

VARIEDAD DE SERVICIOS PARA LOGRAR CLIENTES FRECUENTES EN RESTAURANTES

Dr. CÉSAR AUGUSTO ATOCHE PACHERRES
PROFESOR PRINCIPAL UNIVERSIDAD NACIONAL DE PIURA-PERÚ
FACULTAD DE CIENCIAS ADMINISTRATIVAS

www.cesar-augusto-atoche.com

Otra de las razones por las cuales un restaurante pierde clientes está relacionada con la variedad de servicios que los restaurantes deben ofrecer a los clientes, lo cual adquiere importancia cuando existen muchos restaurantes en la zona y la necesidad de diferenciarse apremia. Ante ello surge la interrogante ¿cuáles son las características que deben reunir en los restaurantes la variedad de servicios para lograr clientes frecuentes o evitar la pérdida de clientes?

Es importante que los restaurantes ofrezcan variedad de servicios para diferenciarse de la competencia y principalmente para agregarle valor y ganarse la confianza y satisfacción de los clientes/usuarios y más adelante el mejoramiento de los resultados empresariales.

Atendiendo a las exigencias del mercado actual, las decisiones gerenciales deben estar orientadas a cumplir con tres tipos de características óptimas que son: orientación al mercado, uso de protocolos y disciplina del servicio.

La **orientación al mercado** es una estrategia que el restaurante desarrolla para obtener una Ventaja Competitiva Sostenible (VCS). Donde, la ventaja competitiva resulta del uso de recursos y habilidades para generar satisfacción diferencial en los segmentos de mercado que son rentables. Dicha ventaja se convierte en sostenible porque las conductas recurrentes asociadas con la Orientación al Mercado requieren un aprendizaje organizativo difícil de ser imitado por los competidores. Por lo tanto, la VCS puede ser obtenida si el restaurante invierte recursos para analizar, coordinar y desempeñar acciones que le permita controlar los grupos (entorno y competidores) que pueden impedir la satisfacción de sus segmentos de mercado rentables. Entonces, la Orientación al Mercado consta de ocho componentes: análisis del cliente final, análisis del distribuidor, análisis de los competidores, análisis del entorno, coordinación interfuncional, acciones estratégicas dirigidas al cliente final, acciones estratégicas dirigidas al distribuidor y acciones estratégicas dirigidas al entorno.

El **uso de protocolos** ayuda a controlar variabilidad de la calidad del servicio y a consolidar el trato excelente que ofrece el personal. El primer protocolo es la apariencia

cuidando su vestimenta, por ejemplo: camisa o blusa de color claro, con el logo, nombre del restaurante/hospedaje y eslogan; Pantalón o falda “a la rodilla” de color oscuro; Dar la bienvenida con un speech o discurso breve: “... Buenas tardes, bienvenidos a restaurante xx (luego se dice el eslogan), mi nombre es YYY, soy el-la anfitrión-a y estoy para ayudarle cuando lo necesite (sonreír y retirarse diciendo) ... enseguida regreso”. El segundo protocolo se refiere a la atención al cliente/usuario: Realizar buena toma de pedidos a cargo del mozo, por ejemplo: “... Buenas tardes, mi nombre es Alberto, soy el mozo, díganme ¿cuál es su pedido?” (Tanto anfitrión-a como el mozo ofrecen información solicitada por el cliente sobre: ingredientes o contenido de un plato, tiempo de preparación del plato y nivel de agrado del plato). El tercer protocolo está relacionado con el manejo o gestión quejas y reclamos, la QUEJA implica cualquier tipo de insatisfacción por parte del cliente, y el RECLAMO implica la insatisfacción del cliente que pretende un resarcimiento por lo ocurrido, Por ejemplo: si el cliente considera que fue mal atendido por teléfono, se le dejó esperando en la línea o le cortaron la comunicación, implicaría una queja. En cambio si en algún caso el cliente considera que los términos del contrato eran diferentes a lo que luego se realizó, en este caso el cliente pretendería un resarcimiento o compensación y formulará su reclamo en el libro de reclamaciones. Entonces un ejemplo de PROTOCOLO DE SOLUCIÓN DE RECLAMOS contempla cinco pasos fundamentales (COEDS): (a) mantener la **Calma** (Dejar de hacer lo que se está haciendo al momento de iniciado el reclamo. Dirigir el cuerpo hacia el cliente. Mirar a los ojos del cliente. Decirle al cliente: “... Dígame”); (b) **Oír** con atención (Mirar a los ojos del cliente mientras explica su reclamo. Asentir cuando ha comprendido el reclamo); (c) aplicar **Empatía** (Decirle al cliente: “... Comprendo cómo se siente”); (d) ofrecer **Disculpas** (Decirle al cliente: “... Disculpe nuestro error y el mal momento que le hemos generado”); (e) ofrecer una **Solución** (Directa: atender lo solicitado y dígame: “... aquí está lo solicitado ... ha sido un gusto atenderle”. Indirecta: acompañar al cliente hasta el gerente, entonces dígame: “... si me acompaña lo llevaré hasta la oficina de nuestro gerente para que le solucione su problema”).

La **disciplina del servicio** consiste en: Integración de los esfuerzos (implica establecer el compromiso de trabajar en forma articulada las diferentes áreas del restaurante), Construcción de buenas relaciones con los clientes/usuarios (desde saludo de bienvenida al cliente/usuario al momento de la recepción, responder positivamente a las preguntas o consultas que realiza el cliente/usuario, y Cooperación (implica coordinar permanentemente el trabajo, ayudar al compañero de trabajo cuando en su puesto se encuentra abrumado con carga laboral, mostrar una actitud de predisposición y auto motivación para el ofrecimiento de un servicio de buena calidad).

Recordemos que para lograr un cliente frecuente un restaurante a lo largo del tiempo, es necesario dar más importancia al servicio y la calidad de los alimentos y bebidas, incluso más que el precio ya que el cliente estará dispuesto a pagar un precio mayor en la medida que reciba un trato diferenciado.

Entonces, tal parece que si los gerentes de restaurantes desean por un lado aumentar la satisfacción de sus clientes y por otro lado mejorar la rentabilidad del negocio (ROS, ROA, ROE, ROI), ante lo cual les corresponde tomar la decisión de incorporar mejoras en términos de ofrecer variedad de servicios y nuestra recomendación es hacerlo con mentalidad de 5 tenedores, por ejemplo que fomente alianzas estratégicas. En caso de atreverse, la consecuencia es que su accionar se acercará al Bien Común, pues en la medida que a los restaurantes les vaya mejor en términos de muchos clientes que generan mayor rentabilidad, a los clientes les irá mejor en términos de buena calidad de

servicio y la sociedad se beneficiará por cuanto mejorará la calidad de vida y en el país habrá bienestar económico-social como indicador de desarrollo económico.

Modelo propuesto por Dr. César Augusto Atoche