
Valor de marca y servicio al cliente VW  2009 
 

 133

CAPÍTULO 5

Valor de marca y servicio al cliente VW

5.1 Introducción

En el presente capítulo se encuentra organizado en dos apartados. El primer

apartado presenta una vinculación entre los resultados de la investigación de

mercado expuesta en el capítulo 4 y la información contenida en el marco teórico

del capítulo 2 referente a la Calidad del servicio y el Valor de marca; una vez

realizada esa vinculación se muestra la evidencia que explica la teoría destacando

las consistencias entre la teoría y la investigación cualitativa y cuantitativa,

además de que se resaltan los puntos fuertes y débiles de cada dimensión y de

esta forma detectar las condiciones en las que está cada dimensión. Con base en

esta teoría se podrá partir a establecer las posibles sugerencias referentes a las

áreas de mejora y oportunidad del servicio VW. Por fines de estructuración, este

primer apartado se presentará tomando como base las dimensiones del Valor de

marca y de la Calidad en el servicio.

Las recomendaciones enfocadas en las áreas de oportunidad (puntos

fuertes) y áreas de mejora (puntos débiles) del servicio al cliente VW se

encuentran contenidas en el segundo apartado, donde se proporciona en primera

instancia recomendaciones generales para las áreas de oportunidad y mejora en

el servicio postventa VW con la finalidad de fortalecer los puntos fuertes y

modificar y mejorar los puntos débiles de este servicio al cliente. De igual forma y

para poder establecer recomendaciones prácticas, se establecen posteriormente

recomendaciones clasificadas con base en la categoría de usuarios basada en la

tasa de uso, tomando en cuenta al usuario pesado, medio y ligero.

Valor de marca y servicio al cliente VW  2009 
 

 134

5.2 Vinculación del marco teórico y los resultados de la investigación de
mercado

5.2.1 Valor de marca

5.2.1.1 Identidad de marca

De acuerdo a Keller (2001) es indispensable crear influencia de la marca para

poder alcanzar una correcta identidad o conocimiento de marca. Debido a esto se

menciona que existen tres niveles de conocimiento, los cuales, de acuerdo con

Aaker (1991), se basan en el reconocimiento de marca, el recuerdo de marca y

marca con conocimiento top-of-mind.

Así mismo, con base en Keller (2001) y Aaker (1991) el conocimiento o

identidad de marca se basa en la habilidad de un comprador para reconocer o

recordar la marca y por lo cual surgen dos categorías importantes que son la

profundidad, la cual es la facilidad con la que los consumidores pueden renombrar

o reconocer la marca, y la anchura, que se refiere a la variedad de situaciones de

compra y consumo los que la marca viene a la mente del consumidor. Es

importante que se cumplan ambas categorías para que se recuerde la marca y

que este recuerdo sea en el lugar y momento adecuado. Por lo tanto, con base en

esto y a la información obtenida en la investigación de mercado, a continuación se

muestra en la tabla 5.1 los puntos fuertes y débiles de la dimensión de identidad

de marca.

Tabla 5.1 Puntos fuertes y débiles de la identidad de marca.

PUNTOS FUERTES PUNTOS DÉBILES
CATEGORÍA DE PROFUNDIDAD

La categoría de profundidad en la identidad de marca sí
se cumple: VW es la marca más mencionada dentro del
conjunto evocado de los encuestados, con un 65% de las
menciones en el Top of Mind

Valor de marca y servicio al cliente VW  2009 
 

 135

PUNTOS FUERTES PUNTOS DÉBILES
CATEGORÍA DE ANCHURA

La categoría de anchura se encuentra fuerte, pues VW
está en primer lugar con el 36% de las consideraciones
como preferencia de compra.

Categoría de anchura de VW como marca Top of Mind:
Dentro de los usuarios que mencionaron a VW como Top
of Mind se continúa considerando como preferencia de
compra a VW con un 44.10%. (VW tiene una ventaja del
25.20% sobre Toyota en estos usuarios).

La anchura de la identidad de marca en cuanto a las
concesionarias se encuentra fuerte al ser considerada
como principal opción para llevar a servicio un automóvil:

- Dentro de los usuarios que poseen un automóvil VW, el

61% de los usuarios acuden a alguna concesionaria,
mientras que el 39% de ellos llevan su automóvil con
mecánicos independientes

- El 66.4% de los usuarios que tienen presente a la
marca VW como preferencia de compra futura acuden
principalmente a una concesionaria.

El más cercano competidor de VW es
Toyota.

La diferencia entre las personas que
acuden a una concesionaria y a un
mecánico independiente es de 69
personas, lo cual nos indica que
cualquier descuido en el servicio al
cliente puede ocasionar que aumente
la cifra de personas que prefieran
acudir con un mecánico
independiente, provocando que la
anchura de la identidad de marca
disminuya considerablemente.

En este caso, de acuerdo a la información obtenida mediante la

investigación de mercado se observa que la marca VW alcanza el nivel de

conocimiento “Top of Mind” y por lo cual su categoría de profundidad se encuentra

fuerte. Además, en cuanto a la categoría de anchura se destaca que la mayoría de

las personas que mencionan a la marca VW como Top of Mind también

consideran a VW como su marca preferente futura.

Sin embargo, en cuanto al servicio al cliente se encuentra que a pesar de

que la mayoría de las personas prefieren acudir a una concesionaria, casi el 40%

de los usuarios VW optan por acudir con un mecánico independiente. En este

caso es importante poner atención a este 40% de personas e indagar el por qué

prefieren evitar las concesionarias VW, con la finalidad de proponer

recomendaciones y evitar que aumente este porcentaje de personas que prefieren

acudir con mecánico independiente.

Valor de marca y servicio al cliente VW  2009 
 

 136

5.2.1.2 Significado de marca

Como se mencionó con anterioridad el significado de marca involucra las

asociaciones que realiza el usuario las cuales vincula con la marca, convirtiendo a

la marca en una marca atractiva y competitiva cuando las asociaciones son

positivas. Estas mismas asociaciones generan razones de compra creando

sentimientos y actitudes positivas. Así mismo, en muchas asociaciones estimulan

los sentimientos positivos hacia la marca, ocasionando una razón específica para

comprar y usar la marca, fomentando lealtad hacia la marca.

Cada asociación realizada por el usuario se encuentra basada en las

experiencias que se tienen con la marca a través de la publicidad para el buen

desempeño e imagen de marca. Para la asociación de desempeño de marca

tomando en cuenta la tasa de uso se encontró que cada grupo se interesa por

diferentes propiedades intrínsecas de la marca en el momento de adquirir el

producto. De esta forma tomando en cuenta las diferentes características como:

confiabilidad, durabilidad, servicio del producto/servicio, efectividad, eficiencia y

empatía del servicio, estilo, diseño y precio para el desempeño de la marca se

encontraron puntos fuertes y débiles asociados con las características del

producto y la tasa de uso, los cuales se muestran a continuación.

Tabla 5.2 Puntos fuertes y débiles en relación a Significado de marca: desempeño.
PUNTOS FUERTES PUNTOS DÉBILES

Principales razones de haber adquirido el auto
VW: diseño, calidad y seguridad.

USUARIOS PESADOSY MEDIOS:
Diseño y calidad.

USUARIOS LIGEROS
Seguridad y equipamiento

USUARIOS PESADOS
Asisten a las concesionaria cada 6 meses por
revisión periódica de su auto para la validez de
la garantía

USUARIOS MEDIOS Y LIGEROS
Asisten a las concesionarias cada 12 meses

Valor de marca y servicio al cliente VW  2009 
 

 137

Se puede observar que la principal razón por la cual adquirieron los

usuarios el auto VW fue el diseño del mismo, esto quiere decir que es lo que más

les interesa a este tipo de usuario o sea los jóvenes, sin embargo no dejan de

pensar en la calidad con la que está hecho el auto y sobre la que les brindará

cuando utilicen el auto. También buscaron que el auto les brindara seguridad, lo

cual encontraron en la decisión de compra del auto VW. Sin embargo los tres

diferentes tipos de usuario no relacionaron el hecho de elegir un auto por los

servicios que la marca les otorgue. Al observar que los usuarios pesados y medios

eligieron al diseño y la calidad como principales razones de compra, confirma que

son las características en las cuales las personas se fijan cuando van a adquirir un

auto marca VW.

Los usuarios ligeros en lo que más se fijan cuando van a elegir un auto VW

es la seguridad que este mismo carro les brindará y el equipamiento esto se debe

a que son usuarios no bien definidos por la marca. Así mismo quienes asisten a

una concesionaria con mayor periodicidad son los usuarios pesados quienes

asisten cada 6 meses por las revisiones determinadas para la validez de su

garantía, mientras que los usuarios ligeros y medios asisten cada 12 meses a la

concesionaria muy pocos por revisión de garantía y otros por reparación de

accidente.

Los usuarios pesados, los que tienen mayor tiempo utilizando el producto

de marca VW, son quienes se fijan en el diseño como razón de compra, esto

quiere decir que les gusta el diseño del auto y se sienten satisfechos con ello. Los

usuarios ligeros no se sienten tan identificados con la marca y por eso buscan

otras razones de compra como el equipamiento. Se puede confirmar que los

usuarios pesados son personas que cuidan mucho su automóvil brindándole todos

los servicios necesarios para el buen funcionamiento del mismo, son los que

asisten en menor proporción a una concesionaria por reparación causada por

accidente.

Valor de marca y servicio al cliente VW  2009 
 

 138

El significado de una marca está vinculado con asociaciones de la misma,

que crean valor a la empresa ayudando a los consumidores a reconocer y retener

la información transmitida por la marca a través de publicidad. Este mismo

reconocimiento siendo único de la marca se asocia con las experiencias que cada

persona ha tenido. Así mismo, la imagen de una marca también es una asociación

muy valiosa pues se refiere a las propiedades extrínsecas del producto o servicio

como: la forma en la que la marca intenta conocer las necesidades tanto sociales

como psicológicas se expresan en cuatro categorías:

• Perfil de usuario: Los consumidores tienen una imagen mental del usuario

idealizado con factores demográficos y psicográficos.

• Situaciones de compra y uso: Dónde y cuándo es comprada y usada la marca

y el tipo de actividad por la que es usada.

• Personalidad y valores: Relacionados con imágenes de uso más descriptivas

• Historia, herencia y experiencias: Asociaciones con el pasado y eventos en la

historia de la marca.

El resultado obtenido de dichas categorías se muestra a continuación

donde se especifica detalladamente los puntos fuertes y los puntos débiles de

cada una.

Tabla 5.3 Puntos fuertes y débiles en relación a Significado de marca: Imagen.
PUNTOS FUERTES PUNTOS DÉBILES

Perfil de usuario

Por lo general los usuarios han tenido
experiencias favorables tanto con la marca
como con el servicio, se identifican
notablemente con la imagen que la marca les
refleja.

La marca transmite confianza, le interesa la
velocidad, su seguridad, es amigable y le
interesa su comodidad.

Cuando los tres tipos de usuarios han tenido
experiencias positivas con la marca y con el
servicio califican a la marca VW con los
aspectos positivos de la imagen.

Un porcentaje menor mencionó que le es
indiferente la imagen que pueda tener un
usuario o la marca VW.

Valor de marca y servicio al cliente VW  2009 
 

 139

PUNTOS FUERTES PUNTOS DÉBILES
SITUACIONES DE COMPRA

Los usuarios que han tenido experiencias
satisfactorias con la marca tienen como primera
opción de preferencia de compra un auto marca
VW

Los usuarios medios y ligeros piensan adquirir
un auto marca Toyota en su próxima compra,
aun cuando sus experiencias con la marca o el
servicio han sido satisfactorias.

PERSONALIDAD Y VALORES

Los usuarios pesados, medios y ligeros han
tenido experiencias positivas con el servicio al
cliente. Cada tipo de usuario tiene que ver con
la lealtad, fidelidad y compromiso con la marca,
pues un usuario pesado está más
comprometido con la marca y conoce las
cualidades de esta misma.

Cuando sus experiencias con la marca o el
servicio no han sido tan optimistas tienden a
calificar al usuario o marca VW en los aspectos
menos optimistas.

Los usuarios medios o ligeros no se encuentran
totalmente definidos en sus preferencias, gustos
y lealtad hacia la marca.

HISTORIA, HERENCIA Y EXPERIENCIA

Los usuarios pesados han tenido por varios
años experiencias con la marca, pues han
tenido más de un automóvil consigo a lo largo
de los años.

Para algunos usuarios se les ha fomentado la
lealtad hacia la marca gracias a generaciones
pasadas en su familia como los padres y
abuelos.

En relación a la tabla anterior se puede observar que dentro de la

asociación de perfil de usuario al tener experiencias positivas tanto con la marca

como con el servicio, los usuarios describen a la marca como una persona que

transmite confianza, esto es provocado por las buenas experiencias y satisfacción

del usuario. En general se puede especificar que la imagen de la marca es de una

persona joven, que le gusta la velocidad pero al mismo tiempo ve por su

seguridad, esto quiere decir que la percepción de la marca es novedosa la cual

gusta a los usuarios pero que también se preocupa por el bienestar de sus

clientes. Esto quiere decir que cuando los tres tipos de usuarios tienen

experiencias positivas con la marca y el servicio, tienden a calificar a la marca con

aspectos optimistas.

Valor de marca y servicio al cliente VW  2009 
 

 140

Dentro de la categoría de situación de compra se puede decir que aunque

los usuarios pesados tienen como principal opción de compra la marca VW, tienen

como segunda opción adquirir otra marca de auto como lo es Audi, Lincoln, Ford,

Nissan o BMW, y los usuarios medios y ligeros piensan adquirir un auto marca

Toyota y Honda respectivamente esto, quiere decir que la marca está teniendo

fallas lo cual puede ocasionar que sus usuarios no tengan en un futuro lealtad por

la marca. Para la categoría de personalidad y Valores los usuarios medios o

ligeros no se encuentran totalmente definidos en sus preferencias, gustos y lealtad

hacia la marca. Dentro de la Historia, herencia y experiencia que los usuarios han

tenido con la marca, se afirma que para la mayoría de los usuarios les han

fomentado desde pequeños el adquirir un auto marca VW, pues desde sus

abuelos y padres han sido usuarios satisfechos de la marca, habiendo lealtad y

fidelidad ante la marca.

5.2.1.3 Respuesta hacia la marca

Los usuarios emiten respuestas ante las marcas y es importante prestar atención

en la forma en la que se emiten estas respuestas. De acuerdo a Keller (2001)

dentro de estas respuestas se encuentran los juicios, los cuales son opiniones

personales de los consumidores basados en su desempeño y asociaciones de la

marca, y los sentimientos que son reacciones emocionales hacia la marca,

relacionadas con lo que evoca la marca en el aspecto social. Así mismo, es

importante mencionar que conforme el usuario emita juicios y sentimientos

positivos, la respuesta hacia la marca será positiva para el Valor de la marca,

mientras que cuando hay juicios y sentimientos negativos, el Valor de marca

disminuirá. Debido a esto a continuación se muestran los sentimientos y juicios

que el usuario emite como respuesta hacia la marca con la finalidad de observar si

estos juicios son positivos o negativos y así poder evaluar esta dimensión.

Valor de marca y servicio al cliente VW  2009 
 

 141

Tabla 5.4 Puntos fuertes y débiles de la respuesta hacia la marca.

PUNTOS FUERTES PUNTOS DÉBILES
JUICIOS Y SENTIMIENTOS – EXPERIENCIAS CON LA MARCAY EL SERVICIO AL CLIENTE

Conforme los usuarios van aumentando sus
experiencias positivas con la marca, también
aumentan sus sentimientos y juicios positivos.

USUARIOS CON GENERALMENTE BUENAS
EXPERIENCIAS
- Se sienten seguros y cómodos al manejar,

además de que afirman que la marca, los
automóviles y el servicio al cliente son de
calidad.

USUARIOS CON LIGERAMENTE MALAS
EXPERIENCIAS
- El usuario continúa afirmando que la marca es

de calidad, al igual que los automóviles.

La calidad percibida de la marca y de los
automóviles se ve modificada negativamente
cuando hay malas experiencias.

La calidad percibida del servicio al cliente se ve
modificada negativamente desde que el usuario
tiene ligeramente malas experiencias

USUARIOS CON GENERALMENTE MALAS
EXPERIENCIAS
- Se muestran indiferentes ante la seguridad y

comodidad al manejar.
- No están de acuerdo con que la marca, los

servicios y los automóviles son de calidad.

JUICIOS Y SENTIMIENTOS – TASA DE USO

USUARIOS PESADOS
- La mayoría emite juicios y sentimientos

positivos como respuesta hacia la marca VW,
se sienten cómodos y seguros al manejar un
VW y presentan opiniones positivas con
respecto a la calidad de la marca, los
automóviles y el servicio al cliente.

USUARIOS MEDIOS
- Afirman sentirse cómodos y seguros al

manejar un VW, además de que el 20% de
estos usuarios afirman estar generalmente de
acuerdo con la calidad de la marca y el 25.8%
con la calidad de los automóviles.

-

USUARIOS PESADOS
- El 44.1% está ligeramente de acuerdo con la

calidad de la marca, así como el 31.3% que
está ligeramente de acuerdo con la Calidad
del servicio al cliente, lo cual significa que a
pesar de calificarlos con calidad, no están
completamente seguros de ello. 

USUARIOS MEDIOS
- Existen juicios y sentimientos negativos

relacionados con la calidad percibida de la
marca, los automóviles y el servicio al cliente,
con un 23.3%, 24.2% y 20% de los usuarios
medios respectivamente.

-

PUNTOS FUERTES PUNTOS DÉBILES
JUICIOS Y SENTIMIENTOS – TASA DE USO

USUARIOS LIGEROS
Emiten en su mayoría respuestas ligeramente
positivas hacia la marca, principalmente con
respecto a la calidad de los automóviles al
afirmar estar de acuerdo con que son de
excelente calidad.

USUARIOS LIGEROS
Están ligeramente de acuerdo con sentirse
seguros al manejar un VW con un 49.2%,
respecto a la calidad con la marca con un
80.3% y respecto a los servicios al cliente con
un 63.9%, lo cual demuestra que no están
completamente seguros de que los servicios y
la marca sean de calidad o que se siente
completamente seguro al manejar

Valor de marca y servicio al cliente VW  2009 
 

 142

Con respecto a los juicios y sentimientos del usuario se tomaron en cuenta

la comodidad y seguridad que el usuario siente al manejar un automóvil, y la

calidad percibida de la marca, el automóvil y el servicio al cliente, los cuales se

relacionaron con la tasa de uso y las experiencias con la marca y el servicio al

cliente. En cuanto a la calidad percibida, la cual con respecto a Aaker (1991)

influye en la decisión de compra y lealtad de marca, se aprecia que incluso cuando

el usuario tiene ligeramente malas experiencias, se continúa afirmando que la

marca y los automóviles VW son de calidad; a pesar de ello, la calidad percibida

se modifica cuando el usuario tiene malas experiencias con la marca y el servicio

al cliente.

Así mismo, se encuentra que los usuarios medios son los que emiten más

juicios negativos con respecto a la calidad percibida de la marca, los automóviles y

el servicio al cliente, lo cual, como menciona Aaker (1991), influirá en sus compras

futuras dejando de tomar en cuenta a la marca como preferencia de compra. En

cuanto a los usuarios ligeros se encuentra que sí aprecian la calidad de los

automóviles, a pesar de esto presentan dudas con respecto a la seguridad que

sienten al manejar y con respecto a la calidad de la marca y de los servicios al

cliente, debido a lo cual también se verá afectada negativamente su decisión para

compras futuras.

A pesar de que el usuario pesado emite por lo general respuestas positivas

hacia la marca, se aprecia que se encuentra ligeramente de acuerdo con la

calidad de la marca y del servicio al cliente, por lo cual es indispensable realizar

esfuerzos para mejorar la calidad percibida del servicio al cliente y de la marca

para que de esta forma los usuarios afirmen estar totalmente de acuerdo con la

calidad tanto de la marca, como de los automóviles y del servicio al cliente y de

esta forma, pueda demostrar una actitud de lealtad ante la marca.

Valor de marca y servicio al cliente VW  2009 
 

 143

5.2.1.4 Relación con la marca

Es importante observar cómo es el nivel de identificación personal del usuario con

la marca y la relación que existe entre ellos, la cual, con base en Keller (2001),

envuelve dos dimensiones: la intensidad, que es la fuerza en la actitud de enlace y

sentido de comunidad; y la actividad, que es la frecuencia con la que el

consumidor compra y usa la marca, además del compromiso en otras actividades

no relacionadas con la compra y consumo.

Así mismo, la marca causa una resonancia en los consumidores y esta se

categoriza en cuatro grupos de acuerdo a Keller (2001): el comportamiento leal,

que se refiere a las compras repetidas; la actitud de enlace, la cual se enfoca en la

percepción de la marca como algo especial; el sentido de comunidad, que es la

identificación del usuario con una comunidad de marca; y el compromiso activo,

cuando los consumidores deciden unirse a un club perteneciente a la marca.

Tabla 5.5 Puntos fuertes y débiles de la relación con la marca.

PUNTOS FUERTES PUNTOS DÉBILES

ACERCAMIENTO DE LA MARCA CON EL
USUARIO
- La mayoría de los usuarios está dispuesto a

involucrarse con la marca, principalmente en
eventos con un 56.9%.

- El mayor interés es en participar en fiestas
organizadas por la marca con un 31.1%.

- Un 23.6% de los usuarios VW están
interesados en participar en algún rally.

- El 37.8% de los usuarios están interesados en
que haya más opciones en accesorios.

- Sólo el 8% de los usuarios no muestra interés
por involucrarse más con la marca.

USUARIOS PESADOS Y MEDIOS
- El 58.6% se interesa en su mayoría por

participar eventos, al igual que los usuarios
medios con el 64.1%

USUARIOS LIGEROS
- El 70.5% se interesan por las opciones de
accesorios.

Valor de marca y servicio al cliente VW  2009 
 

 144

PUNTOS FUERTES PUNTOS DÉBILES
MARCA PREFERENTE – TASA DE USO

USUARIOS PESADOS
Los usuarios pesados presentan una conducta
leal ante la marca, ya que considera a la marca
como preferencia futura.

USUARIOS PESADOS
La principal competencia de la marca es Toyota
que está 22.8% por debajo de VW.

USUARIOS MEDIOS
La principal marca preferente es Toyota y VW
se encuentra 4.2% por debajo de Toyota.

USUARIOS LIGEROS
Los usuarios pesados no logran ser captados
por la marca pues no tienen a VW como marca
preferente, contando únicamente con el 14.8%
de las preferencias de estos usuarios.

En cuanto a la marca preferente se aprecia que únicamente los usuarios

pesados tienen como opción de compra futura a la marca VW, presentando una

conducta leal ante la marca. Al contrario de los usuarios pesados, los usuarios

medios y ligeros no son leales ante la marca al considerar a otras marcas como su

compra futura, lo cual corrobora lo que Aaker (1991) afirma con respecto a la

lealtad, ya que estos usuarios presentaron inconformidades en cuanto a la calidad

percibida y debido a lo cual se puede observar que se modificó su decisión de

compra optando por comprar en un futuro otras marcas. Con respecto a estos

usuarios, los medios y ligeros, se aprecia que sus principales inconformidades son

con el servicio al cliente, por lo cual se puede decir que la Calidad en el servicio

que se brinda principalmente a estos usuarios no es el adecuado provocando que

ya no deseen ser usuarios VW.

Así mismo, se observa que el usuario se encuentra dispuesto a participar

con la marca y de esta forma acercarse más a ella, con lo cual se puede provocar

que haya un comportamiento leal, una actitud de enlace, un sentido de comunidad

y un compromiso activo, al comenzar a participar en estos eventos y finalmente

crear clubs de usuarios en los que se compartan intereses similares y la marca

pueda establecer una mayor conexión con ellos.

Valor de marca y servicio al cliente VW  2009 
 

 145

5.2.2 Calidad en el servicio

5.2.2.1 Marketing externo

Así mismo, es de suma importancia observar las promesas que se están

estableciendo al cliente ya que una falsa formulación de promesas provocará la

instatisfacción del usuario. En este caso el marketing externo se enfoca en la

formulación de promesas el cual, en base al triángulo del marketing de servicios

(Zeithalm & Bitner, 2002) afirma que los clientes reciben información a partir de la

publicidad, la promoción de ventas, las relaciones públicas y el marketing directo.

Tabla 5.6 Puntos fuertes y débiles relación al marketing externo.

PUNTOS FUERTES PUNTOS DÉBILES

Los usuarios que han tenido buenas
experiencias con la “marca” se encuentran
ligeramente de acuerdo que los comerciales de
VW les comunican lo que reciben del producto.
Los usuarios que han tenido buenas
experiencias con el servicio al cliente VW,
están de acuerdo que los comerciales de VW
les comunican lo que reciben respecto al
producto y del servicio.

Una minoría se encuentra en desacuerdo con lo
que los comerciales les comunican, debido a
que han tenido malas experiencias con la
marca.
 Un porcentaje menor dentro de los usuarios
que han tenido experiencias buenas o
generalmente buenas con la marca se
encuentran indiferentes a la comunicación de
los comerciales de VW respecto al servicio o el
producto

Se puede observar que cuando los usuarios han recibido experiencias

satisfactorias tanto del producto como del servicio se afirma que los comerciales

VW comunican lo que realmente reciben y por lo contrario, cuando las

experiencias con el servicio o la marca no son satisfactorias, no se aprecia que

realmente los comerciales comuniquen lo que se está recibiendo. Por lo tanto se

puede afirmar que las experiencias que se tienen con la marca y con el servicio al

cliente modifican la percepción que el usuario tiene con respecto al cumplimiento

de promesas que se efectúan por medio del marketing externo.

Valor de marca y servicio al cliente VW  2009 
 

 146

5.2.2.2 Marketing interactivo y las dimensiones del modelo de Calidad en
el servicio propuesto Strawderman & Koubek

Debido a que el marketing interactivo se refiere a los esfuerzos que realiza el

empleado para cumplir las promesas al interactuar con el consumidor mediante la

venta personal, los centros de servicio al cliente, los encuentros de servicio y los

ambientes de servicio, se toman en cuenta las dimensiones de la Calidad en el

servicio propuestas por Strawderman & Koubek (2008) las cuales son: tangibles,

fiabilidad, responsabilidad, seguridad, empatía y usabilidad.

5.2.2.2.1 Tangibles

El aspecto tangible en la Calidad en el servicio se basa en la apariencia de las

intalaciones físicas, el equipo, la apariencia del personal y el material de

comunicación; a pesar de ello, debido a que con base en la investigación

cualitativa únicamente se destacó la importancia del espacio de las concesionarias

se evalúa a continuación la evaluación del usuario con respecto a este punto.

Además de ello, se incluye la evaluación del material informativo, pues es un

punto importante pues apartir de este material la marca puede comunicarse con

sus usuarios y esforzarse para fortalecer la percepción de la Calidad en el servicio.

Valor de marca y servicio al cliente VW  2009 
 

 147

Tabla 5.7 Puntos fuertes y débiles de la tangibilidad en la Calidad del servicio.

PUNTOS FUERTES PUNTOS DÉBILES

USUARIOS PESADOS
- Evalúa de forma positiva la Calidad del

servicio en cuanto a los aspectos tangibles.

USUARIOS MEDIOS
- El 34.2% afirma estar de acuerdo con la

utilidad del material informativo.

USUARIOS PESADOS
- El 27.9% está ligeramente de acuerdo con

que el espacio es amplio en una
concesionaria.

USUARIOS MEDIOS
- Para un 30.8% de los usuarios medios la

utilidad del material informativo les es
indiferente.

USUARIOS LIGEROS
- El 44.3% está ligeramente de acuerdo con

que el espacio es amplio en una
concesionaria.

- El material resulta ser poco atractivo con un
39.3% y les parece ligeramente útil con un
62.3%, lo cual debilita la dimensión de
tangibles

Con base en esta tabla se puede observar que los usuarios pesados se

encuentran ligeramente de acuerdo con que el espacio en las concesionarias es

amplio, lo cual indica que no se percibe lo suficientemente amplio para que el

usuario pueda permanecer ahí. Así mismo, a pesar de que la mayoría de los

usuarios medios están de acuerdo con que el material informativo es útil, para un

grupo de estos usuarios se observa indiferencia, con lo cual se aprecia que no

prestan atención al material de comunicación que realiza la empresa.

Con respecto a los usuarios ligeros se destaca que el material les resulta

poco atractivo y ligeramente útil, además de que el espacio destinado para los

usuarios no se aprecia por completo amplio. Debido a esto se puede afirmar que

para este grupo de usuarios la dimensión de tangibles se encuentra más débil que

con respecto a los usuarios pesados y medios.

5.2.2.2.2 Fiabilidad

La dimensión de fiabilidad se refiere a la capacidad que tienen los proveedores de

servicio para desempeñar el servicio deseado de manera confiable, precisa y

Valor de marca y servicio al cliente VW  2009 
 

 148

consistente. Debido a esto a continuación se muestran los puntos fuertes y débiles

que presenta el servicio VW en la dimensión de fiabilidad de acuerdo a los

usuarios.

Tabla 5.8 Puntos fuertes y débiles de la fiabilidad en la Calidad del servicio.

PUNTOS FUERTES PUNTOS DÉBILES

USUARIOS PESADOS
- En estos usuarios se fortalece la dimensión de

fiabilidad

USUARIOS MEDIOS
- El 25.0% está de acuerdo con que se cumple

lo que se promete en las concesionarias
- El 29.2% está de acuerdo con que se muestra

un sincero interés en solucionar los problemas
del cliente.

USUARIOS MEDIOS
- El 22.5% está ligeramente en desacuerdo con

que se cumple lo que se promete en las
concesionarias, lo cual debilita la dimensión
de fiabilidad en los usuarios medios.

- El 31.7% está ligeramente en desacuerdo con
que se muestre un sincero interés en
solucionar los problemas del cliente.

USUARIOS LIGEROS
- La mayoría se muestra indiferentes ante la

dimensión de fiabilidad
- El 42.6% se encuentra ligeramente de

acuerdo con que se muestra interés en
solucionar los problemas del usuario.

- El 39.3% está ligeramente de acuerdo con que
el servicio se termina en el tiempo prometido y
con que se cumple lo que se promete.

- Al afirmar ligeramente de acuerdo es porque
aún no es encuentra completamente seguro
de que la dimensión se encuentre fuerte. En
este caso la calidad percibida en cuanto al
servicio al cliente disminuye.

Se puede apreciar que la dimensión de fiabilidad se fortalece con los

usuarios pesados, a diferencia de los usuarios medios, dentro de los cuales se

aprecia un grupo considerable de usuarios que afirman estar ligeramente de

acuerdo con el cumplimiento de promesas y la demostración de interés en

solucionar los problemas del consumidor. Debido a esto se puede decir el usuario

medio no se encuentra completamente seguro de que le cumplen lo que prometen

y que se interesen en solucionar sus problemas, debilitando así la dimensión de

fiabilidad.

En cuanto a los usuarios ligeros se observa que al igual que los medios, no

están completamente seguros de que se interesen en solucionar sus problemas y

que se cumpla lo que se le promete, además de que tampoco está seguro de que

Valor de marca y servicio al cliente VW  2009 
 

 149

se termine el servicio en el tiempo prometido. Así mismo, se aprecia que un gran

número de usuarios ligeros se muestran indiferentes ante esta dimensión, lo cual

se puede deber a que son usuarios con menos de un año con la marca y tal vez

aún no hayan llevado su automóvil a servicio, provocando así que no puedan

emitir una respuesta con respecto a la fiabilidad del servicio en las concesionarias

VW.

5.2.2.2.3 Responsabilidad

Es importante evaluar la disposición de una organización para proporcionar un

servicio pronto y ayudar a sus clientes, por lo cual, a continuación se muestra la

tabla 5.9 en la que se exponen los puntos fuertes y débiles de la dimensión de

responsabilidad con base en los resultados obtenidos en la investigación de

mercado.

Tabla 5.9 Puntos fuertes y débiles de la responsabilidad en la Calidad del servicio.
PUNTOS FUERTES PUNTOS DÉBILES

USUARIOS PESADOS
- El 23.5% está generalmente de acuerdo en

cuanto a la rapidez del servicio, aunque un
25.1% se muestra indiferente, lo cual puede
ser debido a que, como se mencionó en los
resultados de la investigación cualitativa,
existen usuarios a los que les gusta tanto su
automóvil VW y son leales a la marca que
afirman que “el automóvil lo vale” y son más
tolerantes con respecto a algunas fallas en el
servicio.

USUARIOS MEDIOS
- El 21.7% de los usuarios medios está de

acuerdo con que los empleados están
dispuestos a ayudarle.

El usuario en general no evalúa de forma
totalmente positiva esta dimensión.

USUARIOS MEDIOS
- La mayoría de los usuarios muestra

indiferencia con respecto a la disposición del
personal por ayudar a los clientes.

USUARIOS LIGEROS
- El 55.7% se muestran indiferentes ante la

precisión con la que le informan cuándo
estará listo su auto.

- El 63% se muestra ligeramente de acuerdo en
cuanto a la rapidez del servicio y el 55.7% en
cuanto a la disposición del personal a ayudar
al cliente.

- La indiferencia del usuario puede deberse a
que tienen menos de un año con la marca e
incluso muchos de ellos aún no han acudido
al servicio al cliente, no pueden emitir una
evaluación concreta.

Con respecto a esta dimensión se aprecia que en general no se evalúa de

forma positiva, principalmente en los usuarios ligeros los cuales están ligeramente

Valor de marca y servicio al cliente VW  2009 
 

 150

de acuerdo con la rapidez del servicio y la disposición del personal por ayudar al

cliente, además se muestran indiferentes ante la precisión con la que le informan

cuándo estará listo su automóvil. Estas evaluaciones de la dimensión de

responsabilidad en los usuarios ligeros puede deberse a que son nuevos con la

marca y aún no han tenido tanto contacto con la marca. Sin embargo, en los

usuarios medios que llevan ya más de 4 años con la marca se puede apreciar de

nuevo indiferencia ante esta dimensión, principalmente en cuanto a la disposición

del personal por ayudar a los clientes. Así mismo, se aprecia que un grupo de

usuarios pesados se muestra indiferente ante la rapidez del servicio pero se

destaca que la mayoría de estos usuarios piensan que su automóvil es de

excelente calidad y por lo cual son más tolerantes ante el servicio al cliente

afirmando que su automóvil “lo vale”.

Por lo tanto se puede afirmar que no se encuentra muy fuerte esta

dimensión y que los empleados de las concesionarias deben realizar más

esfuerzos por demostrar disposición por ayudar al usuario e informar con precisión

cuándo estará listo el auto, evitando hacer que el usuario espere tiempo extra para

que se le entregue su automóvil.

5.2.2.2.4 Aseguramiento

La capacidad de los empleados para inspirar confianza y confidencia mediante sus

conocimientos y cortesía es una dimensión más de la Calidad del servicio, la cual

se llama aseguramiento. Con la finalidad de observar cómo se encuentra esta

dimensión en el servicio al cliente VW se muestra a continuación los puntos

fuertes y débiles.

Valor de marca y servicio al cliente VW  2009 
 

 151

Tabla 5.10 Puntos fuertes y débiles de la aseguramiento en la Calidad del servicio.

PUNTOS FUERTES PUNTOS DÉBILES

Las evaluaciones de la Calidad en el servicio en
cuanto a la dimensión de seguridad son en
general positivas y no varían en gran proporción
de un usuario a otro

USUARIOS PESADOS Y MEDIOS
Los empleados le transmiten confianza a los
usuarios pesados y medios ya que se
encuentran de acuerdo y ligeramente de
acuerdo con ello.

USUARIOS MEDIOS
El 25.8% se encuentra ligeramente de acuerdo
con sentirse seguros al acudir a una
concesionaria, lo que significa que no se sienten
por completo seguros.

USUARIOS LIGEROS
El 50.8% se muestra indiferente, ya que como
son nuevos con la marca aún no se ha
establecido un lazo de confianza, debilitando la
dimensión puesto que se debe establecer
confianza desde la primera interacción

En general se puede apreciar que la dimensión de aseguramiento se

encuentra evaluada positivamente, sin embargo es importante destacar que para

los usuarios ligeros se aprecia indiferencia, lo cual puede ser debido a que son

usuarios con menos de un año con la marca y por lo cual no se ha establecido la

confianza necesaria para que esta dimensión se muestre fuerte. Con respecto a

los usuarios medios se aprecia que no se encuentran completamente de acuerdo

con sentirse seguros al acudir a una concesionaria ya sea para adquirir un

automóvil o llevar a servicio su auto, lo cual debilita la dimensión de

aseguramiento.

5.2.2.2.5 Empatía

La empatía se enfoca en la atención individualizada, personalizada y cuidadosa a

los clientes. Por lo tanto se analizaron los resultados obtenidos referentes a esta

dimensión y se exponen a continuación los puntos débiles y fuertes con la

finalidad de observar cómo se encuentra esta dimensión en las concesionarias

VW y apreciar si realmente se entiende al cliente.

Valor de marca y servicio al cliente VW  2009 
 

 152

Tabla 5.11 Puntos fuertes y débiles de la empatía en la Calidad del servicio.

PUNTOS FUERTES PUNTOS DÉBILES

USUARIOS PESADOS
- El 36.9% está de acuerdo con que en las

concesionarias comprenden sus necesidades
específicas.

- El 52.0% de los usuarios pesados está de
acuerdo con los horarios que existen para los
usuarios, los cuales son convenientes.

- Están de acuerdo con que se recibe una
atención personalizada

USUARIOS MEDIOS
- El 35.8% está de acuerdo con que se

comprenden sus necesidades específicas.
- El 45.0% está de acuerdo con que existen

horarios convenientes para los usuarios.
- Están de acuerdo con que se recibe una

atención personalizada.

USUARIOS LIGEROS
- El 50.8% de los usuarios ligeros afirma estar

generalmente de acuerdo con que existen
horarios convenientes para los usuarios.

USUARIOS MEDIOS
- El 16.7% de estos usuarios sienten que no se

comprenden sus necesidades específicas

USUARIOS LIGEROS
- Están ligeramente de acuerdo con la atención

personalizada, poniendo en duda que el
personal de las concesionarias VW le ofrezca
atención personalizada.

La dimensión de empatía es una de las dimensiones que se encuentra más

fuerte dentro de la Calidad del servicio, ya que tanto los usuarios pesados como

los medios sienten que se comprenden sus necesidades específicas, existen

horarios convenientes para ellos y reciben una atención personalizada; sin

embargo se puede observar que dentro de los usuarios medios un 16.7% siente

que no se comprenden sus necesidades específicas debilitando de esta forma la

dimensión de empatía para los usuarios medios.

Del mismo modo se puede apreciar que los usuarios ligeros sienten que

existen horarios convenientes para ellos aunque dudan que se ofrezca atención

personalizada, lo cual puede deberse a que son los usuarios que han acudido

menor cantidad de veces a las concesionarias al tener menos de un año con la

marca y por lo cual no aprecian que se personalice el servicio a diferencia de los

usuarios medios y pesados a los cuales ya conoce el personal del servicio. Es

importante mencionar que la personalización del servicio debe realizarse desde el

primer contacto y al observar que los usuarios ligeros no la aprecian se puede

Valor de marca y servicio al cliente VW  2009 
 

 153

afirmar que durante los primeros contactos el proveedor de servicio no personaliza

el servicio debilitando la Calidad del servicio a través de la dimensión de empatía.

5.2.2.2.6 Usabilidad

La dimensión de usabilidad se basa en el aprendizaje y la memorización del

servicio que lleva a cabo el consumidor. Debido a esto es indispensable observar

qué tan fácil resulta para el usuario VW aprender y memorizar los procesos en los

que debe incurrir para adquirir un automóvil o llevar su propio automóvil a servicio.

Así mismo se muestra a continuación la tabla 5.12 que muestra los puntos fuertes

y débiles de la dimensión de usabilidad.

Tabla 5.12 Puntos fuertes y débiles de la usabilidad en la Calidad del servicio.

PUNTOS FUERTES PUNTOS DÉBILES

La evaluación de la Calidad en el servicio
basada en la usabilidad es positiva en los
usuarios medios y pesados

USUARIOS PESADOS
- Están de acuerdo de acuerdo con que el

proceso para comprar un automóvil o llevar su
automóvil a servicio es sencillo y fácil.

- Esto puede deberse a que son usuarios con
más de 4 años con la marca, por lo cual se les
facilita el proceso de compra o de llegar a
servicio el automóvil.

USUARIOS MEDIOS
- La mayoría está de acuerdo con que es fácil y

sencillo adquirir un automóvil

USUARIOS LIGEROS
- El 34.4% está de acuerdo con que el proceso

de compra sea fácil.

La evaluación de la Calidad en el servicio
basada en la usabilidad disminuye en los
usuarios ligeros.

USUARIOS MEDIOS
El 29.2% está ligeramente en desacuerdo con
que el proceso de llevar a servicio su automóvil
sea fácil y sencillo.

USUARIOS LIGEROS
- El 36.1% está ligeramente en desacuerdo en

que el proceso de compra sea fácil, además
de que el 23.0% se muestra indiferente.

- El 50.8% se muestra indiferente en cuanto al
proceso en que el usuario incurre al llevar su
automóvil a servicio.

- Esto puede ser debido a que tienen menos
años con la marca e incluso muchos de ellos
aún no han llevado su automóvil al servicio,
por lo cual no pueden tener claro los pasos
que conlleva el acudir a una concesionaria y
llevar a servicio su automóvil o adquirir uno.

Para esta dimensión se tomaron en cuenta dos procesos, el proceso en el

que el usuario debe llevar a cabo para realizar la compra de un vehículo y el

proceso en que se incurre para llevar el automóvil a servicio. Por lo tanto, se

observa que la dimensión de usabilidad se encuentra fuerte para los usuarios

Valor de marca y servicio al cliente VW  2009 
 

 154

pesados, al observar que la mayoría está de acuerdo con que ambos procesos

son sencillos y fáciles, lo cual puede ser debido a que llevan más de 4 años con la

marca, compran un automóvil con una frecuencia de 1 a 3 años y llevan su

automóvil cada 6 meses a servicio. Así mismo se aprecia que para los usuarios

medios es fácil y sencillo el proceso para adquirir un automóvil pero no se

encuentran completamente seguros de que sea fácil y sencillo el proceso que se

debe llevar a cabo para llevar su automóvil a servicio, lo cual puede deberse a que

acuden con menor frecuencia a las concesionarias a diferencia de los usuarios

pesados. Por su parte, los usuarios ligeros al ser usuarios nuevos en la marca se

muestran indiferentes ante el proceso de compra y proceso en el que incurren al

llevar su automóvil a servicio.

Por lo tanto, se puede afirmar que la dimensión de usabilidad se encuentra

débil principalmente en los usuarios ligeros, quienes presentan inconformidad en

cuanto a la facilidad y sencillez de ambos procesos. Así mismo, esta dimensión se

presenta débil en los usuarios medios en cuanto al proceso de llevar a servicio el

automóvil.

Finalmente con base en la información presentada se puede encontrar que

las dimensiones de empatía y aseguramiento son las que se encuentran más

fuertes dentro de la Calidad en el servicio, así mismo se observa que la dimensión

de fiabilidad se encuentra fuerte aunque presenta algunas debilidades en los

usuarios medios y ligeros quienes no se encuentran totalmente seguros de que

esta dimensión se cumpla. En cuanto a las dos dimensiones restantes se encontró

que tanto usabilidad como sensibilidad son las dimensiones que se muestran más

débiles dentro del modelo de Calidad en el servicio al encontrar que los usuarios

ligeros y medios se muestran ligeramente de acuerdo o en ocasiones indiferentes

ante estas dimensiones. Es importante considerar que los usuarios ligeros llevan

menos de 1 año con la marca y debido a que realizan el servicio de su auto cada

12 meses lo más probable es que dicho usuario aun no haya realizado ningún

Valor de marca y servicio al cliente VW  2009 
 

 155

servicio, por lo cual sus interacciones con los proveedores del servicio son

menores limitando sus opiniones con respecto a la Calidad del servicio.

5.3 Recomendaciones y mejoras al servicio al cliente VW

Las recomendaciones que se realizan en este apartado están basadas en

vinculación realizada en el primer apartado sobre la información proporcionada en

el marco teórico y la información obtenida en la investigación de mercado. Es

importante mencionaran que se otorgaran posibles recomendaciones sobre las

áreas de oportunidad y mejora, las cuales no presentan ninguna vinculación con

las estrategias de la empresa y por lo cual no son definitivas, ya que únicamente

se enfocan en las áreas de oportunidad (puntos fuertes) y áreas de mejora (puntos

débiles) de las dimensiones del Valor de marca enfocado en el consumidor y

Calidad en el servicio desde el punto de vista del usuario.

5.3.1 Recomendaciones generales

- Recomendaciones en áreas de oportunidad:

• Mantener y aumentar el posicionamiento para alcanzar en todos los usuarios

el posicionamiento Top of Mind, estando presente en la mente del consumidor

en el momento y lugar adecuado para ser la marca de preferencia,

manteniendo la presencia que tiene actualmente VW en la publicidad e

implementar material de apoyo en las concesionarias referente a la marca que

permitan al usuario mantenerse informado e interesado con la marca,

manteniendo así el Top of Mind. El material de apoyo puede realizarse en

pantallas dentro de las concesionarias que transmitan información de la marca

y la imagen que se quiere proyectar mientras el usuario permanece en estas

agencias.

• Continuar creando experiencias positivas con la marca y el servicio al cliente

para poder obtener juicios y sentimientos positivos por parte del consumidor,

además de que de esta forma el usuario podrá afirmar que la comunicación

Valor de marca y servicio al cliente VW  2009 
 

 156

externa comunica lo que realmente recibe dicho usuario con la marca y el

servicio VW.

• Realizar eventos para crear mayor involucramiento del usuario con la marca y

crear y fortalecer la lealtad del usuario VW. Los eventos recomendables para

estos usuarios VW son principalmente fiestas y rally en donde puedan

participar y obtener algún incentivo relacionado con el servicio al cliente o la

obtención de accesorios VW. Así mismo, se recomienda ampliar la gama de

accesorios y promocionarlos con la finalidad de que el usuario los conozca y

se interese en adquirirlos.

- Recomendaciones en áreas de mejora:

• Realizar retroalimentación con el cliente con la finalidad de obtener las causas

que originan las malas experiencias de los usuarios, modificando tales

acciones para poder transformar las experiencias negativas en positivas y así

generar respuestas positivas hacia la marca.

• Realizar promesas que realmente puedan cumplir los proveedores de servicio

y establecer fechas de entrega de servicio que realmente se puedan cubrir.

Así mismo, se sugiere realizar una valoración de los pasos en los que incurre

el personal involucrado para la realización del servicio, así como los tiempos

que conllevan tales pasos con la finalidad de encontrar las razones que

provocan un retraso en la entrega del automóvil o las fallas en el cumplimiento

de las promesas. De esta forma se podrán determinar los tiempos

aproximados en que tardará en llevarse a cabo el proceso completo, tomando

en cuenta inconvenientes que puedan influir negativamente en este proceso.

De esta forma se podrán realizar promesas reales y fijar fechas reales de

entrega.

• Capacitar a los proveedores de servicio que tienen contacto con los clientes

con la finalidad de que sean capaces de ofrecer soluciones, mostrar interés

sincero por solucionar sus problemas y proyectar disposición por ayudarlos.

Valor de marca y servicio al cliente VW  2009 
 

 157

Evitar respuestas por parte de los empleados que implique transferir la culpa a

alguien más demostrando que no les interesa realmente ayudarlos con su

problema.

• Fomentar la asistencia a las concesionarias con mayor periodicidad

proporcionando material que informe al usuario sobre los servicios que deben

realizar y las consecuencias que incurre el no realizar una revisión constante

de su automóvil. Así mismo, proporcionar incentivos que produzcan mayor

disposición del usuario por acudir a una concesionaria, tales como descuentos

en el servicio o en la adquisición de accesorios cuando se realizan las

revisiones puntualmente.

5.3.2 Recomendaciones por tasa de uso

5.3.2.1 USUARIOS PESADOS

Es importante recordar que los usuarios pesados son aquellos usuarios con más

de 4 años con la marca y con una frecuencia de cambio de 1 a 3 años. Estos

usuarios cuidan el kilometraje de sus autos, ya que presentan entre 15 mil y 20 mil

Km al año, lo cual aumenta su valor de reventa. Cabe mencionar que estos

usuarios presentan mayor interacción con la marca ya que han tenido en total

entre 3 o 4 automóviles VW, considerándose así clientes frecuentes; así mismo,

asisten aproximadamente cada 6 meses a las concesionarias, lo cual es un motivo

más para considerarse clientes frecuentes, además de que se observa que son

clientes cuidadosos con su automóvil al realizar revisiones continuas. Por último,

se aprecia que estos usuarios utilizan el automóvil para ir a la universidad y para

transportarse dentro de la ciudad, y a pesar de que es poco kilometraje el que

recorren, se destaca un fuerte consumo de la marca al realizar un cambio de

automóvil con mayor frecuencia así como visitas a la concesionaria

frecuentemente.

- Recomendaciones en áreas de oportunidad:

Valor de marca y servicio al cliente VW  2009 
 

 158

• Destacar el diseño y la calidad que tienen los automóviles VW en el momento

en que el proveedor de servicio proporciona información a un posible

comprador, ya que son las principales razones por las que estos usuarios

adquieren dicho auto. Así mismo, se recomienda mantener el nivel de calidad

desde la producción del automóvil hasta la venta y servicio de post venta del

mismo.

• Explotar los sentimientos y juicios del usuario con respecto a la comodidad y

seguridad al manejar un vehículo VW con el objetivo de que quede posicionado

en la mente del consumidor como un vehículo cómodo y seguro. Esto puede

realizarse mediante la intervención del proveedor del servicio, el cual debe

indagar sobre las experiencias del usuario con productos anteriores para

hacerle recordar tales sentimientos y decida adquirir una vez más un vehículo

VW e incluso lo recomiende.

• Mantener la lealtad del usuario pesado buscando incrementar el

involucramiento de dicho usuario con la marca mediante la creación de eventos

como fiestas y rally en los que estos usuarios puedan participar y obtener

incentivos como descuentos en accesorios o en algún servicio de su automóvil.

• Tomar ventaja de que los usuarios pesados aprecian que el material

informativo es atractivo y útil, con la finalidad de incluir mayor información de

nuevos modelos, servicios que se proporcionan para su automóvil,

promociones, eventos realizados por VW y accesorios que puedan adquirir

para lograr un mayor involucramiento y utilidad del material informativo y así

mismo mantener actualizado al usuario.

- Recomendaciones en áreas de mejora:

• Con respecto a la amplitud del espacio destinado para el usuario se observa

que casi el 30% de los usuarios pesados no está completamente de acuerdo

Valor de marca y servicio al cliente VW  2009 
 

 159

con que el espacio destinado para los clientes es amplio. Como en algunos

casos es imposible reconstruir las concesionarias, es importante enfocarse en

la percepción del usuario con respecto al lugar y el sentimiento que se observa

en dicho usuario al estar en este lugar, por lo tanto se recomienda que se

acondicione dicho lugar con la finalidad de que el usuario se sienta a gusto y

cómodo, que aprecie que el lugar está dedicado especialmente para ellos y

que incluso puede quedarse a esperar ahí cuando la entrega del servicio sea

menor a un día, proporcionándole material de entretenimiento con lo cual el

usuario apreciará la atención de la concesionaria y su preocupación por que el

cliente esté cómodo, evitando así que el usuario piense que el lugar es poco

amplio o que no está destinado para su comodidad. El material de

entretenimiento puede estar relacionado con pantallas dentro de las

concesionarias que transmitan cápsulas de interés para el usuario sobre la

marca VW. Así mismo se propone que el usuario pueda interactuar por medio

de dispositivos electrónicos como sus propios celulares y participe en trivias

evitando de esta forma el aburrimiento y aumentando el involucramiento del

usuario con la marca.

• Evaluar los procesos en los que se incurre al realizar el servicio al cliente VW y

el tiempo que lleva realizar tales procesos con el objetivo de encontrar los

problemas que provocan un retraso en la entrega del servicio y modificarlo,

teniendo como resultado el otorgamiento de un servicio rápido y el

cumplimiento de las fechas de entrega para estos usuarios, los cuales a pesar

de estar contentos con la marca pueden presentar inconformidades

principalmente en estos aspectos.

• Capacitar a los proveedores de servicio con la finalidad de que logren mostrar

interés por solucionar los problemas de los usuarios pesados en dado caso de

que existiera alguna falla en el desempeño del automóvil o durante el servicio.

Los empleados deben ser capaces de acercarse el cliente y ayudarlo a buscar

la mejor solución para su problema.

Valor de marca y servicio al cliente VW  2009 
 

 160

5.3.2.2 USUARIOS MEDIOS

En cuanto a los usuarios medios, es importante recordar que tienen al igual que

los usuarios pesados más de 4 años siendo usuarios VW; a pesar de esto, los

usuarios medios cambian su automóvil con una frecuencia de aproximadamente 4

años en adelante, teniendo en total una cantidad entre 1 a 2 automóviles VW. Es

importante destacar que este usuario no es un usuario frecuente debido a la

frecuencia con la que cambia su automóvil, además de que acude a las

concesionarias VW cada 12 meses , teniendo menos interacción con los

proveedores de servicio a diferencia de los usuarios pesados. Así mismo, a pesar

de que también utiliza el automóvil para ir a la universidad y transportarse dentro

de la ciudad, recorre entre 55 mil y 60 mil Km, pudiendo afirmar que utiliza más el

automóvil al año a comparación del usuario pesado pero esto debido a que lo

conserva por más tiempo. Además, cabe aclarar que este usuario al adquirir un

automóvil VW y visitar las concesionarias con menor frecuencia, se aprecia un

menor consumo a comparación del usuario pesado.

- Recomendaciones en áreas de oportunidad:

• Enfatizar las características del diseño y la calidad del automóvil en el

momento en el que el proveedor de servicio interactúa con el usuario medio

que desea realizar una compra, ya que al igual que para los usuarios pesados,

la calidad del auto y el diseño son las razones más importantes por las que

llegan a adquirir un automóvil. De esta forma al destacar el diseño y

proporcionar mayor información sobre la calidad del producto VW se podrá

convencer con mayor facilidad al usuario medio de comprar un automóvil VW.

• Utilizar y enfatizar los sentimientos que presenta el usuario medio sobre la

comodidad y seguridad al manejar un vehículo cuando el proveedor del

servicio interactúa con el usuario medio que desea hacer una compra, con la

finalidad de que este usuario recuerde tal respuesta hacia la marca y decida

consumir nuevamente un producto VW.

Valor de marca y servicio al cliente VW  2009 
 

 161

• Aprovechar la utilidad que aprecian los usuarios medios del material

informativo para proporcionarles mediante este material mayor información

sobre nuevos modelos, servicios que se proporcionan para su automóvil,

promociones, eventos realizados por VW, accesorios que puedan adquirir e

información relevante que los haga acercarse e interesarse por la marca y por

asistir a las concesionarias y mantenerse actualizado.

- Recomendaciones en áreas de mejora:

• Obtener información referente a la percepción que tienen estos usuarios sobre

lo que reciben mediante una retroalimentación con éstos y de esta forma

realizar una comparación entre esta información y las promesas que se

establecen en las concesionarias para encontrar disparidades entre las

promesas y lo recibido por el usuario medio.

• Incluir material de interés y que realmente sea útil para los usuarios medios;

esta información puede basarse en el principio de que son usuarios con más

de 4 años con la marca pero que conservan con mayor tiempo su automóvil,

por lo cual les pueden interesar sugerencias que les ayuden a conservar en

mejor estado su automóvil a lo largo de los años, sugerencias relacionados con

el servicio que deben darle e información relevante sobre nuevos modelos que

también pueden adquirir o planes de financiamiento para que estas personas

se animen a adquirir otro vehículo VW en su próxima compra.

• Ofrecer información al usuario sobre las ventajas y desventajas que trae

consigo el realizar un servicio rutinario cada 6 meses para que de esta forma el

mismo automóvil tenga el mejor funcionamiento mediante la intervención del

proveedor de servicio y material informativo disponible en las concesionarias.

• Capacitar al personal de ventas para que mediante sus conocimientos y

cortesía pueda inspirar mayor confianza y confidencia en los clientes. Se

recomienda que el proveedor de servicio demuestre conocimientos suficientes

sobre los automóviles y los problemas que pueden presentarse con mayor

Valor de marca y servicio al cliente VW  2009 
 

 162

frecuencia en automóviles con más de 4 años y recomendaciones que pueda

otorgarle a dichos clientes para evitar dichos problemas. De esta forma se

podrá otorgar seguridad al cliente al observar que el personal está calificado

incluso para poder darle servicio a automóviles que presenten mayores fallas a

comparación de un automóvil viejo. De esta forma el cliente también se sentirá

en confianza al acudir a una concesionaria en dado caso de alguna falla o

alguna duda con el desempeño de su automóvil.

• Realizar retroalimentación constante con el cliente con la finalidad de obtener

información referente a sus necesidades específicas y la evaluación del

personal y el proceso de servicio, con la finalidad de obtener un mayor

acercamiento con el usuario y obtener una mayor comprensión de sus

necesidades específicas.

• Proporcionar información referente al procedimiento necesario para llevar un

automóvil a servicio, estructurando los pasos claros y específicos que se deben

llevar a cabo con la finalidad de que el usuario medio pueda familiarizarse con

este proceso el cual lo lleva a cabo aproximadamente cada año. Con el

objetivo de que el usuario pueda recordar este procedimiento se recomienda

que el proveedor de servicio le explique en persona los pasos involucrados en

el proceso y de igual forma se proporcione material de apoyo para que el

usuario medio pueda consultarlo cuando surja alguna duda, el cual puede estar

en pantallas o pizarrones dentro de la concesionaria, de esta forma el usuario

podrá saber y recordar qué pasos debe llevar a cabo provocando que el

proceso sea fácil y sencillo para el usuario.

• Incrementar la lealtad hacia la marca incrementando el involucramiento del

usuario medio con la marca mediante la realización de eventos como fiestas y

rally para que el usuario medio pueda involucrarse más con la marca.

5.3.2.3 USUARIOS LIGEROS

Valor de marca y servicio al cliente VW  2009 
 

 163

Con respecto a los usuarios ligeros no se consideran usuarios frecuentes debido a

que tienen menos de 1 año con la marca, cambian cada 4 años o más de

automóvil y acuden a las concesionarias cada 12 meses; por lo tanto se destaca

que incluso este usuario puede ser que aún o haya llevado a servicio su automóvil.

Al igual que el usuario pesado y medio, este usuario utiliza el automóvil para

transportarse dentro de la ciudad e ir a la universidad, aunque su kilometraje

recorrido al año se encuentra aproximadamente entre 15 mil a 20 mil Km,

observando que este usuario no emplea tanto el automóvil.

- Recomendaciones en áreas de oportunidad:

En el momento en que el proveedor de servicio proporciona información a un

posible comprador:

• Destacar y dar énfasis principalmente en las características de seguridad y

equipamiento del vehículo. Esto es debido a que el usuario valora estas

características como las más importantes a la hora de considerar un vehículo

como futura compra.

• Remarcar la calidad del automóvil, provocando que el usuario aprecie que se

le está ofreciendo un automóvil de excelente calidad y que está realizando una

buena inversión. De esta forma el usuario podrá valorar el producto como un

vehículo con muy buena calidad y de esta forma compensar las fallas o

demoras en el servicio.

- Recomendaciones en áreas de mejora:

• La dimensión de tangibles es un punto importante a tomar en cuenta para

acercarse más a los usuarios ligeros ya que un gran porcentaje de estos

usuarios no se encuentra totalmente de acuerdo con el espacio en las

Valor de marca y servicio al cliente VW  2009 
 

 164

concesionarias y la utilidad y lo atractivo del material informativo. Debido a esto

se recomienda principalmente que, al igual que para los usuarios pesados, se

acondicione el lugar destinado para los clientes demostrando que ese lugar

está hecho para que ellos estén cómodos y puedan esperar mientras se realiza

el servicio de su automóvil, ofreciendo incentivos que los invite a permanecer

en el lugar.

• En cuanto a los incentivos para que el usuario permanezca en las

concesionarias se recomienda la utilización de pantallas que transmitan

información relevante de la marca, de los automóviles y del servicio al cliente,

así como información sobre los eventos y actividades que organice la marca

para que el usuario pueda enterarse de las acciones que hace la marca

provocar mayor involucramiento del cliente con la marca. Así mismo se

proponen actividades interactivas realizadas mediante dispositivos electrónicos

como celulares, donde se pueda transmitir la información vía Blue tooth y de

esta forma el usuario pueda participar en trivias o actividades que se

propongan ya sea en las pantallas o pizarrones de la agencia. Con esto se

logrará captar la atención de estos usuarios los cuales son jóvenes y no se

aumentarán costos en la agencia.

• Con respecto al material informativo se recomienda otorgar material más

atractivo para estos usuarios, información y diseño que les llame la atención

desde que entran a la concesionaria y que dicha información sea realmente útil

para ellos. En este caso la información debe estar relacionada con los primeros

servicios que deben realizar para su automóvil, así como información referente

al cuidado esencial que se le debe dar al automóvil durante los primeros años

e incluso accesorios de la marca que sean del modelo de automóvil que

adquirieron, con la finalidad de motivar al consumidor a acercarse más a la

marca.

• Incluir en el material informativo detalles sobre el confort que ofrecen los

automóviles VW para que el usuario ligero que comienza a conocer la marca

Valor de marca y servicio al cliente VW  2009 
 

 165

se forme una percepción de comodidad al manejar. De igual forma, se

recomienda invitar al usuario a que tome asiento en los automóviles y se les

explique en persona dicha información y logre apreciar esta cualidad en los

automóviles; incluso se recomienda la exposición de un asiento muestra que

permita al usuario apreciar su ergonomía y confort.

• Con base en la valoración del proceso de servicio, encontrar puntos que

retrasen el servicio con la finalidad de modificarlos e incluso realizar

modificaciones o cambios en algunos pasos con la finalidad de acelerar el

proceso y ofrecer un servicio más rápido.

• Capacitar al personal de ventas para que mediante sus conocimientos y

cortesía pueda inspirar mayor confianza y confidencia en los clientes. En este

caso se recomienda que el proveedor del servicio ofrezca al usuario

información sobre el automóvil y los servicios que se ofrecen en las

concesionarias, para que el usuario se interese y se sienta en confianza al

acudir a ellos para la revisión de su automóvil o la reparación de alguna falla en

el desempeño del mismo.

• Ofrecer una atención más personalizada en el usuario ligero mediante un

seguimiento continuo una vez realizada su compra, con la finalidad de

acercarse más al cliente y conocer lo que piensa y percibe de la marca, del

automóvil y del servicio. De esta forma se podrá obtener retroalimentación y

demostrar que dicho usuario es importante para la marca.

• Proporcionar información relacionada con los pasos claros y precisos que debe

llevar a cabo el usuario tanto para adquirir un automóvil como para llevar el

automóvil a servicio, con la finalidad de que el usuario ligero que tiene sus

primeros contactos con la agencia de servicio comience a estar familiarizado

con estos procesos y así pueda aprenderse el procedimiento y memorizarlo.

De esta forma el usuario apreciará que estos procesos de compra y

mantenimiento del automóvil son sencillos y fáciles. Se recomienda que el

proveedor del servicio le proporcione esta información explicándole en persona

Valor de marca y servicio al cliente VW  2009 
 

 166

tales procedimientos y también proporcionándole material que contenga esta

información, ya sea que la obtenga vía mail o de forma impresa, para que el

usuario pueda tenerla en escrito y le sea fácil acudir a tal material en caso de

alguna duda fuera de la concesionaria.

• Crear lealtad hacia la marca y acercar el usuario con la marca proporcionando

más opciones de accesorios para que el nuevo cliente pueda comenzar a

involucrarse con la marca.

