas de hipótesis (descomposición estadístico inferencial) y test adicionales

para desarrollar los resultados. (p.272).

Tabla 018:

Prueba de normalidad – Kolmogorov Smirnov

 Hipótesis nula Prueba Sig Decisión

1

La distribución de

imagen corporativa y

calidad de servicio es

normal con la media

103 y la desviación

estándar 12,539

Kolmogorov –

Smirnov para

una muestra

,0001
Rechazar la

hipótesis nula

 Se muestran significaciones asintóticas. El nivel de significación es de

,05.

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Una oportunidad minuciosa la base de datos, se procedió al procesamiento, para

lo cual se empleó una Pc con el programa estadístico adecuado anteriormente.

Las interpretaciones se realizaron con un nivel de significancia estadística de p <

0.01 y fueron los subsiguientes: Agrupación por niveles o categorías de los

números de ambas variables generales, para su igual explicaciones claro,

77

testificación de correlación de Spearman, para contrastación de las hipótesis y el

análisis de la relación entre variables.

Tabla 019:

Tabla de interpretación del coeficiente de correlación de Spearman

Valores Interpretación

De -0,91 a -1 Correlación muy alta

De -0,71 a -0,90 Correlación alta

De -0,41 a -0,70 Correlación moderada

De -0,21 a -0,40 Correlación baja

De 0 a -0,20 Correlación prácticamente nula

De 0 a 0,20 Correlación prácticamente nula

De 0,21 a 0,40 Correlación baja

De 0,41 a 0,70 Correlación moderada

De 0,71 a 0,90 Correlación alta

De 0,91 a 1 Correlación muy alta

Nota: tomado de Bisquerra, et al (2004). Adaptado por Roger Bazan (2018)

2.10 Aspectos éticos:

De acuerdo a las características de la investigación se consideró los aspectos

éticos que son fundamentales, debido que se trabajó con estudiantes; por lo tanto

la investigación contó con la autorización correspondiente de CORBAZ S.R.L. y la

participación voluntaria de cada cliente externo del área de ventas. Asimismo, se

mantiene el anonimato de cada participante y el respeto hacia el evaluado en todo

momento antes, durante y después del proceso; resguardando los datos recogidos

sin juzgar la información obtenida.

78

III. RESULTADOS

79

3.1 Resultados Descriptivos obtenidos de la Variable 1: Imagen Corporativa

Tabla 020:

Resultados descriptivos – Imagen Corporativa

Variable 1: Imagen Corporativa

 Frecuencia Porcentaje
Porcentaje

válido

Porcentaje

acumulado

Válido

Mala 13 19 19 18.57

Regular 46 66 66 84.29

Buena 11 16 16 100.00

Total 70- 100,0 100,0

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Figura 03: Resultados descriptivos – Imagen Corporativa

Interpretación.

En la tabla 09 y figura 02 podemos observar que del total de clientes encuestados

sobre Imagen corporativa, el 19% opinan que es mala, 66% regular y 16% que es

buena en la Empresa CORBAZ SRL.

Mala Regular Buena

19%

66%

16%

80

3.2 Resultados Descriptivos obtenidos de la Variable 2: Calidad de Servicio

Tabla 21:

Resultados descriptivos – Calidad de Servicio

Variable 2: Calidad de Servicio

 Frecuencia Porcentaje
Porcentaje

válido

Porcentaje

acumulado

Válido

Mala 10 14 14 14.29

Regular 45 64 64 78.57

Buena 15 21 21 100.00

Total 70 100,0 100,0

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Figura 04: Resultados descriptivos – Calidad de Servicio

Se observa que en la tabla 10 figura 3 de los resultados obtenidos por la calidad

de servicio del total de clientes encuestados, el 14% opinan que es mala, 64%

regular y 21% que es Buena en la Empresa CORBAZ SRL.

Mala Regular Buena

14%

64%

21%

81

3.3 Contrastación de hipótesis

3.3.1 Hipótesis General

Ho: No existe relación directa y significativa entre la imagen corporativa y la

calidad de servicio en la Empresa CORBAZ SRL – Santiago de Surco 2017.

Ha: Existe relación directa y significativa entre la imagen corporativa y la calidad

de servicio en la Empresa CORBAZ SRL – Santiago de Surco 2017.

Tabla 22

 Resultados de Correlaciones entre la Imagen corporativa y Calidad de

Servicio

Correlaciones entre la Imagen corporativa y Calidad de Servicio

Imagen

corporativa

Calidad de

Servicio

Rho de

Spearman

Imagen

corporativa

Coeficiente de

correlación

1,000 ,825**

Sig. (bilateral) . ,000

N 70 70

Calidad de

Servicio

Coeficiente de

correlación

,825** 1,000

Sig. (bilateral) ,000 .

N 70 70

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

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

La Imagen corporativa y la calidad de servicio tienen una correlación alta

(Rho=0.825) y muy significativa al nivel de 0.000 (0.000 < 0.01). Lo cual significa

que se rechaza Ho y se concluye que SI existe una relación directa y significativa

entre la imagen corporativa y la calidad de servicio en la Empresa CORBAZ SRL –

Santiago de Surco 2017.

82

3.3.2 Hipótesis Específicas:

 Hipótesis específica 1

Ho: No existe relación directa y significativa entre la imagen corporativa y la

fiabilidad en la Empresa CORBAZ SRL - Santiago de Surco 2017.

Ha: Existe relación directa y significativa entre la imagen corporativa y la fiabilidad

en la Empresa CORBAZ SRL - Santiago de Surco 2017.

Tabla 12

 Resultados de Correlaciones entre la Imagen corporativa y Fiabilidad

Correlaciones entre la Imagen corporativa y la Fiabilidad

Imagen

corporativa
Fiabilidad

Rho de

Spearman

Imagen

corporativa

Coeficiente de

correlación

1,000 ,772**

Sig. (bilateral) . ,000

N 70 70

Fiabilidad

Coeficiente de

correlación

,772** 1,000

Sig. (bilateral) ,000 .

N 70 70

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

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Según el coeficiente Rho de Spearman, entre la fiabilidad y la imagen corporativa

tienen una correlación alta (Rho=0.772) y significativa al nivel de 0.000 (0.000 <

0.01). Lo cual significa que se rechaza Ho y se concluye que SI existe una relación

directa y significativa entre la fiabilidad y la imagen corporativa en la Empresa

CORBAZ SRL – Santiago de Surco 2017.

83

 Hipótesis específica 2

Ho: No existe relación directa y significativa entre la imagen corporativa y la

capacidad de respuesta en la Empresa CORBAZ SRL - Santiago de Surco

2017.

Ha: Existe relación directa y significativa entre la imagen corporativa y la

capacidad de respuesta en la Empresa CORBAZ SRL - Santiago de Surco

2017.

Tabla 13

Resultados de Correlaciones entre la Imagen corporativa y Capacidad

de Respuesta

Correlaciones entre la Imagen corporativa y la Capacidad de Respuesta

Imagen

corporativa

Capacidad de

Respuesta

Rho de

Spearman

Imagen

corporativa

Coeficiente de

correlación

1,000 ,792**

Sig. (bilateral) . ,000

N 70 70

Capacidad de

Respuesta

Coeficiente de

correlación

,792** 1,000

Sig. (bilateral) ,000 .

N 70 70

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

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Según el coeficiente Rho de Spearman, la imagen corporativa y la capacidad de

respuesta, tienen una correlación alta (Rho=0.792) y significativa al nivel de 0.000

(0.000 < 0.01). Lo cual significa que se rechaza Ho y se concluye que SI existe una

relación directa y significativa entre la imagen corporativa y la capacidad de

respuesta en la Empresa CORBAZ SRL – Santiago de Surco 2017.

84

 Hipótesis específica 3

Ho: No existe relación directa y significativa entre la imagen corporativa y los

elementos Tangibles en la Empresa CORBAZ SRL - Santiago de Surco 2017.

Ha: Existe relación directa y significativa entre la imagen corporativa y los

elementos tangibles en la Empresa CORBAZ SRL - Santiago de Surco 2017.

Tabla 14

Resultados de Correlaciones entre la Imagen corporativa y los

elementos tangibles

Correlaciones entre la Imagen corporativa y los Elementos Tangibles

Imagen

corporativa

Elementos

Tangibles

Rho de

Spearman

Imagen

corporativa

Coeficiente de

correlación

1,000 ,768**

Sig. (bilateral) . ,000

N 70 70

Elementos

Tangibles

Coeficiente de

correlación

,768** 1,000

Sig. (bilateral) ,000 .

N 70 70

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

Nota: adaptado por Roger Bazán, Elaboración propia (2018).

Según el coeficiente Rho de Spearman, la imagen corporativa y los aspectos

tangibles tienen una correlación positiva (Rho=0.768) y significativa al nivel de

0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se concluye que SI

existe una relación directa y significativa entre la imagen corporativa y los aspectos

tangibles en la Empresa CORBAZ SRL – Santiago de Surco 2017.

85

IV. DISCUSIÓN

86

 De los resultados hallados y del estudios de data resultante, respecto al

objetivo general, Según el coeficiente Rho de Spearman, la imagen corporativa y la

calidad de servicio tienen una correlación alta (Rho=0.916) y significativa al nivel

de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se concluye que SI

existe una relación significativa entre la Imagen corporativa y la calidad de servicio

en la CORBAZ, 2017, esta correlación es similar a la hallada por Navarro (2017) en

su estudio Calidad de servicio e imagen corporativa en la agencia la Molina del

Banco de la Nación, año 2016, en donde el coeficiente de analogía Rho de

Spearman fue de 0.777, lo que representó una entrada conexión entre las variables,

en los estudios ambos rescatamos la importancia y la influencia de mejorar y

prevalecer la calidad de servicio con el fin de mantener una buena imagen

corporativa de la empresa.

 De los resultados hallados y del estudios de data resultante, respecto al

objetivo específico 1, Según el coeficiente Rho de Spearman, entre la imagen

corporativa y la fiabilidad tienen una correlación alta (Rho=0.772) y significativa al

nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se concluye

que SI existe una relación directa y significativa entre la imagen corporativa y la

fiabilidad en la Empresa CORBAZ, 2017, esta correlación es similar a la encontrada

por Bazalar y Quiroz (2015) en su estudio Calidad percibida del servicio de salud y

el nivel de satisfacción de los asegurados al Seguro Integral de Salud en el hospital

nacional San Bartolomé año 2012, en donde se determinó que hubo relación

significativa entre la Fiabilidad y el nivel de satisfacción de los mismos asegurados

(Rho de Spearman = 0.924** siendo esta una Correlación positiva fuerte).

De los resultados hallados y del estudios de data resultante, respecto al

objetivo específico 2, Según el coeficiente Rho de Spearman, la imagen corporativa

y la capacidad de respuesta, tienen una correlación alta (Rho=0.792) y significativa

al nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se concluye

que SI existe una relación directa y significativa entre la imagen corporativa y la

capacidad de respuesta en la Empresa CORBAZ, 2017, esta correlación es similar

a la encontrada por Cristobal Guerra (2016) en su estudio Calidad de Servicio y

Satisfacción del Usuario, en la Oficina Registral Auxiliar - ORA del Registro

87

Nacional de Identificación y Estado Civil - RENIEC, Cercado de Lima – 2016, existe

relación moderada entre capacidad de respuesta y satisfacción del usuario, donde

Rho Spearman 0.688** y el nivel de significancia 0.000.

 De los resultados hallados y del estudios de data resultante, respecto al

objetivo específico 3, Según el coeficiente Rho de Spearman, la imagen corporativa

y los aspectos tangibles tienen una correlación alta (Rho=0.768) y significativa al

nivel de 0.001 (0.001 < 0.01). Lo cual significa que se rechaza Ho y se concluye

que SI existe una relación directa y significativa entre la imagen corporativa y los

aspectos tangibles en la Empresa CORBAZ, 2017, esta correlación es similar a la

encontrada por Bazalar y Quiroz (2015) en su estudio Calidad percibida del servicio

de salud y el nivel de satisfacción de los asegurados al Seguro Integral de Salud en

el hospital nacional San Bartolomé año 2012, en donde se determinó que existe

una relación significativa entre la dimensión Tangibilidad y el nivel de satisfacción

(Rho de Spearman = 0.893** siendo esta una Correlación positiva fuerte).

 Asimismo de los hallazgos encontrados y del análisis descriptivo, del total de

clientes encuestados, sobre imagen corporativa, el 19% opinan que es mala, 65%

regular y 15% que es buena en la Empresa CORBAZ , además sobre calidad de

servicio, el 15% opinan que es mala, 45% que es regular y el 15 % que es Buena

en la Empresa CORBAZ , por otra parte sobre fiabilidad, el 10% opinan que es

mala, el 70% es regular y el 20% que es Buena en la Empresa CORBAZ . No

obstante sobre la dimensión 2V1 capacidad de respuesta, el 11.43% opinan que es

mala, 77.14% regular y 11.43% que es Buena en la Empresa CORBAZ. Además

del total de clientes encuestados sobre la dimensión 3V1 aspectos tangibles, el

8.57% opinan que es mala, 65.71% regular y el 25.71% que es Buena en la

Empresa CORBAZ.

88

V. CONCLUSIONES

89

Primera En cuanto al objetivo 1, la presente investigación demuestra que SI

existe una relación directa y significativa entre la imagen corporativa y

la fiabilidad en la Empresa CORBAZ, 2017; siendo que el coeficiente

de correlación Rho Spearman de 0.772, demostró una alta asociación

entre la variable 1 y la dimensión 1V2.

Segunda En cuanto al objetivo 2, la presente investigación demuestra que SI

Existe una relación directa y significativa entre la imagen corporativa y

la capacidad de respuesta en la Empresa CORBAZ, 2017; siendo que

el coeficiente de correlación Rho Spearman de 0.792, demostró una

alta asociación entre la variable 1 y la dimensión 2V2.

Tercera En cuanto al objetivo 3, la presente investigación demuestra que SI

Existe una relación directa y significativa entre la imagen corporativa y

los aspectos tangibles en la Empresa CORBAZ, 2017; siendo que el

coeficiente de correlación Rho Spearman de 0.768, demostró una alta

asociación entre la variable 1 y la dimensión 3V2.

Cuarta En cuanto al objetivo General, la presente investigación demuestra que

SI Existe una relación significativa entre la Imagen Corporativa y la

calidad de servicio en la Empresa CORBAZ, 2017; siendo que el

coeficiente de correlación Rho Spearman de 0.916, demostró una baja

asociación entre las variables 1 y 2.

90

VI. RECOMENDACIONES

91

Primera Respecto a la imagen corporativa tener presente posicionar los

elementos característicos de la empresa CORBAZ dado que si bien es

de carácter regular, se debe mejorar la fiabilidad con la empresa

CORBAZ sientan que hay una preocupación por la imagen corporativa

de la empresa, utilizando branding, una campaña de marketing digital,

alta notoriedad de preocupación por sus clientes y una alta prioridad de

lo que los demás piensan de la fiabilidad de sus resultados, datos y

aspectos numéricos de ser fiables.

Segunda Se recomienda aplicar este tipo de estudio como base para un trabajo

experimental, en el cual se pueda determinar aquellos factores que

influyen sobre un cliente para mejorar la relación entre la capacidad de

respuesta y una buena imagen corporativa y como a su vez determina

un factor de rapidez de responder en casos de emergencia.

Tercera Se recomienda aplicar este tipo de estudio como base para un trabajo

experimental, en el cual se pueda determinar aquellos factores que

influyen sobre un cliente para calificar una buena imagen corporativa

se ve influenciada gracia a los aspectos tangibles de la empresa como

lo son sus equipos pesados y su maquinaria o el personal de la

empresa.

Cuarta Se recomienda realizar campañas de promoción en las cuales se

resalten las variables analizadas en este estudio como la imagen

corporativa, para que así puedan llegar a las personas de distintas

edades y condición social con respecto a la calidad de servicio de la

empresa CORBAZ. La calidad de servicio es de carácter regular en sus

tres dimensiones, es por ello que se recomienda mejorar el

aseguramiento de la calidad con una mejora a través de inversión en la

capacitación en servicio en lugar de en un departamento de control de

calidad. Posteriormente se organizará un programa de iniciación para

los nuevos empleados, asimismo el vincular las acciones de tus

empleados con el desempeño general de la empresa mejorará la

92

calidad de servicio de la empresa, al mejorar o aumentar la calidad de

servicio, por la correlación demostrada, aumentará la imagen

corporativa de la empresa.

93

VII. REFERENCIAS BIBLIOGRÁFICAS

94

Ambrose, C., & Morello, D. (2004). Designing the Agile Organization: Design

Principles and Practices. Gardner Research.

Barnett, M., & Leih, S. (2016). Sorry to (Not) Burst Your Bubble: The Influence of

Reputation Rankings on Perceptions of Firms. Business & Society.

Bondarenko, V., & Semenova, E. (2016). Principles of Ecological and Economical

Justification of Construction and Operating Waterwork Units. Procedia

Engineering 150 (2016), 1861 – 1866. doi:doi:

10.1016/j.proeng.2016.07.183.

Briz Ruíz, R. (2012). Evaluación del impacto que genera el cambio de imagen en

las instituciones del sector bancario de la ciudad de Guatemala. Guatemala,

Guatemala: Universidad del Istmo. Facultad de Ciencias Económicas y

Empresariales.

Camisón, C., Cruz, S., & González, T. (2006). Gestión de la calidad: Conceptos,

enfoques, modelos y sistemas. Madrid: PEARSON EDUCACIÓN, S. A.

Capriotti, P. (2009). Branding Corporativo. Fundamentos para la gestión estratégica

de la Identidad Corporativa. Santiago: Libros de la Empresa.

Cole, W. (1999). Technical justification of repairs to composite laminates.

International Journal of Adhesion and Adhesives Volume 19, Issues 2–3,

107-120. doi: https://doi.org/10.1016/S0143-7496(98)90027-6.

Costa, J. (2001). Imagen corporativa en el siglo XXI. Buenos Aires Argentina: La

Crujia.

De la Costa Vieira, P. R., & Couto, R. R. (2015). Escala para la evaluación de la

imagen corporativa de universidad con capital abierto: un estudio con

modelado de ecuaciones estructurales. De la Universidad de Chile, 98-112.

De Pedro, P. (2014). La calidad de servicio bancario: Una escala de medición.

Bahia Blanca, Argentina: Tesis de magíster en la Universidad Nacional del

Sur. Recuperado de

http://repositoriodigital.uns.edu.ar/bitstream/123456789/2354/1/Tesis%20P

aola%20de%20Pedro.pdf.

Deazeley, B. (2009). The Importance of Vision, Mission and Values. Imagine

Canada.

95

Demetriou, M., Papasolomou, I., & Vrontis, D. (2009). Cause-related marketing:

Building the corporate image while supporting worthwhile causes. Journal of

Brand Management, 17(4), 266–278.

Duveen, G. (2001). Representations, identities, resistance. Representations of the

social, 257-270.

Financial planning association. (2016). Client Perception and Communication.

Autor. Recuperado de https://www.onefpa.org/business-

success/ResearchandPracticeInstitute/Documents/FPA_Cybersecurity_V5_

final.pdf.

Gatewood, R., Gowan, M., & Lautenschlager, G. (1993). Imagen Corporativa,

Imagen de Reclutamiento y Decisiones de Selección de Trabajo Inicial. The

Academy of Management Journal Vol. 36, No. 2, 414-427. doi:

10.2307/256530.

González Alvarez, R. (2015). Evaluación de la calidad del servicio percibida en

entidades bancarias a través de la escala Servqual- Cuba. Cuba: Tesis

magíster. Universidad de Cienfuegos.

Grusec, J. E., & Goodnow, J. J. (1994). The impact of parental discipline methods

on the child’s internalization of values: A reconceptualization of current points

of views. Developmental Psychology, 14, 51-57.

Hanan, M., & Karp, P. (1989). Customer Satisfaction: How to Maximize, Measure,

and Market Your Company’s. New York: American Management Association.

Ivanko, S. (2013). Organizational behavior. Ljubljana,Eslovenia: University of

Ljubljana. Recuperado de http://www.fu.uni-lj.si/fileadmin/usr-

files/Mednarodna_pisarna/ORGANIZATIONAL-BEHAVIOR-2013.pdf.

Jijena Sanchez, R. (2012). Imagen profesional y corporativa. Nobuko.

Martineau, P. (1958). Sharper focus for the corporate image. Harvard Business

Review, 49-58.

Marume, S., Jaricha, E., & Chiunye, T. (2016). An Understanding of Concepts of

Line, Staff and Auxiliary in Organization. Journal of Nursing and Health

Science Volume 5, Issue 4 Ver. III , 43-46. doi: 10.9790/1959-0504034346.

Marsh, H. (1990). A multidimensional, hierarchical model of self-concept:

Theoretical and empirical justification. Educ Psychol Rev , 2-77.

https://doi.org/10.1007/BF01322177.

96

Melewar, T., & Wooldridge, A. (2001). The dynamics of corporate identity. Journal

of Communication Management: An International Journal, 5(4), 327-340.

Meyer, J., & Herscovitch, L. (2001). Commitment in the workplace. Toward a

general model. Human Resource Management Review, Nº11 Volume 11,

Issue 3, 299-326. doi:https://doi.org/10.1016/S1053-4822(00)00053-X.

Miranda González, F., Chamorro Mera, A., & Rubio Lacoba, S. (2007). Introducción

a la gestión de la calidad. Madrid. : Delta Publicaciones Universitarias.

Morsing, M., & Schultz, M. (2006). Corporate social responsibility communication:

stakeholder information, response and involvement strategies. Business

Ethics: A European Review, 15(4), 323-338.

Naumenko, O., Semenov, V., Tsarevsky, I., Larionov, G., & Nikitin, D. (2016).

Scientific and Practical Justification of the Parameters of the Process

Chambers with Superhigh Frequency Power Supply. Journal of Engineering

Science and Technology Review 9 (4), 6-12. Recuperado de

http://www.jestr.org/downloads/Volume9Issue4/fulltext2942016.pdf.

Nguyen, N., & LeBlanc, G. (2001). Image and reputation of higher education

institutions in students’ retention decisions. International Journal of

Educational Management, Vol. 15 Issue: 6, 303-311. doi:

https://doi.org/10.1108/EUM0000000005909.

Perrini, F. (2005). Building a European Portrait of Corporate Social Responsibility

Reporting. European Management Journal, 23(6), , 611-627.

Pintado Blanco, T., & Sánchez Herrera, J. (2013). Imagen corporativa. Influencia en

la gestión empresarial. Madrid España: © ESIC EDITORIAL.

Ruano, M. (2015). La calidad del servicio y la satisfacción de las pacientes del área

de ginecología del Hospital Luis G. Dávila. Tulcán: Tulcan, Ecuador: Tesis

de pregrado, Universidad Politécnica Estatal del Carchi, Ecuador).

Recuperado de.

Santos Ayala, H., Bernal Díaz, E., & Moreno Rodríguez, E. (2013). bases técnicas

para la elaboracion de manuales de seguridad e higiene ocupacional para la

construcción de carreteras, etapa de terracería. El Salvador: Tesis de

Ingenieria. Universidad de El Salvador.

Schmidt, K. (1995). The quest for identity: Corporate identity: Strategies, methods

and examples. New York, NY: Thomson Learning. (ed).

97

Seale, C., Gobo, G., Gubrium, J., & Silverman, D. (2004). Qualitative Research

Practice. . London: : Sage Publications. .

Tenenbaum, J., & Griffiths, T. (2007). The Rational Basis of Representativeness.

Proceedings of the Annual Meeting of the Cognitive Science Society, 29(29),

1-6. Recuperado de

https://cloudfront.escholarship.org/dist/prd/content/qt37n016f5/qt37n016f5.p

df.

Tran, A., Nguyen, B., Melewar, T., & Bodoh, J. (2015). Exploring the corporate

image formation process. Qualitative Market Research: An International

Journal, Vol. 18 Issue: 1, 86-114. doi: https://doi.org/10.1108/QMR-05-2014-

0046.

Trierweiller, A., Peixe, B. T., Duarte do Valle Pereira, V., Pacheco, W., Bornia, A.,

& Francisco de Andrade, D. (2012). Measuring organizational effectiveness

in information and communication technology. Work 41, 2795-2802. doi:

10.3233/WOR-2012-0526-2795 .

van Esch, P., & van Esch, L. (2013). Justification of a Qualitative Methodology to

Investigate the Emerging Concept: The Dimensions of Religion as

Underpinning Constructs for Mass Media Social Marketing Campaigns .

Journal of Business Theory and Practice Vol. 1, No. 2, 2013, 214-243.

Recuperado de

http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.653.9130&rep=re

p1&type=pdf.

Vergara Silva, C. (2012). Mejora en la gestión de recursos y calidad del servicio en

el proceso de atención de urgencias en el Hospital Dr. Sótero Del Río. Chile:

Tesis Doctoral Universidad de Chile. Recuperado de

http://www.repositorio.uchile.cl/handle/2250/112662.

Virvilaite, R., & Daubaraite, U. (2011). Corporate Social Responsibility in Forming

Corporate Image. Engineering economics Vol 22, No 5 (2011), 534-543. doi:

http://dx.doi.org/10.5755/j01.ee.22.5.972.

Wilkins, S., & Huisman, J. (2013). The components of student–university

identification and their impacts on the behavioural intentions of prospective

students. journal of higher education policy and management. 35(6), 586-

598.

98

Y., B. (2013). Estrategias orientadas al cliente a partir de la percepción de la calidad

en el servicio bancario. Tesis de maestría. Instituto politécnico Nacional/

Escuela Superior De Comercio y Administración.

67

VIII. ANEXOS

100

Anexo A: Matriz de consistencia

Matriz de consistencia
Título: La imagen corporativa y la calidad de servicio en la Empresa CORBAZ SRL - Santiago de Surco 2017
Autor: Br. Roger Bazán Gomero

PROBLEMA OBJETIVOS HIPÓTESIS VARIABLES E INDICADORES

Problema general:

- ¿Qué relación existe entre imagen
corporativa y la calidad del servicio
en la empresa CORBAZ SRL -
Santiago de Surco 2017?

Problemas específicos:

Problema específico 1

- ¿Qué relación directa y
significativa existe entre la imagen
corporativa y la fiabilidad en la
empresa CORBAZ SRL - Santiago
de Surco 2017?

Problema específico 2

- ¿Qué relación directa y
significativa existe entre la imagen
corporativa y la capacidad de
respuesta en la empresa CORBAZ
SRL - Santiago de Surco 2017?

Problema específico 3

- ¿Qué relación directa y
significativa existe entre la imagen
corporativa y los aspectos tangibles
en la empresa CORBAZ SRL -
Santiago de Surco 2017?

Objetivo general:

- Determinar la relación que existe
entre la imagen corporativa y la
calidad del servicio en la empresa
CORBAZ SRL - Santiago de Surco
2017.

Objetivos específicos:

Objetivo específico 1

- Determinar la relación que existe
entre la imagen corporativa y la
fiabilidad en la empresa CORBAZ
SRL - Santiago de Surco 2017.

Objetivo específico 2

- Determinar la relación que existe
entre la imagen corporativa y la
capacidad de respuesta en la
empresa CORBAZ SRL - Santiago
de Surco 2017.

Objetivo específico 3

- Determinar la relación que existe
entre la imagen corporativa y los
aspectos tangibles en la empresa
CORBAZ SRL - Santiago de Surco
2017.

Hipótesis general:

- Existe relación directa y significativa
entre la imagen corporativa y la
calidad del servicio en la empresa en
la empresa CORBAZ SRL - Santiago
de Surco 2017

Hipótesis específicas:

Hipótesis específica 1

- Existe relación directa y significativa
entre la imagen corporativa y la
fiabilidad en la empresa CORBAZ
SRL - Santiago de Surco 2017.

Hipótesis específica 2

- Existe relación directa y significativa
entre la imagen corporativa y la
capacidad de respuesta de la
empresa CORBAZ SRL - Santiago de
Surco 2017.

Hipótesis específica 3

- Existe relación directa y significativa
entre la imagen corporativa y los
aspectos tangibles en la empresa
CORBAZ SRL - Santiago de Surco
2017.

Variable: Imagen corporativa

Dimensiones Indicadores Ítems Escala
Niveles o
rangos

Identidad

Lo que la empresa representa
para la sociedad

Misión

1-2-3-4-5-6

7-8-9-10

LIKERT

Totalmente de
acuerdo (5)

De acuerdo (4)

Ni de acuerdo ni
en desacuerdo
(3)

En desacuerdo
(2)

Totalmente en
desacuerdo (1)

Bueno
[87-125]
Regular
[67-86]
Malo

[28-66]

Comunicación Identidad transmitida

11-12-13-14-15

Imagen

Percepción del cliente

Comportamiento con sus clientes

Compromiso con sus clientes

16-17-18-19

20-21-22

23-24-25

Variable: Calidad de Servicio

Dimensiones Indicadores Ítems Escala
Niveles o
rangos

Fiabilidad

Satisfacción

Seguridad

Rapidez de respuesta

1-2-3-4-5

6-7-8

9-10-11-12

LIKERT

Totalmente de
acuerdo (5)

De acuerdo (4)

Ni de acuerdo ni
en desacuerdo
(3)

En desacuerdo
(2)

Totalmente en
desacuerdo (1)

Bueno
[97-140]
Regular
[67-96]
Malo

[25-66]

Capacidad de
respuesta

Eficacia de la respuesta

13-14-15

Elementos
tangibles

Maquinaria y equipos

Personal

6-17-18-19-20-
21-22

23-24-25

101

TIPO Y DISEÑO DE
INVESTIGACIÓN

POBLACIÓN Y MUESTRA TÉCNICAS E INSTRUMENTOS ESTADÍSTICA A UTILIZAR

TIPO: Aplicada

DISEÑO: Correlacional

MÉTODO: Hipotético deductivo

POBLACIÓN:
70 clientes

TIPO DE MUESTRA:
No probabilística

TAMAÑO DE MUESTRA:
70 clientes

Variable 1: Imagen corporativa
Técnicas: Encuesta
Instrumento: Cuestionario de imagen corporativa
Autor: Asca, L. & Rodas, R. (2017)
Adaptación: María De Fátima Calagua Montoya
Año: 2018
Monitoreo: Marzo 2018
Ámbito de Aplicación: Administrados de la Empresa
CORBAZ SRL, Santiago de Surco.
Forma de administración: Directa
Variable 2: Calidad de Servicio
Técnicas: Encuesta
Instrumento: Cuestionario de calidad de servicio
Autor: Mayorga, B. (2014)
Adaptación: María De Fátima Calagua Montoya
Año: 2018
Monitoreo: Marzo 2018
Ámbito de Aplicación: Administrados de la Empresa
CORBAZ SRL, Santiago de Surco.
Forma de administración: Directa

DESCRIPTIVA: El método de análisis de datos aplicado en la presente investigación
fue de carácter estadístico descriptivo. Por ende, para la tabulación de los datos se
utilizó el software SPSS Versión 22, el cual permitió desarrollar el análisis de
estadísticas descriptivas, elaborando tablas de frecuencias, tablas de contingencias, y
figuras.

INFERENCIAL: Asimismo, mediante el software se utilizó la prueba de normalidad de
Kolmogorov Smirnov a fin de determinar el grado de concordancia existente entre los
datos tabulados, y elegir la herramienta estadística correspondiente.

De la cual se visualizó que el sigma era igual a 0,000, en consecuencia el estadígrafo
a emplear en la presente investigación fue el Rho de Spearman, a fin de determinar si
lo ítems de la Variable 1. Imagen corporativa guardan relación con los ítems de la
Variable 2: Calidad de Servicio; y por consiguiente determinar si guarda relación con
los ítems de las dimensiones de la variable 2: Elementos Tangibles, Confidencialidad,
Capacidad de Respuesta, Seguridad y Empatía.

Finalmente, luego de la utilización del estadígrafo de Spearman se evalúo el resultado
obtenido, siguiendo lo establecido en la tabla de interpretación de la correlación. Todo
ello, con la finalidad de ubicar el coeficiente de Spearman en el rango correspondiente
y exponer la precisión de los resultados.

102

Anexo B: Instrumentos de evaluación

UNIVERSIDAD CESAR VALLEJO

ESCUELA DE POSGRADO

CUESTIONARIO

LA IMAGEN CORPORATIVA Y LA CALIDAD DE SERVICIO EN LA EMPRESA

CORBAZ SRL - SANTIAGO DE SURCO 2017

CUESTIONARIO RESPECTO A LA SIMPLIFICACION ADMINISTRATIVA

Instrucciones: El cuestionario es anónimo. No hay respuestas correctas o

incorrectas, solo nos interesa que marque uno de los casilleros enumerados de

acuerdo a la escala valorativa en la cual se refleje la percepción que usted tiene de

la Empresa CORBAZ SRL - Santiago de Surco 2017.

Escala valorativa

CÓDIGO CATEGORÍA

1 Totalmente en desacuerdo

2 En desacuerdo

3 Ni de acuerdo ni en desacuerdo

4 De acuerdo

5 Totalmente de acuerdo

imagen corporativa 1 2 3 4 5

1 Existe una identidad de la empresa CORBAZ SRL para la sociedad donde ha ejecutado un

proyecto

2 La empresa representa una constructora confiable para la sociedad

3 La publicidad y medios informativos transmiten a la sociedad la correcta identidad de CORBAZ

SRL

4 La empresa proyecta empatía con la sociedad

5 La empresa representa una constructora con maquinaria de vanguardia para la sociedad

6 La empresa representa una solución para la sociedad

7 La empresa representa una preocupación por el medio ambiente de la sociedad

8 La empresa representa una constructora transparente para la sociedad cuando licita con el

Estado

9 La misión de la empresa es acorde con los proyectos realizados por la compañía

10 Se revisa la misión de la empresa frecuentemente

103

11 La misión de la empresa contempla una identidad de una empresa constructora confiable

12 Ante cualquier imprevisto con la comunidad la comunicación es transmitida oportunamente

13 La comunicación entre el accionariado y la gerencia es fluida

14 Los clientes perciben que los empleados de CORBAZ SRL tienen una imagen profesional

15 Considera que los empleados de CORBAZ SRL usan el uniforme correcto y el equipo de seguridad

correcto

16 Considera que los clientes perciben a CORBAZ SRL alejada de la corrupción

17 Considera que los clientes confían plenamente en invertir su dinero en los proyectos de CORBAZ SRL

18 Considera que los empleados se preocupan por ofrecer una buena imagen a los clientes de CORBAZ SRL

19 Los empleados de CORBAZ SRL se comportan con educación y profesionalismo con sus clientes

20 El comportamiento de los líderes de CORBAZ refleja un don de mando coherente

21 Los empleados de CORBAZ SRL no presentan problemas judiciales en anteriores empresas

22 Los empleados de CORBAZ presentan una imagen de honestidad con sus clientes

23 La empresa tiene una imagen de buen comportamiento corporativo a nivel sectorial

24 El compromiso con sus clientes es bueno

25 El compromiso con sus clientes es uniforme durante todos los proyectos

104

UNIVERSIDAD CESAR VALLEJO

ESCUELA DE POSGRADO

CUESTIONARIO

LA IMAGEN CORPORATIVA Y LA CALIDAD DE SERVICIO EN LA EMPRESA

CORBAZ SRL - SANTIAGO DE SURCO 2017

CUESTIONARIO RESPECTO A LA CALIDAD DE SERVICIO

Instrucciones: El cuestionario es anónimo. No hay respuestas correctas o

incorrectas, solo nos interesa que marque uno de los casilleros enumerados de

acuerdo a la escala valorativa en la cual se refleje la percepción que usted tiene de

la Empresa CORBAZ SRL - Santiago de Surco 2017.

Escala valorativa

CÓDIGO CATEGORÍA

1 Totalmente en desacuerdo

2 En desacuerdo

3 Ni de acuerdo ni en desacuerdo

4 De acuerdo

5 Totalmente de acuerdo

CALIDAD DE SERVICIO 1 2 3 4 5

1
El personal de atención al usuario le orientó y explicó de manera clara y adecuada sobre

los pasos o trámites para la atención al cliente de CORBAZ SRL

2 Los ingenieros lo atendieron en el horario adecuado

3 Fue atendido respecto al orden de llegada de atención

4 Sus proyectos se mantuvieron en estricta reserva

5 Los montos de los proyectos se mantienen en absoluta reserva

6 Los inversionistas de las obras se mantienen en reserva

7 Los planos se mantienen en estricta seguridad

8
Los proyectos están respaldados con seguridad financiera mediante cartas fianzas o

pólizas de caución

9 Existe claridad en la exposición de los proyectos de CORBAZ SRL

105

10 Se informa con claridad el avance de los proyectos

11 Existe transparencia y claridad de los gastos y costos de los proyectos de CORBAZ SRL

12
Los accionistas son informados con claridad sobre los resultados de los proyectos de

CORBAZ SRL

13
Las comunidades son informadas con claridad sobre las posibles obstrucciones de los

proyectos

14 Ante algún imprevisto en los proyectos la respuesta de CORBAZ SRL es rápida

15 Fue rápida la respuesta de CORBAZ SRL en tramitar los permisos de construcción

16 Fue rápida la respuesta de CORBAZ SRL en atender las quejas de los vecinos a la obra

17
Hubo rapidez en la respuesta a la municipalidades donde se realizan las obras para las

consultas ediles

18 Las respuestas de CORBAZ SRL fueron claras y precisas

19 Ante algún imprevisto la eficacia de la respuesta solucionó efectivamente la problemática

20 La comunicación de la respuesta efectiva tuvo eficacia

21 Existe eficacia en la respuesta en caso de quejas de la comunidad de los proyectos

22 En caso de discrepancias con los accionistas la gerencia general respondió con eficacia

23 Está bien explicado Cómo funcionan los equipos en caso de emergencias

24 La maquinaria y equipo de CORBAZ SRL es de última generación

25 La maquinaria y equipo es sometida a mantenimientos preventivos?

26 el personal de CORBAZ SRL tiene grados académicos acordes con su profesión

27 el personal de CORBAZ SRL no tiene antecedentes de actos de corrupción

28
El personal de CORBAZ SRL siempre está dispuesto a resolver las dudas de los

proyectos

106

107

Anexo C: Certificado de validez de instrumento

Certificado de validez del instrumento de la variable 1: Imagen corporativa

108

109

110

Certificado de validez del instrumento de la variable 2: Calidad de Servicio

111

112

67

114

115

Anexo D: Base de datos

 Base de datos variable 1: Imagen corporativa

identidad comunicacion imagen

P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 P18 P19 P20 P21 P22 P23 P24 P25

2 3 1 1 4 4 2 5 1 1 5 1 1 4 1 1 5 1 1 3 1 5 1 2 3

4 5 4 4 3 5 5 5 5 5 4 5 4 3 5 5 5 3 4 4 4 5 4 5 4

4 5 5 4 5 4 4 5 5 3 5 4 5 3 5 4 5 3 4 4 4 3 4 4 5

5

4 3 5 5 5 5 4 5 5 4 5 4 4 4 4 4 4 5 5 5 4 4 4 4 3

4 5 1 4 3 5 3 3 5 4 3 4 4 3 4 4 4 5 5 5 4 4 4 4 3

4 5 4 1 5 3 5 5 5 4 4 4 4 5 4 5 4 5 4 5 4 5 4 5 5

4 4 4 4 1 3 5 5 4 3 4 4 4 4 4 5 4 4 4 5 4 3 4 5 5

4 3 4 4 3 1 3 5 5 5 3 4 4 5 5 5 5 4 4 4 4 3 5 4 5

4 4 5 4 5 4 5 1 4 5 3 5 5 4 4 5 5 3 4 5 4 3 5 4 5

4 3 4 4 3 4 3 5 1 5 5 4 5 4 5 5 5 5 4 4 4 3 5 4 5

4 4 5 4 4 4 5 3 4 1 5 5 5 5 4 5 5 4 4 5 4 3 5 4 5

4 3 4 4 5 4 5 4 4 4 1 3 5 3 4 4 4 4 5 5 4 5 4 4 5

5 3 4 4 5 4 5 4 5 4 3 2 4 5 5 4 4 4 3 4 4 4 5 5 4

1 5 4 4 5 5 5 4 4 4 4 5 5 3 5 4 5 3 4 4 4 5 4 4 4

5 1 4 4 3 5 5 3 4 4 4 5 5 4 4 5 4 3 4 4 4 3 4 4 4

4 3 1 4 4 5 5 4 4 4 3 4 4 5 3 4 5 3 3 4 4 3 5 5 4

5 5 4 1 3 4 4 4 4 4 3 5 4 3 5 3 4 4 4 4 4 5 4 5 4

3 4 5 4 4 3 4 4 5 5 4 4 4 5 4 5 3 4 1 5 4 3 5 5 4

5 5 4 4 4 4 3 5 4 4 5 5 4 4 5 4 4 3 4 1 4 5 4 5 4

3 3 5 4 5 5 4 3 5 5 5 4 4 5 4 5 4 4 4 4 4 5 5 5 4

5 3 5 4 5 4 5 3 3 4 4 4 4 5 5 5 4 4 4 5 5 4 5 5 4

4 4 4 4 4 4 4 4 4 4 4 3 3 3 3 3 3 3 5 5 5 5 5 5 3

5 4 5 4 3 4 5 3 5 3 3 4 4 5 5 5 4 4 4 5 4 4 3 4 4

5 5 4 4 3 5 4 4 4 5 3 5 4 5 4 5 5 4 4 4 1 4 5 5 1

5 3 5 5 4 5 4 5 4 5 5 3 4 3 4 5 5 5 4 4 4 5 5 5 5

5 3 5 5 5 4 5 5 5 5 3 5 5 3 4 4 5 4 5 4 4 5 5 5 5

1 5 5 4 5 5 5 5 4 5 5 5 5 5 4 5 4 3 5 4 4 4 5 5 1

5 1 5 4 5 5 5 3 5 5 5 5 3 3 5 4 5 4 5 4 4 4 5 1 5

5 4 1 4 4 4 5 5 5 5 3 5 3 4 4 5 5 5 5 4 4 4 1 5 5

4 5 5 5 5 5

4 3 4 4 1 4 4 3 5 5 5 4 5 4 4 5 5 1 5 5 1 4 5 5 5

4 3 4 4 3 1 5 1 1 4 5 5 5 3 4 4 5 4 1 1 4 3 5 5 4

5 4 5 4 5 4 5 5 4 1 4 5 4 4 5 5 4 3 1 1 4 5 4 4 4

5 4 3 4 5 5 5 3 5 5 4 4 5 4 4 5 5 1 5 5 1 5 4 5 5

5 5 5 4 3 4 5 3 4 4 4 4 4 1 1 5 5 5 5 5 4 1 4 4 4

5 4 3 4 4 5 5 3 5 5 3 4 5 4 5 5 5 3 5 5 4 5 1 5 5

5 3 4 4 5 4 4 4 4 4 4 5 5 3 5 5 5 5 5 4 4 4 5 1 4

5 4 4 4 5 4 4 3 4 4 3 5 5 1 4 4 5 4 4 5 5 4 5 4 1

5 5 4 4 3 4 4 5 4 4 3 5 1 3 4 4 5 5 4 4 4 1 1 4 4

3 3 4 4 4 4 4 3 4 4 4 1 5 5 4 4 5 4 5 5 4 3 5 5 5

4 4 5 5 4 5 5 4 4 4 1 5 4 4 5 5 4 3 5 5 5 5 4 4 4

4 3 4 4 5 5 5 5 4 1 5 5 4 4 5 5 4 5 5 5 4 5 5 4 5

4 4 4 4 5 5 5 5 4 5 5 5 4 5 5 5 4 4 5 5 4 5 4 5 4

116

2 3 5 4 4 4 5 3 5 5 4 4 4 3 5 5 5 4 4 5 4 4 5 4 5

5 2 4 4 5 5 5 4 5 4 5 5 5 5 5 4 5 3 4 5 4 5 5 5 5

5 3 2 4 4 5 5 3 5 4 3 5 5 4 5 4 5 5 4 5 4 4 5 5 5

5 4 4 2 3 4 4 5 5 4 3 4 5 4 5 3 4 4 5 4 5 4 5 4 5

4 3 5 5 2 5 5 3 5 5 5 5 4 4 4 4 4 5 4 4 5 4 4 5 4

4 3 5 5 3 2 5 5 5 5 4 5 4 3 4 4 4 3 4 4 5 4 4 5 4

4 3 5 5 4 5 2 3 5 5 3 5 4 3 4 4 4 4 4 4 5 3 4 5 4

4 5 5 5 5 5 5 2 5 5 3 5 4 4 4 4 4 4 4 4 5 4 4 5 4

5 1 1 5 1 1 1 5 1 1 5 1 1 5 1 1 5 1 5 1 1 5 1 5 5

5 4 4 5 5 5 5 5 5 2 5 4 4 4 5 5 5 5 5 4 5 3 4 3 5

4 5 5 5 3 5 5 5 3 5 2 4 5 4 4 5 4 3 5 5 5 3 5 5 5

5 3 4 5 4 5 5 3 5 5 4 4 4 3 5 5 5 3 5 4 5 5 4 3 5

4 5 5 5 5 4 5 4 4 4 5 5 4 4 5 5 5 4 4 5 5 3 4 5 4

4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5

5 2 2 5 2 2 5 2 2 5 2 2 5 5 5 2 5 5 5 2 2 5 2 2 5

4 3 5 5 3 4 5 3 4 4 4 5 4 3 5 5 5 3 4 5 5 3 4 5 4

4 3 5 5 5 4 5 5 4 4 5 5 4 4 5 5 5 3 4 5 5 3 4 5 4

5 5 5 5 5 4 5 5 4 4 5 4 5 3 4 5 5 4 5 4 5 3 4 5 4

5 3 5 5 5 4 5 4 4 4 5 4 5 4 4 5 5 4 5 4 5 3 4 5 4

2 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 2 1

4 3 5 5 4 5 4 4 5 4 3 4 4 5 5 5 5 3 5 4 5 5 5 4 4

5 5 5 5 4 5 5 3 4 4 3 5 4 3 4 4 5 5 4 4 5 5 4 4 5

5 3 5 5 3 5 5 3 4 4 4 5 4 4 4 4 5 4 4 4 5 3 4 4 5

4 5 5 5 4 4 4 3 5 4 3 4 5 3 5 5 5 5 5 5 5 4 4 5 4

4 5 5 5 5 4 4 3 5 4 5 4 5 4 5 5 5 4 5 5 5 5 4 5 4

5 3 5 5 5 5 5 3 4 5 5 4 5 5 5 4 5 5 5 4 5 5 5 5 5

117

Base de datos variable 2: calidad de servicio

 fiabilidad capacidad de respuesta aspectos tangibles

 P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 P18 P19 P20 P21 P22 P23 P24 P25 P26 P27 P28

1 2 3 1 1 4 4 2 5 1 1 5 1 1 4 1 1 5 1 1 3 1 5 1 2 3 3 4 4

2 4 5 4 4 3 5 5 5 5 5 4 5 4 3 5 5 5 3 4 4 4 5 4 5 4 4 4 3

3 4 5 5 4 5 4 4 5 5 3 5 4 5 3 5 4 5 3 4 4 4 3 4 4 5 4 5 4

4 5 4 4 4

5 4 3 5 4 5 5 4 5 5 4 5 4 4 4 4 4 4 5 5 5 4 4 4 4 3 4 5 4

6 4 5 1 4 3 5 4 3 5 4 3 4 4 3 4 4 4 5 5 5 4 4 4 4 3 4 4 4

7 4 5 4 1 5 3 5 5 4 4 4 4 4 5 4 5 4 5 4 5 4 5 4 5 5 4 4 4

8 4 4 4 4 1 3 5 5 4 4 4 4 4 4 4 5 4 4 4 5 4 3 4 5 5 4 4 4

9 4 3 4 4 3 1 3 5 5 5 5 4 4 5 5 5 5 4 4 4 4 3 5 4 5 4 4 4

10 4 4 5 4 5 4 5 1 4 5 3 4 5 4 4 5 5 3 4 5 4 3 5 4 5 4 4 4

11 4 3 4 4 3 4 3 5 1 5 5 4 4 4 5 5 5 5 4 4 4 3 5 4 5 4 4 4

12 4 4 5 4 4 4 5 3 4 1 5 5 5 3 4 5 5 4 4 5 4 3 5 4 5 4 4 4

13 4 3 4 4 5 4 5 4 4 4 1 3 5 3 4 4 4 4 5 5 4 5 4 4 5 4 4 5

14 5 3 4 4 5 4 5 4 5 4 3 2 4 5 5 4 4 4 3 4 4 4 5 5 4 4 4 5

15 1 5 4 4 5 5 5 4 4 4 4 5 5 3 5 4 4 3 4 4 4 5 4 4 4 4 5 5

16 5 1 4 4 3 5 5 3 4 4 4 5 5 4 4 5 4 3 4 4 4 3 4 4 4 4 4 5

17 4 3 1 4 4 5 5 4 4 4 3 4 4 5 3 4 5 3 4 4 4 3 5 5 4 4 4 4

18 5 5 4 1 3 4 4 4 4 4 3 5 4 3 5 3 4 4 4 4 4 5 4 5 4 4 5 5

19 3 4 5 4 4 3 4 4 5 5 4 4 4 5 4 5 3 4 1 5 4 3 5 5 4 4 4 5

20 5 5 4 4 4 4 3 5 4 4 5 5 4 4 5 4 4 3 4 1 4 5 4 5 4 4 4 5

21 3 3 5 4 5 5 4 3 5 5 5 4 4 5 4 5 4 4 4 4 4 3 5 5 4 4 5 5

22 5 3 5 4 5 4 5 3 3 4 4 4 4 5 5 5 4 4 4 5 5 4 3 4 4 4 5 5

23 4 4 4 4 4 4 4 4 4 4 4 3 3 3 3 3 3 3 5 5 5 5 5 5 5 4 4 5

24 5 4 5 4 3 4 5 3 5 3 3 4 4 5 5 5 4 4 4 5 4 4 3 4 4 4 5 5

25 5 5 4 4 3 5 4 4 4 5 3 5 4 5 4 5 5 4 4 4 1 4 5 5 1 4 4 4

26 5 3 5 4 4 5 4 5 4 5 5 3 4 3 4 5 5 5 4 4 4 5 5 5 5 1 5 4

27 5 3 5 5 5 4 5 5 5 5 3 5 5 3 4 4 5 4 5 4 4 5 5 5 5 4 1 4

28 1 5 5 4 5 5 1 1 1 5 5 5 5 1 4 5 4 3 5 4 4 4 5 5 1 4 4 1

29 5 1 5 4 5 5 5 3 5 5 5 5 3 3 1 4 5 4 5 4 4 4 5 1 5 4 5 4

30 5 4 1 4 4 4 5 5 5 5 3 5 3 4 4 1 5 5 5 4 4 4 1 5 5 4 4 4

31 4 5 5 5 5 5 4 5 4

32 4 3 4 4 1 4 4 3 5 5 5 4 5 4 4 5 5 1 5 5 1 4 5 5 5 4 4 4

33 4 3 4 4 3 1 5 1 1 4 5 5 5 3 4 4 5 4 1 1 4 3 5 5 4 4 5 4

34 5 4 5 4 5 4 5 5 4 1 4 5 4 4 5 5 4 3 1 1 4 5 4 4 4 4 4 4

35 5 4 3 4 5 5 5 3 5 5 4 4 5 4 4 5 5 1 5 5 1 5 4 5 5 4 5 5

36 5 5 5 4 3 4 5 3 4 4 4 4 4 1 1 5 1 5 5 5 4 1 4 4 4 4 4 4

37 5 4 3 4 4 5 5 3 5 5 3 4 5 4 5 1 1 3 5 5 4 5 1 5 5 4 5 5

38 5 3 4 4 5 4 4 4 4 4 4 5 5 3 1 5 5 5 5 4 4 4 5 1 4 4 4 4

39 5 4 4 4 5 4 4 3 4 4 3 5 5 1 4 4 5 4 4 5 5 4 5 4 1 4 4 4

40 5 5 4 4 3 4 4 5 4 4 3 5 1 3 4 4 5 5 4 4 4 1 1 4 4 4 5 4

41 3 3 4 4 4 4 4 3 4 4 4 1 5 5 4 4 5 4 5 5 4 3 5 5 5 4 4 4

42 4 4 5 5 4 5 5 4 4 4 1 5 4 4 5 5 4 3 5 5 5 5 4 4 4 4 5 4

43 4 3 4 4 5 5 5 5 4 1 5 5 4 4 5 5 4 5 5 5 4 5 5 4 5 4 5 4

44 4 4 4 4 5 5 5 5 4 5 5 5 4 5 5 5 4 4 5 5 4 5 4 5 4 4 5 4

45 2 3 5 4 4 4 5 3 5 5 4 4 4 3 5 5 5 4 4 5 4 4 5 4 5 4 5 5

46 5 2 4 4 5 5 5 4 5 4 5 5 5 5 5 4 5 3 4 5 4 5 5 5 5 4 5 4

47 5 3 2 4 4 5 5 3 5 4 3 5 5 4 5 4 5 5 4 5 4 4 5 5 5 4 4 4

48 5 4 4 2 3 4 4 5 5 4 3 4 5 4 5 3 4 4 5 4 5 4 5 4 5 5 5 5

49 4 3 5 5 2 5 5 3 5 5 5 5 4 4 4 4 4 5 4 4 5 4 4 5 4 5 5 5

118

50 4 3 5 5 3 2 5 5 5 5 4 5 4 3 4 4 4 3 4 4 5 4 4 5 4 5 4 5

51 4 3 5 5 4 5 2 3 5 5 3 5 4 3 4 4 4 4 4 4 5 3 4 5 4 5 4 5

52 4 5 5 5 5 5 5 2 5 5 3 5 4 4 4 4 4 4 4 4 5 4 4 5 4 5 5 5

53 5 1 1 5 1 1 1 5 1 1 5 1 1 5 1 1 5 1 5 1 1 5 1 5 5 5 5 5

54 5 4 4 5 5 5 5 5 5 2 5 4 4 4 5 5 5 5 5 4 5 3 4 3 5 5 4 4

55 4 5 5 5 3 5 5 5 3 5 2 4 5 4 4 5 4 3 5 5 5 3 5 5 5 5 5 4

56 5 3 4 5 4 5 5 3 5 5 4 4 4 3 5 5 5 3 5 4 5 5 4 3 5 5 5 4

57 4 5 5 5 5 4 5 4 4 4 5 5 4 4 5 5 5 4 4 5 5 3 4 5 4 5 4 4

58 4 4 4 4 4 4 4 4 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 4 4

59 5 2 2 5 2 2 5 2 2 5 2 2 5 5 5 2 5 5 5 2 2 5 2 2 5 5 5 4

60 4 3 5 5 3 4 5 3 4 4 4 5 4 3 5 5 5 3 4 5 5 3 4 5 4 5 4 4

61 4 3 5 5 5 4 5 5 4 4 5 5 4 4 5 5 5 3 4 5 5 3 4 5 4 5 4 4

62 5 5 5 5 5 4 5 5 4 4 5 4 5 3 4 5 5 4 5 4 5 3 4 5 4 5 4 3

63 5 3 5 5 5 4 5 4 4 4 5 4 5 4 4 5 5 4 5 4 5 3 4 5 4 5 4 3

64 2 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 2 1 2 1 5 4 5

65 4 3 5 5 4 5 4 4 5 4 3 4 4 5 5 5 5 3 5 4 5 5 5 4 4 5 4 5

66 5 5 5 5 4 5 5 3 4 4 3 5 4 3 4 4 5 5 4 4 5 5 4 4 5 5 4 4

67 5 3 5 5 3 5 5 3 4 4 4 5 4 4 4 4 5 4 4 4 5 3 4 4 5 5 4 4

68 4 5 5 5 4 4 4 3 5 4 3 4 5 3 5 5 5 5 5 5 5 4 4 5 4 5 5 4

69 4 5 5 5 5 4 4 3 5 4 5 4 5 4 5 5 5 4 5 5 5 5 4 5 4 5 4 4

70 5 3 5 5 5 5 5 3 4 5 5 4 5 5 5 4 5 5 5 4 5 5 5 5 5 5 4 5

119

Anexo E: Solicitud de autorización

120

Anexo F: Carta de autorización

121

Anexo G: Pruebas piloto

Base de datos de prueba piloto

Variable 1: Imagen corporativa

 fiabilidad capacidad de respuesta aspectos tangibles

 P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 P18 P19 P20 P21 P22 P23 P24 P25 P26 P27 P28

1 2 3 1 1 4 4 2 5 1 1 5 1 1 4 1 1 5 1 1 3 1 5 1 2 3 3 4 4

2 4 5 4 4 3 5 5 5 5 5 4 5 4 3 5 5 5 3 4 4 4 5 4 5 4 4 4 3

3 4 5 5 4 5 4 4 5 5 3 5 4 5 3 5 4 5 3 4 4 4 3 4 4 5 4 5 4

4 5 4 4 4

5 4 3 5 4 5 5 4 5 5 4 5 4 4 4 4 4 4 5 5 5 4 4 4 4 3 4 5 4

6 4 5 1 4 3 5 4 3 5 4 3 4 4 3 4 4 4 5 5 5 4 4 4 4 3 4 4 4

7 4 5 4 1 5 3 5 5 4 4 4 4 4 5 4 5 4 5 4 5 4 5 4 5 5 4 4 4

8 4 4 4 4 1 3 5 5 4 4 4 4 4 4 4 5 4 4 4 5 4 3 4 5 5 4 4 4

9 4 3 4 4 3 1 3 5 5 5 5 4 4 5 5 5 5 4 4 4 4 3 5 4 5 4 4 4

10 4 4 5 4 5 4 5 1 4 5 3 4 5 4 4 5 5 3 4 5 4 3 5 4 5 4 4 4

11 4 3 4 4 3 4 3 5 1 5 5 4 4 4 5 5 5 5 4 4 4 3 5 4 5 4 4 4

12 4 4 5 4 4 4 5 3 4 1 5 5 5 3 4 5 5 4 4 5 4 3 5 4 5 4 4 4

13 4 3 4 4 5 4 5 4 4 4 1 3 5 3 4 4 4 4 5 5 4 5 4 4 5 4 4 5

14 5 3 4 4 5 4 5 4 5 4 3 2 4 5 5 4 4 4 3 4 4 4 5 5 4 4 4 5

15 1 5 4 4 5 5 5 4 4 4 4 5 5 3 5 4 4 3 4 4 4 5 4 4 4 4 5 5

16 5 1 4 4 3 5 5 3 4 4 4 5 5 4 4 5 4 3 4 4 4 3 4 4 4 4 4 5

17 4 3 1 4 4 5 5 4 4 4 3 4 4 5 3 4 5 3 4 4 4 3 5 5 4 4 4 4

18 5 5 4 1 3 4 4 4 4 4 3 5 4 3 5 3 4 4 4 4 4 5 4 5 4 4 5 5

19 3 4 5 4 4 3 4 4 5 5 4 4 4 5 4 5 3 4 1 5 4 3 5 5 4 4 4 5

20 5 5 4 4 4 4 3 5 4 4 5 5 4 4 5 4 4 3 4 1 4 5 4 5 4 4 4 5

21 3 3 5 4 5 5 4 3 5 5 5 4 4 5 4 5 4 4 4 4 4 3 5 5 4 4 5 5

22 5 3 5 4 5 4 5 3 3 4 4 4 4 5 5 5 4 4 4 5 5 4 3 4 4 4 5 5

23 4 4 4 4 4 4 4 4 4 4 4 3 3 3 3 3 3 3 5 5 5 5 5 5 5 4 4 5

24 5 4 5 4 3 4 5 3 5 3 3 4 4 5 5 5 4 4 4 5 4 4 3 4 4 4 5 5

25 5 5 4 4 3 5 4 4 4 5 3 5 4 5 4 5 5 4 4 4 1 4 5 5 1 4 4 4

26 5 3 5 4 4 5 4 5 4 5 5 3 4 3 4 5 5 5 4 4 4 5 5 5 5 1 5 4

27 5 3 5 5 5 4 5 5 5 5 3 5 5 3 4 4 5 4 5 4 4 5 5 5 5 4 1 4

28 1 5 5 4 5 5 1 1 1 5 5 5 5 1 4 5 4 3 5 4 4 4 5 5 1 4 4 1

29 5 1 5 4 5 5 5 3 5 5 5 5 3 3 1 4 5 4 5 4 4 4 5 1 5 4 5 4

30 5 4 1 4 4 4 5 5 5 5 3 5 3 4 4 1 5 5 5 4 4 4 1 5 5 4 4 4

122

Resumen de procesamiento de

casos

 N %

Casos Válido 30 100,0

Excluidoa 0 ,0

Total 30 100,0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

,765 28

123

Base de datos de prueba piloto

Variable 2: calidad de servicio

1bidentidad 2bcomunicacion 3bimagen

P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 P13 P14 P15 P16 P17 P18 P19 P20 P21 P22 P23 P24 P25

2 3 1 1 4 4 2 5 1 1 5 1 1 4 1 1 5 1 1 3 1 5 1 2 3

4 5 4 4 3 5 5 5 5 5 4 5 4 3 5 5 5 3 4 4 4 5 4 5 4

4 5 5 4 5 4 4 5 5 3 5 4 5 3 5 4 5 3 4 4 4 3 4 4 5

5

4 3 5 5 5 5 4 5 5 4 5 4 4 4 4 4 4 5 5 5 4 4 4 4 3

4 5 1 4 3 5 3 3 5 4 3 4 4 3 4 4 4 5 5 5 4 4 4 4 3

4 5 4 1 5 3 5 5 5 4 4 4 4 5 4 5 4 5 4 5 4 5 4 5 5

4 4 4 4 1 3 5 5 4 3 4 4 4 4 4 5 4 4 4 5 4 3 4 5 5

4 3 4 4 3 1 3 5 5 5 3 4 4 5 5 5 5 4 4 4 4 3 5 4 5

4 4 5 4 5 4 5 1 4 5 3 5 5 4 4 5 5 3 4 5 4 3 5 4 5

4 3 4 4 3 4 3 5 1 5 5 4 5 4 5 5 5 5 4 4 4 3 5 4 5

4 4 5 4 4 4 5 3 4 1 5 5 5 5 4 5 5 4 4 5 4 3 5 4 5

4 3 4 4 5 4 5 4 4 4 1 3 5 3 4 4 4 4 5 5 4 5 4 4 5

5 3 4 4 5 4 5 4 5 4 3 2 4 5 5 4 4 4 3 4 4 4 5 5 4

1 5 4 4 5 5 5 4 4 4 4 5 5 3 5 4 5 3 4 4 4 5 4 4 4

5 1 4 4 3 5 5 3 4 4 4 5 5 4 4 5 4 3 4 4 4 3 4 4 4

4 3 1 4 4 5 5 4 4 4 3 4 4 5 3 4 5 3 3 4 4 3 5 5 4

5 5 4 1 3 4 4 4 4 4 3 5 4 3 5 3 4 4 4 4 4 5 4 5 4

3 4 5 4 4 3 4 4 5 5 4 4 4 5 4 5 3 4 1 5 4 3 5 5 4

5 5 4 4 4 4 3 5 4 4 5 5 4 4 5 4 4 3 4 1 4 5 4 5 4

3 3 5 4 5 5 4 3 5 5 5 4 4 5 4 5 4 4 4 4 4 5 5 5 4

5 3 5 4 5 4 5 3 3 4 4 4 4 5 5 5 4 4 4 5 5 4 5 5 4

4 4 4 4 4 4 4 4 4 4 4 3 3 3 3 3 3 3 5 5 5 5 5 5 3

5 4 5 4 3 4 5 3 5 3 3 4 4 5 5 5 4 4 4 5 4 4 3 4 4

5 5 4 4 3 5 4 4 4 5 3 5 4 5 4 5 5 4 4 4 1 4 5 5 1

5 3 5 5 4 5 4 5 4 5 5 3 4 3 4 5 5 5 4 4 4 5 5 5 5

5 3 5 5 5 4 5 5 5 5 3 5 5 3 4 4 5 4 5 4 4 5 5 5 5

1 5 5 4 5 5 5 5 4 5 5 5 5 5 4 5 4 3 5 4 4 4 5 5 1

5 1 5 4 5 5 5 3 5 5 5 5 3 3 5 4 5 4 5 4 4 4 5 1 5

5 4 1 4 4 4 5 5 5 5 3 5 3 4 4 5 5 5 5 4 4 4 1 5 5

124

Resumen de procesamiento de

casos

 N %

Casos Válido 30 100,0

Excluidoa 0 ,0

Total 30 100,0

a. La eliminación por lista se basa en todas las

variables del procedimiento.

Estadísticas de fiabilidad

Alfa de

Cronbach N de elementos

,798 25

125

Anexo H: Artículo Científico

1. TÍTULO: La imagen corporativa y la calidad del servicio en la empresa

CORBAZ SRL – Santiago de Surco 2017

2. AUTOR:

Br. Roger Bazán Gomero.

3. RESUMEN:

La investigación titulada: La imagen corporativa y la calidad del servicio en

la empresa CORBAZ SRL – Santiago de Surco 2017, pretende contribuir a

que se le otorgue la importancia de la relación existente entre la calidad de

servicio y la imagen corporativa de una de las empresas constructoras que

licitan con el Estado. El presente trabajo de investigación tuvo como objetivo

general determinar el grado de relación entre la calidad de servicio y la

imagen corporativa de los clientes de la empresa en mención por medio del

uso de los instrumentos que permitieron establecer la medida en que se

muestra el grado de relación entre las variables.

 Para este trabajo se empleó un estudio de diseño no experimental de

corte transversal con un nivel correlacional de tipo básica con una población

muestral de 70 (100%) clientes atendidos en el CORBAZ SRL, Santiago de

Surco- 2017. Para la presente investigación se ha empleado como

instrumento de medición el cuestionario debidamente validados. A fin de

medir la imagen corporativa y la calidad de servicio. Una vez recabada la

información requerida se aplicó el coeficiente de correlación de Rho de

Spearman a fin de determinar la correlación de las variables: calidad de

servicio e imagen corporativa. El resultado principal de la investigación se

concluye que sí hay relación entre la imagen corporativa y la calidad de

servicio, comprobando la hipótesis formulada para las dos variables con un

coeficiente de 0.916** y una significación de 0,000 que es menor que 0,05 y

de acuerdo a Bisquerra tiene un grado de correlación de nivel alta.

126

4. PALABRAS CLAVE: imagen corporativa, calidad de servicio.

5. ABSTRACT:

The research entitled: The corporate image and quality of service in the

company CORBAZ SRL - Santiago de Surco 2017, aims to contribute to the

importance of the relationship between the quality of service and the

corporate image of one of the companies construction companies that tender

with the State. The general purpose of this research work was to determine

the degree of relationship between the quality of service and the corporate

image of the company's clients, through the use of the instruments that

allowed us to establish the extent to which the degree of relationship between

the variables.

For this work, a cross-sectional non-experimental design study with a

correlation level of basic type was used, with a sample population of 70

(100%) clients served in the CORBAZ SRL, Santiago de Surco - 2017. For

the present investigation, used as a measuring instrument the questionnaire

duly validated. In order to measure the corporate image and quality of

service. Once the required information was collected, Spearman's Rho

correlation coefficient was applied in order to determine the correlation of the

variables: quality of service and corporate image. The main result of the

investigation concludes that there is a relationship between the corporate

image and the quality of service, checking the hypothesis formulated for the

two variables with a coefficient of 0.916 ** and a significance of 0.000 which

is less than 0.05 and according to Bisquerra it has a degree of high level

correlation.

6. KEYWORDS: corporate imagen, service quality.

7. INTRODUCCIÓN:

En la actualidad, la calidad de servicio constituye una variable de suma

importancia y de éxito para muchas empresas, como por ejemplo podemos

127

mencionar a empresas cubanas. Ellos consideran 5 elementos

fundamentales para poner en práctica la calidad de servicio, las cuales son:

Preocuparse por las necesidades y expectativas que tengan los clientes, El

contacto con el cliente es importante, tener una buena organización interna,

un adecuado soporte físico y tener una prudente comunicación con los

clientes. Las empresas cubanas consideran que para lograr una buena

calidad en el servicio hay que preocuparse en lograr la satisfacción del

cliente y en el servicio que estos perciben.

 Es importante tener en cuenta que una mala calidad en un servicio

implica descontento de los clientes. Por el contrario, brindar un adecuado

servicio de calidad implica la satisfacción de los mismos y contribuye a la

correcta imagen corporativa de la entidad, lo cual es una forma de

diferenciarse frente a otras empresas. La imagen se entiende como "lo que

la empresa proyecta ser". Una buena imagen transmite a los clientes valores

como profesionalidad, credibilidad, confianza y seguridad.

8. .METODOLOGÍA:

La presente investigación busca mediante la teoría, conceptos básicos

imagen corporativa y calidad de servicio, encontrar explicaciones sobre la

imagen corporativa y la calidad de servicio, que según su nivel pueden o no

influenciar en los clientes de la empresa CORBAZ SRL.

De acuerdo con los objetivos de este estudio, los resultados permitirán

encontrar soluciones, cooperar con el reto a los cambios y mejoras de la

calidad de servicio, con tales resultados también se podrá proponer nuevos

cambios en el posicionamiento de la imagen corporativa, orientada a los

clientes de la empresa CORBAZ SRL.

El estudio fue no experimental, de diseño correlacional, transversal.

Validez y confiabilidad: el estudio fue por validación de contenido por un

jurado experto, para establecer la confiabilidad de los cuestionarios, se

128

aplicó el Alfa de Cronbach para las variables imagen corporativa y calidad

de servicio a una muestra piloto 20 clientes. Luego se procesaron los datos,

por el programa estadístico SPSS versión 22.0. Tuvo una muestra de 70

clientes.

9. RESULTADOS:

Se observa del total de clientes encuestados sobre Imagen corporativa, el

18.57% opinan que es mala, 66% regular y 16% que es buena en la Empresa

CORBAZ SRL Se observa en la que del total de clientes encuestados sobre

calidad de servicio, el 14% opinan que es mala, 64% regular y 21% que es

Buena en la Empresa CORBAZ SRL.

 Se observa que del total de clientes encuestados sobre renovación de

equipos, el 10% opinan que es mala, 70% regular y 20% que es Buena en

la Empresa CORBAZ SRL.

 Se observa que del total de clientes encuestados sobre la dimensión

2V1 capacidad de respuesta, el 1% opinan que es mala, 77% regular y 11%

que es Buena en la Empresa CORBAZ SRL.

 Se observa en que del total de clientes encuestados sobre la

dimensión 3V1 aspectos tangibles, el 8.5% opinan que es mala, 65.7%

regular y 25.7% que es Buena en la Empresa CORBAZ SRL.

 Se observa que del total de clientes encuestados, la mayoría tiene

una opinión regular de la imagen corporativa (46) y opinión regular de la

calidad de servicio (45). Se observa que existe un grupo representativo del

31.1% de los clientes que presentan un nivel regular de imagen corporativa

y también una apreciación regular de calidad de servicio; seguido del 24%

de un concepto bueno de ambas variables a la vez. Se observa que existe

un grupo representativo del 66% de los clientes que presentan una buena

fiabilidad y una buena imagen corporativa.

129

 Según el coeficiente de Spearman, la Imagen corporativa y la calidad

de servicio tienen una correlación positiva alta (Rho=0.825) y muy

significativa al nivel de 0.000 (0.00 < 0.01). Lo cual significa que se rechaza

Ho y se concluye que SI existe una relación significativa entre la imagen

corporativa y la calidad de servicio en la Empresa CORBAZ SRL – Santiago

de Surco 2017.

 Según el coeficiente Rho de Spearman, la imagen corporativa y la

calidad de servicio tienen una correlación positiva alta (Rho=0.916) y muy

significativa al nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza

Ho y se concluye que SI existe una relación significativa entre la imagen

corporativa y la calidad der servicio en la Empresa CORBAZ SRL – Santiago

de Surco 2017.

 Según el coeficiente Rho de Spearman, entre la imagen corporativa y

la fiabilidad tienen una correlación positiva buena (Rho=0.772) y significativa

al nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se

concluye que SI existe una relación significativa entre la imagen corporativa

y la fiabilidad en la Empresa CORBAZ SRL – Santiago de Surco 2017.

 Según el coeficiente Rho de Spearman, imagen corporativa y la

capacidad de respuesta, tienen una correlación positiva (Rho=0.792) y

significativa al nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza

Ho y se concluye que SI existe una relación significativa entre la imagen

corporativa y la capacidad de respuesta en la Empresa CORBAZ SRL –

Santiago de Surco 2017.

 Según el coeficiente Rho de Spearman, la imagen corporativa y los

aspectos tangibles tienen una correlación positiva (Rho=0.768) y significativa

al nivel de 0.000 (0.000 < 0.01). Lo cual significa que se rechaza Ho y se

concluye que SI existe una relación significativa entre la imagen corporativa

y los elementos tangibles en la Empresa CORBAZ SRL – Santiago de Surco

2017.

130

10. DISCUSIÓN

De los resultados hallados y del estudios de data resultante, respecto al

objetivo general, Según el coeficiente Rho de Spearman, la imagen

corporativa y la calidad de servicio tienen una correlación positiva

(Rho=0.916) y significativa al nivel de 0.000 (0.000 < 0.01). Lo cual significa

que se rechaza Ho y se concluye que SI existe una relación significativa

entre la Imagen corporativa y la calidad de servicio en la Empresa CORBAZ

SRL – Santiago de Surco 2017. De los resultados hallados y del estudios

de data resultante, respecto al objetivo específico 1, Según el coeficiente

Rho de Spearman, entre la imagen corporativa y la fiabilidad tienen una

correlación positiva (Rho=0.772) y significativa al nivel de 0.000 (0.000 <

0.01). Lo cual significa que se rechaza Ho y se concluye que SI existe una

relación significativa entre la imagen corporativa y la fiabilidad en la Empresa

CORBAZ SRL – Santiago de Surco 2017.

De los resultados hallados y del estudios de data resultante, respecto

al objetivo específico 2, Según el coeficiente Rho de Spearman, la imagen

corporativa y la capacidad de respuesta, tienen una correlación positiva

(Rho=0.792) y significativa al nivel de 0.000 (0.0000 < 0.01). Lo cual significa

que se rechaza Ho y se concluye que SI existe una relación significativa

entre la imagen corporativa y la capacidad de respuesta en la Empresa

CORBAZ SRL – Santiago de Surco 2017.

De los resultados hallados y del estudios de data resultante, respecto

al objetivo específico 3, Según el coeficiente Rho de Spearman, la imagen

corporativa y los aspectos tangibles tienen una correlación positiva

(Rho=0.768) y significativa al nivel de 0.000 (0.000 < 0.01). Lo cual significa

que se rechaza Ho y se concluye que SI existe una relación significativa

entre la imagen corporativa y los elementos tangibles en la Empresa

CORBAZ SRL – Santiago de Surco 2017.

11. REFERENCIAS BIBLIOGRAFICAS

131

Ambrose, C., & Morello, D. (2004). Designing the Agile Organization: Design

Principles and Practices. Gardner Research.

Barnett, M., & Leih, S. (2016). Sorry to (Not) Burst Your Bubble: The Influence of

Reputation Rankings on Perceptions of Firms. Business & Society, 1-17.

Costa, J. (2001). Imagen corporativa en el siglo XXI. Buenos Aires Argentina: La

Crujia.

De la Costa Vieira, P. R., & Couto, R. R. (2015). Escala para la evaluación de la

imagen corporativa de universidad con capital abierto: un estudio con

modelado de ecuaciones estructurales. De la Universidad de Chile, 98-112.

De Pedro, P. (2014). La calidad de servicio bancario: Una escala de medición.

Bahia Blanca, Argentina: Tesis de magíster en la Universidad Nacional del

Sur. Recuperado de

http://repositoriodigital.uns.edu.ar/bitstream/123456789/2354/1/Tesis%20P

aola%20de%20Pedro.pdf.

Deazeley, B. (2009). The Importance of Vision, Mission and Values. Imagine

Canada.

Hanan, M., & Karp, P. (1989). Customer Satisfaction: How to Maximize, Measure,

and Market Your Company’s. New York: American Management Association.

Ivanko, S. (2013). Organizational behavior. Ljubljana,Eslovenia: University of

Ljubljana. Recuperado de http://www.fu.uni-lj.si/fileadmin/usr-

files/Mednarodna_pisarna/ORGANIZATIONAL-BEHAVIOR-2013.pdf.

Jijena Sanchez, R. (2012). Imagen profesional y corporativa. Nobuko.

Martineau, P. (1958). Sharper focus for the corporate image. Harvard Business

Review, 49-58.

132

Marume, S., Jaricha, E., & Chiunye, T. (2016). An Understanding of Concepts of

Line, Staff and Auxiliary in Organization. Journal of Nursing and Health

Science Volume 5, Issue 4 Ver. III , 43-46. doi: 10.9790/1959-0504034346.

Melewar, T., & Wooldridge, A. (2001). The dynamics of corporate identity. Journal

of Communication Management: An International Journal, 5(4), 327-340.

Meyer, J., & Herscovitch, L. (2001). Commitment in the workplace. Toward a

general model. Human Resource Management Review, Nº11 Volume 11,

Issue 3, 299-326. doi:https://doi.org/10.1016/S1053-4822(00)00053-X.

Miranda González, F., Chamorro Mera, A., & Rubio Lacoba, S. (2007). Introducción

a la gestión de la calidad. Madrid. : Delta Publicaciones Universitarias.

Morsing, M., & Schultz, M. (2006). Corporate social responsibility communication:

stakeholder information, response and involvement strategies. Business

Ethics: A European Review, 15(4), 323-338.

Nguyen, N., & LeBlanc, G. (2001). Image and reputation of higher education

institutions in students’ retention decisions. International Journal of

Educational Management, Vol. 15 Issue: 6, 303-311. doi:

https://doi.org/10.1108/EUM0000000005909.

Santos Ayala, H., Bernal Díaz, E., & Moreno Rodríguez, E. (2013). bases técnicas

para la elaboracion de manuales de seguridad e higiene ocupacional para la

construcción de carreteras, etapa de terracería. El Salvador: Tesis de

Ingenieria. Universidad de El Salvador.

Schmidt, K. (1995). The quest for identity: Corporate identity: Strategies, methods

and examples. New York, NY: Thomson Learning. (ed).

133

Seale, C., Gobo, G., Gubrium, J., & Silverman, D. (2004). Qualitative Research

Practice. . London: : Sage Publications. .

Tenenbaum, J., & Griffiths, T. (2007). The Rational Basis of Representativeness.

Proceedings of the Annual Meeting of the Cognitive Science Society, 29(29),

1-6. Recuperado de

https://cloudfront.escholarship.org/dist/prd/content/qt37n016f5/qt37n016f5.p

df.

Tran, A., Nguyen, B., Melewar, T., & Bodoh, J. (2015). Exploring the corporate

image formation process. Qualitative Market Research: An International

Journal, Vol. 18 Issue: 1, 86-114. doi: https://doi.org/10.1108/QMR-05-2014-

0046.

Wilkins, S., & Huisman, J. (2013). The components of student–university

identification and their impacts on the behavioural intentions of prospective

students. journal of higher education policy and management. 35(6), 586-

598.

Y., B. (2013). Estrategias orientadas al cliente a partir de la percepción de la calidad

en el servicio bancario. Tesis de maestría. Instituto politécnico Nacional/

Escuela Superior De Comercio y Administración.

134

135

136

