

TEMA 3: LA GESTIÓN DE LA CALIDAD EN ACTIVIDADES TURÍSTICAS

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

3.2 – GESTIÓN INTEGRAL DE LA CALIDAD

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

3.4 – EL PROCESO DE CERTIFICACIÓN DE LA CALIDAD

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

Fuente: Bayón Mariné, F. y Martín Rojo, I. (2004): Operaciones y procesos de producción en el sector turístico. Ed. Síntesis.

OBJETIVOS:

- 1.- Entender la subjetividad de la calidad, la dificultad para definirla y la importancia que tiene para el éxito empresarial.**
- 2.- Conocer los aspectos que intervienen en la gestión de la calidad y su impacto en la empresa.**
- 3.- Identificar y calcular los costes de calidad y no-calidad de una empresa y averiguar sus orígenes.**
- 4.- Conocer los principales certificados de calidad y gestión ambiental.**

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

CALIDAD: grado de acercamiento entre las características deseadas o especificadas en un bien o servicio y las características realmente logradas en él.

Calidad en la prestación del servicio: existe cuando la prestación responde exactamente a las expectativas del cliente.

Por lo tanto, la calidad no es un concepto absoluto, sino **RELATIVO**

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

El nivel de **calidad se ajusta a las expectativas de los clientes**, que estarán en función de:

TIPO DE PRODUCTO: el cual reunirá unas características acordes con el servicio especializado que se oferte (hotel playa, termal, rural, hostel, etc.).

CATEGORÍA: cumple un papel fundamental como sistema de aseguramiento de mínimos (estrellas hotel, tenedores restaurante, etc.).

PRECIO: en función de las variables anteriores, se fijará un precio que el cliente puede asociar al nivel de calidad.

Estas 3 variables sugerirán los mínimos a cumplir para fijar el nivel de calidad.

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

Table 3. Quality of service by establishment category

Category of hotel	Expectations		Perceptions		Differences (P–E)	
Hotels 4* & 5*	6.76	1°	6.45	1°	-0.31	4°
Hotels 3*	6.18	3°	5.89	5°	-0.29	3°
Hotels 2*	6.35	2°	6.01	3°	-0.34	5°
Hotels 1*	6.13	4°	6.20	2°	0.07	1°
Hostels	6.08	5°	5.91	4°	-0.17	2°
Total for sample	6.30		6.06		-0.24	
One factor ANOVA	<u>p=0.000</u>		<u>p=0.000</u>		<u>p=0.000</u>	

Differ significantly (level of significance 0.05) with respect to: **Hotels 4* & 5*** and/or *Hotels 1**.

Fuente: López Fernández y Serrano Bediá (2004), Tourism Management, Vol. 25, pp. 772.

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

LUJO ≠ CALIDAD → ¿Puede un hostel ofrecer una calidad de servicio mayor a la de un hotel de 5 estrellas?

EXCELENCIA = CALIDAD MÍNIMA EXIGIDA + VALOR AÑADIDO

Amabilidad del personal
Cortesía
Buen ambiente
Iniciativa
Distinción

3.1 – CONCEPTO DE CALIDAD Y SU IMPORTANCIA PARA LA COMPETITIVIDAD

CALIDAD Y COMPETITIVIDAD

3.2 – GESTIÓN INTEGRAL DE LA CALIDAD

3.2 – GESTIÓN INTEGRAL DE LA CALIDAD

Una vez definido el concepto de calidad, lo siguiente será ver cómo se puede conseguir esa calidad, es decir, **cómo gestionar la calidad**.

Una Gestión Integral de la Calidad debe considerar los siguientes aspectos:

- **Elemento humano**, tanto personal de base como directivos.
- **Elementos materiales**: materias primas, equipos e instalaciones.
- Entorno del **destino** donde se ubica la empresa turística.

3.2 – GESTIÓN INTEGRAL DE LA CALIDAD

Teniendo en cuenta estos aspectos, se procederá a auditar la calidad.

AUDITORÍA DE CALIDAD: analiza el servicio ofrecido por las organizaciones turísticas y lo compara con las expectativas que tenían los clientes, para identificar sus puntos fuertes y débiles y efectuar las oportunas correcciones o mejoras.

Fases de una auditoría de la calidad:

1. **Identificar necesidades y deseos de los clientes**, en función del tipo de producto demandado.
2. **Establecer estándares cuantitativos y cualitativos de calidad** que recojan las expectativas y necesidades detectadas.
3. **Comparar estándares con realizaciones** y, en caso de producirse desviaciones, efectuar las oportunas correcciones y el consiguiente *feedback*.

3.2 – GESTIÓN INTEGRAL DE LA CALIDAD

Con esta Gestión Integral de la Calidad se consigue:

- 1) Incrementar la eficacia y eficiencia de empresa.
- 2) Desarrollar actividades de investigación y creatividad para diseñar productos y servicios turísticos acordes con la demanda existente en cada momento.
- 3) Aumentar la motivación del personal y su cooperación con la organización al crear un clima más participativo y una actitud más positiva hacia la empresa.
- 4) Ofrecer una imagen de productos y servicios diferenciados.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

Desde un punto de vista económico, **la gestión de la calidad conlleva costes de calidad y costes de no-calidad.**

COSTES DE LA NO-CALIDAD:

Se producen debido a un error en la prestación del servicio.

Originan una desviación en los procesos establecidos o en las expectativas de los clientes.

Se dividen en dos tipos:

- a) Costes de fallos internos
- b) Costes de fallos externos

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

Costes de fallos internos:

Son los que se producen antes de la adquisición del producto por parte del cliente.

Costes de fallos externos:

Son los que se producen una vez adquirido el producto o durante la prestación del servicio o tras adquirir el servicio el cliente.

Costes tangibles: se pueden calcular de forma objetiva, suelen venir acompañados de un desembolso de dinero y suelen estar relacionados con la mano de obra y las materias primas.

Costes intangibles: se calculan de forma subjetiva. Son costes de oportunidad.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

COSTES DE LA CALIDAD

Se producen al realizar una gestión y control de la calidad, los cuales se pueden dividir en costes de prevención y en costes de evaluación.

Costes de prevención:

Se derivan de cualquier actividad que tenga por objetivo evitar la mala calidad en productos o en servicios. Por ejemplo:

- *Planificar y gestionar un sistema de calidad.*
- *Costes de la estructura de calidad.*
- *Formación.*
- *“Puesta a punto” de maquinaria e instalaciones.*
- *Análisis de fallos.*
- *Aseguramiento de que proveedores y clientes cumplen requisitos de calidad.*
- *Análisis de mercado (conocer expectativas calidad turistas).*

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

Costes de evaluación:

Se derivan de las actividades encaminadas a conocer si se han cumplido los estándares de la calidad fijados. Se incluyen:

- *Costes de auditorías de calidad internas y externas.*
- *Costes para averiguar el nivel de satisfacción de los clientes.*

<http://www.krishoteles.com/cliente/calidad.htm>

http://www.daguisa.com/cas/opinio/opinio_qualitat.htm

http://www.rafaelhotel.com/cuestionario-estancia_417_ESP.htm

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

COSTE TOTAL CALIDAD = COSTES NO CALIDAD + COSTES CALIDAD

COSTE TOTAL CALIDAD = Costes fallos + Costes prevención y evaluación

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO:

CUESTIONARIO SERVQUAL (*Parasuraman, Zeithaml y Berry, 1985*):

Se basa en la consideración de la calidad como una expectativa y su medición como el resultado de comparar lo que el cliente cree que la empresa debe ofrecer (***expectativas***) con la percepción del desempeño que se tiene del servicio recibido (***percepciones***).

El cuestionario SERVQUAL está compuesto por 22 variables y se pasa dos veces al cliente.

- 1) La primera vez se pasará antes de que el cliente reciba el servicio y éste valorará la calidad esperada.
- 2) La segunda vez se pasará cuando el servicio ya se ha prestado y el cliente valorará la calidad percibida.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO: CUESTIONARIO SERVQUAL

Las variables que se miden en el **SERVQUAL** se agrupan en las siguientes dimensiones:

Elementos tangibles: apariencia de las instalaciones físicas, equipos, personal de contacto y material de comunicación.

Fiabilidad: habilidad para realizar el servicio prometido de forma cuidadosa y respetando los tiempos.

Capacidad de respuesta: disposición para ayudar a los usuarios y proporcionar un servicio rápido. Es decir, servir eficazmente.

Seguridad: se refiere al conocimiento y la atención mostrados por los empleados y las habilidades de que disponen para inspirar confianza y credibilidad. Aquí deben conjugarse competencia y cortesía.

 Empatía: ponerse en lugar del cliente para tratar de identificar sus necesidades.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO: VARIABLES DEL CUESTIONARIO SERVQUAL

Elementos tangibles	<ol style="list-style-type: none">1. Equipamiento de aspecto moderno.2. Instalaciones visualmente atractivas.3. Apariencia del personal.4. Elementos tangibles atractivos.
Fiabilidad	<ol style="list-style-type: none">5. Cumplimiento de promesas.6. Interés en la resolución de problemas.7. Realización del servicio a la primera.8. Conclusión en el plazo prometido.9. Ausencia de errores.
Capacidad de respuesta	<ol style="list-style-type: none">10. Personal comunicativo.11. Personal rápido.12. Personal colaborador.13. Personal informado.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO:

VARIABLES DEL CUESTIONARIO SERVQUAL

Seguridad	14. Personal que transmite confianza. 15. Clientes seguros con su proveedor. 16. Personal amable. 17. Personal bien formado.
Empatía	18. Atención individualizada al cliente. 19. Horario conveniente. 20. Atención personalizada a los colaboradores. 21. Preocupación por los intereses del cliente. 22. Comprensión de las necesidades del cliente.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO: CÁLCULO DEL MODELO SERVQUAL NO PONDERADO

1. Calcular la **puntuación SERVQUAL** para cada variable y cada cliente encuestado.

Puntuación SERVQUAL = Puntuación de la percepción – puntuación de la expectativa

2. Calcular la **puntuación media** que cada cliente otorga a cada dimensión. Para ello, dado un cliente determinado y una dimensión en concreto, se suman las puntuaciones SERVQUAL obtenidas para cada variable de la dimensión en cuestión y se divide entre el número de variables de la misma.

3. Calcular la **puntuación promedio** que todos los clientes entrevistados otorgan a cada una de las dimensiones. En este paso, dada una dimensión, se suman las puntuaciones obtenidas en el paso anterior para los N clientes de la muestra y se divide entre el número de clientes, N.

4. Obtener la **valoración global de la calidad del servicio**. Para ello, se suman los valores medios de cada dimensión obtenida en el punto anterior y se divide entre el número de dimensiones.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO:

CUESTIONARIO HOTELQUAL (*Falcés Delgado y otros, 1999*).

Aplicable para medir la calidad percibida (no la esperada) en los servicios de alojamiento.

Valora **20 variables** agrupadas en **3 dimensiones**:

Personal

1. El personal está dispuesto a ayudar a los clientes.
2. Los colaboradores se preocupan de resolver los problemas de clientes.
3. El personal conoce y se esfuerza por conocer las necesidades de cada cliente.
4. El personal es competente y profesional.
5. Siempre hay personal disponible para proporcionar al cliente la información cuando la necesita.
6. El personal es confiable.
7. El personal tiene un aspecto limpio y aseado.

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

CUESTIONARIOS PARA EVALUAR LA CALIDAD DE SERVICIO: CUESTIONARIO HOTELQUAL

Instalaciones	<p>8. Las diferentes dependencias e instalaciones resultan agradables.</p> <p>9. Las dependencias y equipamiento del edificio están bien conservados.</p> <p>10. Las instalaciones son confortables y acogedoras.</p> <p>11. Las instalaciones son seguras.</p> <p>12. Las instalaciones están limpias.</p>
Organización	<p>13. Se consigue fácilmente información sobre los diferentes servicios.</p> <p>14. Se actúa con discreción y se respeta la intimidad del cliente.</p> <p>15. Siempre hay alguna persona de la dirección a disposición del cliente para cualquier problema que pueda surgir.</p> <p>16. Los diferentes servicios funcionan con rapidez.</p> <p>17. Los datos y la información sobre la estancia del cliente son correctos.</p> <p>18. Se resuelve de forma eficaz cualquier problema.</p> <p>19. El cliente es lo más importante.</p> <p>20. Se presta el servicio según las condiciones pactadas.</p>

3.3 – LOS COSTES DE LA CALIDAD Y DE LA NO-CALIDAD

Ejemplo: Los datos obtenidos en una casa rural tras aplicar el cuestionario HOTELQUAL son los que aparecen en la tabla.

Se pide:

- Calcula la valoración media de cada dimensión por familia y total.
- Calcula la valoración global de cada familia y total.
- Sugiere acciones de mejora.

Dimensión	Ítem	Familia 1 Valor de 1 a 5	Familia 2 Valor de 1 a 5	TOTAL
Personal	1	2	4	
	2	2	4	
	3	3	3	
	4	3	3	
	5	4	3	
	6	2	3	
	7	2	3	
Valoración Media				
Instalaciones	8	1	2	
	9	4	5	
	10	2	1	
	11	3	2	
	12	3	2	
Valoración Media				
Organización	13	3	3	
	14	3	3	
	15	2	3	
	16	3	4	
	17	3	2	
	18	3	3	
	19	4	5	
	20	3	5	
Valoración Media				
Valoración GLOBAL				

3.4 – EL PROCESO DE CERTIFICACIÓN DE LA CALIDAD

3.4 – EL PROCESO DE CERTIFICACIÓN DE LA CALIDAD

Con el fin de homogeneizar la calidad en empresas, se han elaborado distintos sistemas de normas que *estandarizan* los pasos a seguir para ofrecer un producto de calidad.

Si se cumplen correctamente estas normas, tras un proceso de auditoría, se obtiene un **CERTIFICADO DE CALIDAD.**

3.4 – EL PROCESO DE CERTIFICACIÓN DE LA CALIDAD

CERTIFICACIÓN CALIDAD ISO 9001: es la de mayor reconocimiento a nivel internacional.

Las normas ISO 9000 son una familia de normas aplicables a todo tipo de empresas, no sólo turísticas.

Consta de 20 puntos:

1. Responsabilidad de la dirección.
2. El sistema de calidad.
3. Revisión del contrato.
4. Control de diseño.
5. Control documental.
6. Compras.
7. Suministros del cliente
8. Identificación y trazabilidad.
9. Control de procesos.
10. Inspección y ensayos.
11. Control de equipos de inspección, medición y ensayos.
12. Estado de inspección y ensayos.
13. Control de productos o servicios no conformes.
14. Acciones preventivas y correctivas.
15. Manipulación, almacenamiento, embalaje, conservación y entrega.
16. Registros de calidad.
17. Auditoría interna de calidad.
18. Formación y adiestramiento.
19. Servicio posventa.
20. Técnicas estadísticas.

3.4 – EL PROCESO DE CERTIFICACIÓN DE LA CALIDAD

CERTIFICACIÓN Q del ICTE: es una marca de calidad española que nace del Instituto de la Calidad Turística Española (ICTE) y sus normas son sólo aplicables al sector turístico.

Para que una empresa turística acceda a la certificación Q del ICTE debe:

1. Invertir en formación inicial sobre calidad.
2. Autoevaluación de la empresa a través de cuestionarios dirigidos a los clientes y a su personal.
3. Formar a los empleados sobre la utilización de herramientas de calidad.
4. Que se desarrollen planes de mejora y documentación para la implantación y el empleo de herramientas de calidad.

www.icte.es

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

Muy relacionado con la calidad de servicio se encuentra la práctica de un turismo sostenible por parte de los agentes turísticos.

Un destino sostenible será más competitivo y ofrecerá una experiencia turística de mayor calidad.

<http://es.youtube.com/watch?v=0khlwsbO3Hg&feature=related>

Para desarrollar un turismo sostenible, se debe llevar a cabo una **GESTIÓN MEDIOAMBIENTAL**

Consiste en gestionar el impacto de una compañía sobre el medio ambiente.

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

Para llevar a cabo una gestión medioambiental se ha de crear un **SISTEMA DE GESTIÓN MEDIOAMBIENTAL (SIGMA)**

Sistema de gestión por el que una compañía controla las actividades, productos y procesos que causan o podrían causar impactos medioambientales y, así, minimiza sus efectos negativos sobre el medio ambiente.

**CERTIFICACIONES
MEDIOAMBIENTALES**

ISO 14001

EMAS

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

ISO 14001

Serie de normas internacionales para la gestión ambiental aplicables a todo tipo de empresas.

Su **objetivo principal** es la protección medioambiental y la prevención de la contaminación.

Pasos:

1. Identificar los efectos medioambientales que podría causar la empresa.
2. Establecer metas al respecto.
3. Especificar los procedimientos a seguir para alcanzar dichas metas.

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

EJEMPLO:

Efectos ambientales	Metas	Procedimiento
Energía no renovable. Contaminación del agua. Contaminación del aire.	Reducción del consumo eléctrico al 20%. Emisión cero de cianuro. Reducir humos emanados al interior. Reducir emisión al aire externo.	Control proceso. Sist. captura cianuro. Sist. limpieza de aire. Sist. captura de humos.

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

EMAS

Reglamentación de la UE relacionada con los SIGMA que permite la participación voluntaria de las compañías en un Programa Europeo de Ecogestión y Ecoauditoría.

EMAS establece que la auditoría de un SIGMA se debe realizar al menos cada 3 años (ISO no especifica frecuencia).

Su **objetivo principal** es promover mejoras continuas del comportamiento medioambiental de las organizaciones.

3.5 – CERTIFICACIONES DE GESTIÓN MEDIOAMBIENTAL

ETAPAS PARA IMPLANTAR EMAS:

1) Compromiso de la dirección: Declaración de intenciones por las cuales se asume la intención de corregir, adecuar y mantener una política organizativa que incorpore el factor medioambiental como parte importante en su estructura.

2) Diagnóstico medioambiental: Identificar el comportamiento de la empresa y ver qué necesidades va a cubrir el SIGMA implantado. Hay que revisar algunos aspectos básicos:

- Grado de cumplimiento de la legislación vigente.
- Evaluación de los efectos medioambientales.
- Examen de los procesos existentes de gestión medioambiental.
- Valorar si se han aprovechado incidentes anteriores.
- Analizar posibles situaciones de emergencia, y desarrollar planes de emergencia.
- Ver si existe un sistema de gestión de la calidad implantado anteriormente y ver si se puede aprovechar la estructura ya existente.

3) Declaración pública y formal de política ambiental de la empresa.

<http://www.hotelesrh.com/>