

Universidad de Guayaquil

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA**

**TRABAJO DE TITULACIÓN PREVIO A LA OBTENCIÓN DEL TÍTULO DE
LICENCIADA EN TURISMO Y HOTELERÍA**

TEMA:

**ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE
SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL,
CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS**

AUTOR:

MARÍA ANGÉLICA BAQUE MARCILLO

TUTOR:

LCDO. FERNANDO CHIRIBOGA CISNEROS

GUAYAQUIL – ECUADOR

2018

Universidad de Guayaquil

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN**

Presidencia
de la República
del Ecuador

Plan Nacional
de Ciencia, Tecnología,
Innovación y Saberes

SENESCYT
Secretaría Nacional de Educación Superior,
Ciencia, Tecnología e Innovación

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS/TRABAJO DE GRADUACIÓN

TÍTULO Y SUBTÍTULO:	ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL, CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS.		
AUTOR(ES) (apellidos/nombres):	BAQUE MARCILLO MARÍA ANGÉLICA		
REVISOR(ES)/TUTOR(ES) (apellidos/nombres):	LCDO. EDISON FERNANDO CHIRIBOGA CISNEROS		
INSTITUCIÓN:	UNIVERSIDAD DE GUAYAQUIL		
UNIDAD/FACULTAD:	FACULTAD DE COMUNICACIÓN SOCIAL		
MAESTRÍA/ESPECIALIDAD:	TURISMO Y HOTELERÍA		
GRADO OBTENIDO:	LICENCIADA EN TURISMO Y HOTELERÍA		
FECHA DE PUBLICACIÓN:		No. DE PÁGINAS:	86
ÁREAS TEMÁTICAS:	HOTELERÍA		
PALABRAS CLAVES/ KEYWORDS:	SATISFACCIÓN, ESTRATEGIAS, ORGANIZACIÓN, EXPECTATIVAS.		
RESUMEN/ABSTRACT (150-250 palabras): Esta investigación pretende analizar el nivel de satisfacción de los huéspedes que acuden a Nazu City Hostel, el cual tiene como finalidad mejorar la atención brindada por parte de la organización. Los objetivos planteados en el proyecto permitieron determinar lineamientos que encaminen a la investigación, de manera que se pueda llevar a cabo medir la satisfacción. En la investigación se aplicó un enfoque mixto, examinando datos cualitativos y cuantitativos, proporcionados a partir de las herramientas utilizadas para la recolección de información como fueron las encuestas. La información obtenida de las mismas, dejan claro que el hostel no cumple con todas las expectativas de los huéspedes nacionales y extranjeros, por lo que se necesitan crear estrategias para una mejora continua; estas promoverán el crecimiento del establecimiento.			
ADJUNTO PDF:	<input type="checkbox"/> SI	<input type="checkbox"/> NO	
CONTACTO CON AUTOR/ES:	Teléfono: 098 9504160	E-mail: angelica.baque1994@hotmail.com	
CONTACTO CON LA INSTITUCIÓN:	Nombre: LCDO. EDISON FERNANDO CHIRIBOGA CISNEROS		
	Teléfono: 0993962986		
	E-mail: fer130881@hotmail.com		

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN**

Guayaquil, 19 de Enero del 2018

CERTIFICACIÓN DEL TUTOR REVISOR

Habiendo sido nombrado, tutor del trabajo de titulación ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL, CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS, certifico que el presente trabajo de titulación, elaborado por MARÍA ANGÉLICA BAQUE MARCILLO, con C.I. No. 0930513270, con mi respectiva supervisión como requerimiento parcial para la obtención del título de Licenciada, en la Carrera de Turismo y Hotelería de la Facultad de Comunicación Social, ha sido **REVISADO Y APROBADO** en todas sus partes, encontrándose apto para su sustentación.

LCDO. VÍCTOR VERA PEÑA
No. C.I. 0913265716

Universidad de Guayaquil

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN**

**LICENCIA GRATUITA INTRANSFERIBLE Y NO
EXCLUSIVA PARA EL USO NO COMERCIAL DE LA
OBRA CON FINES NO ACADÉMICOS**

Yo, MARÍA ANGÉLICA BAQUE MARCILLO con C.I. No. 0930513270, certifico que los contenidos desarrollados en este trabajo de titulación, cuyo título es **“ANÁLISIS DEL LOS SERVICIOS PARA MEDIR EL NIVEL DE SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL, CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS”** son de mi absoluta propiedad y responsabilidad Y SEGÚN EL Art. 114 del CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN*, autorizo el uso de una licencia gratuita intransferible y no exclusiva para el uso no comercial de la presente obra con fines no académicos, en favor de la Universidad de Guayaquil, para que haga uso del mismo, como fuera pertinente.

MARÍA ANGÉLICA BAQUE MARCILLO
C.I. No. 0930513270

*CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN (Registro Oficial n. 899 - Dic./2016) Artículo 114.- De los titulares de derechos de obras creadas en las instituciones de educación superior y centros educativos.- En el caso de las obras creadas en centros educativos, universidades, escuelas politécnicas, institutos superiores técnicos, tecnológicos, pedagógicos, de artes y los conservatorios superiores, e institutos públicos de investigación como resultado de su actividad académica o de investigación tales como trabajos de titulación, proyectos de investigación o innovación, artículos académicos, u otros análogos, sin perjuicio de que pueda existir relación de dependencia, la titularidad de los derechos patrimoniales corresponderá a los autores. Sin embargo, el establecimiento tendrá una licencia gratuita, intransferible y no

FACULTAD DE COMUNICACIÓN SOCIAL CARRERA DE TURISMO Y HOTELERÍA UNIDAD DE TITULACIÓN

CERTIFICADO PORCENTAJE DE SIMILITUD

Habiendo sido nombrado LCDO. FERNANDO CHIRIBOGA, tutor del **trabajo de titulación** certifico que el presente trabajo de titulación ha sido elaborado por **MARÍA ANGÉLICA BAQUE MARCILLO, C.C.: 0930513270**, con mi respectiva supervisión como requerimiento parcial para la obtención del título de **LICENCIADA EN TURISMO Y HOTELERÍA**.

Se informa que el trabajo de titulación: **“ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL, CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS”**, ha sido orientado durante todo el periodo de ejecución en el programa anti plagio URKUND quedando el 1% de coincidencia.

<https://secure.arkund.com/view/34300996-404123-880595>

LCDO. FERNANDO CHIRIBOGA
C.I. 1713425021

**FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN**

Guayaquil, 19 de Enero del 2018

CERTIFICADO DEL TUTOR

ECO.

CARLOS ORTIZ NOVILLO, MSc.

DIRECTOR DE LA CARRERA DE TURISMO Y HOTELERÍA

FACULTAD DE COMUNICACIÓN SOCIAL

UNIVERSIDAD DE GUAYAQUIL

Ciudad.-

De mis consideraciones:

Envío a Ud. el Informe correspondiente a la tutoría realizada al Trabajo de Titulación **ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE SATISFACCIÓN DEL CLIENTE EN NAZU CITY HOSTEL, CANTÓN GUAYAQUIL, PROVINCIA DEL GUAYAS** de la estudiante **MARÍA ANGÉLICA BAQUE MARCILLO**, indicando ha cumplido con todos los parámetros establecidos en la normativa vigente:

- El trabajo es el resultado de una investigación.
- El estudiante demuestra conocimiento profesional integral.
- El trabajo presenta una propuesta en el área de conocimiento.
- El nivel de argumentación es coherente con el campo de conocimiento.

Adicionalmente, se adjunta el certificado de porcentaje de similitud y la valoración del trabajo de titulación con la respectiva calificación.

Dando por concluida esta tutoría de trabajo de titulación, **CERTIFICO**, para los fines pertinentes, que el (los) estudiante (s) está (n) apto (s) para continuar con el proceso de revisión final.

Atentamente,

LCDO. FERNANDO CHIRIBOGA

C.I. 1713425021

DEDICATORIA

Dedico esta investigación a mis padres quienes me han brindado su apoyo incondicional, siendo ellos mi pilar fundamental en la vida, así mismo a mi hermano quien a pesar de peleas siempre está dándome fuerzas y ánimos para seguir adelante. A mis amigos, quienes me enseñaron el valor fundamental que es la amistad, por estar ahí aconsejándome y sacándome una sonrisa siempre.

AGRADECIMIENTOS

Agradezco en primer lugar a Dios, por darme esa sabiduría, fuerza, salud y entendimiento para superarme cada día; y a su vez por darme una grandiosa familia. Le doy gracias por haberme permitido culminar mi carrera, por cuidarme y bendecirme, y a su vez porque jamás me abandona.

Agradezco a mis padres, quienes me brindan su amor incondicional, por sus consejos, su motivación, sus valores que me han permitido seguir adelante y por el buen camino, por sus perseverancias que los caracterizan y que me han infundido siempre. Al igual a mi hermano por brindarme su apoyo y cuidarme como su hermanita pequeña.

Agradezco a mis amigas, Karen Marmolejo, Viviana Villalva, Gabriela Soto, Mayte Bravo quienes con el tiempo se convirtieron en grandes amigas y me han brindado su amistad incondicional, y a su vez por haber formado parte de mi proceso de formación profesional.

Agradezco al Lcdo. Fernando Chiriboga por su apoyo durante el desarrollo la elaboración de la tesis. También agradezco a los docentes de la carrera de Turismo y Hotelería, por los conocimientos que me transmitieron.

Agradezco a todas las personas que directa o indirectamente me ayudaron a la realización de este proyecto.

¡GRACIAS INFINITAS!

ÍNDICE DE CONTENIDOS

FICHA DE REGISTRO DE TESIS/TRABAJO DE GRADUACIÓN	II
CERTIFICACIÓN DEL TUTOR REVISOR	III
LICENCIA GRATUITA INTRANSFERIBLE Y NO EXCLUSIVA PARA EL USO NO COMERCIAL DE LA OBRA CON FINES NO ACADÉMICOS	IV
CERTIFICADO PORCENTAJE DE SIMILITUD	V
CERTIFICADO DEL TUTOR.....	VI
DEDICATORIA.....	VII
AGRADECIMIENTOS	VIII
ÍNDICE DE TABLAS	XI
ÍNDICE DE GRÁFICOS	XIII
RESUMEN	XV
ABSTRACT	XVI
INTRODUCCIÓN	1
CAPÍTULO I	2
1. EL PROBLEMA	2
1.1. PLANTEAMIENTO DEL PROBLEMA.....	2
1.2. FORMULACIÓN DEL PROBLEMA.....	3
1.3. DELIMITACIÓN DEL PROBLEMA.....	3
1.4. OBJETO.....	3
1.5. CAMPO.....	3
1.6. OBJETIVO	4
1.7. JUSTIFICACIÓN.....	4
CAPÍTULO II	6
2. MARCO REFERENCIAL	6
2.1. MARCO TEÓRICO	6
2.2. MARCO CONTEXTUAL.....	14
2.3. MARCO CONCEPTUAL	16
2.4. MARCO LEGAL	19
CAPÍTULO III	24
3. MARCO METODOLÓGICO.....	24
3.1. DISEÑO DE LA INVESTIGACIÓN.....	24
MÉTODO MIXTO.....	24
3.2. TIPO DE INVESTIGACIÓN.....	24

3.3. MÉTODOS DE INVESTIGACIÓN.....	24
3.4. TÉCNICAS Y HERRAMIENTAS DE LA INVESTIGACIÓN.....	25
3.5. POBLACIÓN Y MUESTRA	25
3.6. ANÁLISIS DE LOS RESULTADOS	27
CAPÍTULO IV.....	51
4. PROPUESTA	51
4.1. INTRODUCCIÓN	51
4.2. OBJETIVOS.....	52
4.3. DESARROLLO DE LA PROPUESTA.....	52
4.4. RECURSOS PARA LA IMPLEMENTACIÓN DE LA PROPUESTA .	60
CAPÍTULO V	62
5. CONCLUSIONES Y RECOMENDACIONES.....	62
5.1. CONCLUSIONES	62
5.2. RECOMENDACIONES.....	63
BIBLIOGRAFÍA	64
ANEXOS	66

ÍNDICE DE TABLAS

TABLA 1. PRECURSORES RELEVANTES.....	9
TABLA 2. PERCEPCIÓN DE EQUIPOS	27
TABLA 3. VISUALIZACIÓN DE INSTALACIONES FÍSICAS	28
.TABLA 4. APARIENCIA DE EMPLEADOS	29
TABLA 5. VISUALIZACIÓN DE ELEMENTOS MATERIALES	30
TABLA 6. CUMPLIMIENTO DE OBLIGACIONES.....	31
TABLA 7. INTERÉS PARA SOLUCIONAR PROBLEMAS	32
TABLA 8. REALIZACIÓN DEL SERVICIO POR PRIMERA VEZ	33
TABLA 9. CONCLUIR SERVICIO EN TIEMPO PROMETIDO	34
TABLA 10. COMUNICACIÓN DE CONCLUIR UN SERVICIO.....	35
TABLA 11. RAPIDEZ DEL SERVICIO	36
TABLA 12. DISPOSICIÓN PARA AYUDAR A LOS HUÉSPEDES	37
TABLA 13. DISPOSICIÓN DEL PERSONAL HACIA HUÉSPEDES	38
TABLA 14. CONFIANZA DEL PERSONAL HACIA HUÉSPEDES	39
TABLA 15. SEGURIDAD DE LOS HUÉSPEDES EN LAS TRANSACCIONES	40
TABLA 16. AMABILIDAD DEL PERSONAL.....	41
TABLA 17. ATENCIÓN INDIVIDUALIZADA A HUÉSPEDES.....	42
TABLA 18. CONVENIENCIA DE HORARIOS PARA HUÉSPEDES	43
TABLA 19. PREOCUPACIÓN DEL PERSONAL SOBRE INTERESES DE HUÉSPEDES	44
TABLA 20. COMPRENSIÓN SOBRE NECESIDADES DE HUÉSPEDES.....	45
TABLA 21. RECOMENDACIÓN DEL HOSTEL.....	46
TABLA 22. EXPECTATIVAS	47
.TABLA 23. PERCEPCIÓN	48
TABLA 24. BRECHA GLOBAL DE CADA DIMENSIÓN.....	49
TABLA 25. BRECHA GLOBAL.....	50
TABLA 26. PORCENTAJE DE SATISFACCIÓN DEL CLIENTE.....	50
TABLA 27. DIMENSIÓN CAPACIDAD DE RESPUESTA	55
TABLA 28. DIMENSIÓN FIABILIDAD	55
TABLA 29. SEGUIMIENTO DE LA ACCIÓN CORRECTIVA Y/O PREVENTIVA	56
TABLA 30. PLAN DE CAPACITACIÓN DEL TALENTO HUMANO.....	58
TABLA 31. PLAN DE CHARLA: MOTIVACIÓN.....	59

TABLA 32. PRESUPUESTO DE RECURSOS TECNOLÓGICOS	60
TABLA 33. PRESUPUESTO PARA EL PROGRAMA DE CAPACITACIÓN Y MOTIVACIÓN AL PERSONAL.....	61
TABLA 34. PRESUPUESTO GENERAL.....	61

ÍNDICE DE GRÁFICOS

GRÁFICO 1. ORGANIGRAMA DEL HOSTEL.....	16
GRÁFICO 2. PERCEPCIÓN DE EQUIPOS	27
GRÁFICO 3. VISUALIZACIÓN DE LAS INSTALACIONES FÍSICAS.....	28
GRÁFICO 4. APARIENCIA DE LOS EMPLEADOS	29
GRÁFICO 5. VISUALIZACIÓN DE LOS ELEMENTOS MATERIALES	30
GRÁFICO 6. CUMPLIMIENTO DE OBLIGACIONES.....	31
GRÁFICO 7. INTERÉS PARA SOLUCIONAR PROBLEMAS	32
GRÁFICO 8. REALIZACIÓN DEL SERVICIO POR PRIMERA VEZ	33
GRÁFICO 9. CONCLUIR SERVICIO EN TIEMPO PROMETIDO	34
GRÁFICO 10. COMUNICACIÓN DE CONCLUIR UN SERVICIO.....	35
GRÁFICO 11. RAPIDEZ DEL SERVICIO	36
GRÁFICO 12. DISPOSICIÓN PARA AYUDAR A LOS HUÉSPEDES	37
GRÁFICO 13. DISPOSICIÓN DEL PERSONAL HACIA HUÉSPEDES	38
GRÁFICO 14. CONFIANZA DEL PERSONAL HACIA HUÉSPEDES.....	39
GRÁFICO 15. SEGURIDAD DE LOS HUÉSPEDES EN LAS TRANSACCIONES	40
GRÁFICO 16. AMABILIDAD DEL PERSONAL	41
GRÁFICO 17. ATENCIÓN INDIVIDUALIZADA A HUÉSPEDES.....	42
GRÁFICO 18. CONVENIENCIA DE HORARIOS PARA HUÉSPEDES	43
GRÁFICO 19. PREOCUPACIÓN DEL PERSONAL SOBRE INTERESES DE HUÉSPEDES	44
GRÁFICO 20. COMPRENSIÓN SOBRE NECESIDADES DE HUÉSPEDES ..	45
GRÁFICO 21. RECOMENDACIÓN DEL HOSTEL.....	46
GRÁFICO 22. CICLO DE DEMING	54

ÍNDICE DE ANEXOS

ANEXO 1. UBICACIÓN DEL LUGAR.....	66
ANEXO 2. FORMATO DE ENCUESTA (EXPECTATIVAS)	67
ANEXO 3. FORMATO DE ENCUESTA (PERCEPCIÓN)	68
ANEXO 4. CONSIDERACIONES PARA MEJORAR EL SERVICIO AL CLIENTE	69
ANEXO 5. RECOMENDACIONES AL PERSONAL PARA UNA BUENA ATENCIÓN.....	70

FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN

**“ANÁLISIS DE LOS SERVICIOS PARA MEDIR EL NIVEL DE
SATISFACCIÓN DE LOS CLIENTES EN NAZU CITY HOSTEL, CANTÓN
GUAYAQUIL, PROVINCIA DEL GUAYAS”**

Autor: MARÍA ANGÉLICA BAQUE MARCILLO

Tutor: LIC. FERNANDO CHIRIBOGA

RESUMEN

Esta investigación pretende analizar el nivel de satisfacción de los huéspedes que acuden a Nazu City Hostel, el cual tiene como finalidad mejorar la atención brindada por parte de la organización. Los objetivos planteados en el proyecto permitieron determinar lineamientos que encaminen a la investigación, de manera que se pueda llevar a cabo medir la satisfacción. En la investigación se aplicó un enfoque mixto, examinando datos cualitativos y cuantitativos, proporcionados a partir de las herramientas utilizadas para la recolección de información como fueron las encuestas. La información obtenida de las mismas, dejan claro que el hostel no cumple con todas las expectativas de los huéspedes nacionales y extranjeros, por lo que se necesitan crear estrategias para una mejora continua; estas promoverán el crecimiento del establecimiento.

Palabras claves: satisfacción, estrategias, organización, expectativas.

FACULTAD DE COMUNICACIÓN SOCIAL
CARRERA DE TURISMO Y HOTELERÍA
UNIDAD DE TITULACIÓN

“ANALYSIS OF THE SERVICES TO MEASURE THE LEVEL OF CUSTOMER SATISFACTION IN NAZU CITY HOSTEL, CANTON GUAYAQUIL, PROVINCE OF GUAYAS”

Author: MARÍA ANGÉLICA BAQUE MARCILLO

Advisor: LCDO. FERNANDO CHIRIBOGA

ABSTRACT

This research aims to analyze levels of satisfaction from guests that come to Nazu City Hostel, which has the purpose to improve the attention provided by the organization. The objectives set out in the project allowed determining guidelines that lead to research in such a way measure satisfaction. The investigation applied one mixed approach filtering qualitative and quantitative data, provided from the tools for the collection of information on surveys. The information obtained from that make it clear the hostel doesn't meet expectations from the guest domestic and foreign so they need to create strategies for a continuous improvement; this promote the growth of the establishment.

Keywords: satisfaction, strategies, organization, expectation.

INTRODUCCIÓN

Por medio de esta investigación se pretende analizar cómo influye la satisfacción del cliente en Nazu City Hostel, a su vez en el crecimiento y desarrollo de una organización. Por eso, necesario que se tenga en claro que, cuando una organización logra que un cliente se encuentre totalmente satisfecho, se convierte en una persona fiel y a su vez poder recomendar el establecimiento con toda totalidad.

El brindar una buena atención o trato abarca que todo el personal tenga una buena relación con el cliente. Las consecuencias de esta satisfacción serán vitales para el negocio. De manera que, para conseguir un grado de satisfacción deseado, se deben ver las falencias para luego formular estrategias y acabar con las debilidades e incrementar fortalezas.

Referente a los capítulos, se podrá apreciar la problemática en la que se haya Nazu City Hostel, debido a la medición de la satisfacción del cliente, asimismo se establecen los objetivos que se persiguen. Luego, se establece teorías que fundamenten la investigación en base a la propuesta establecida, de esta misma manera se hallan conceptos claves para esclarecer cualquier cuestión relacionada al tema.

Por consiguiente, se determina la metodología y herramientas a usarse en la investigación, de manera que la información obtenida de estas facilita y proporciona datos válidos para el desarrollo de la propuesta.

En consecuencia, se procede a organizar la propuesta en base a los datos obtenidos a partir de las encuestas realizadas, siendo esta parte esencial en la investigación ya que provee la solución al problema previamente establecido, aportando con la creación de estrategias. Y, por último, se plantean conclusiones y recomendaciones en base a la satisfacción del cliente.

CAPÍTULO I

1. EL PROBLEMA

1.1. PLANTEAMIENTO DEL PROBLEMA

El turismo se constituye en una de las actividades económicas que cada año se desarrolla de una forma acelerada a nivel mundial. En el último Barómetro de la Organización Mundial del Turismo afirma que hubo un incremento del 5% en el primer trimestre del año 2016 en lo que respecta a la llegada de turistas internacionales. Este mismo informe concluye que en el año 2016 se estima que cerca de trescientos millones de personas visitaron otros países que no eran el de origen. Este dato revela que se puede estar firme en el deseo de realizar viajes a diversos destinos. Así, el sector hotelero ha recibido turistas de distintas partes.

Según Ávila Páez, el sector hotelero cada vez más muestra una estabilidad en todos los aspectos, a pesar de las dificultades económicas a escala mundial. En esta época actual existe una proliferación de los hoteles – boutique que no es otra cosa que establecimientos que no poseen más de 40 a 50 habitaciones y que el personal se esmera en lo posible de ofrecer a los clientes experiencias exclusivas y servicios hoteleros de alto nivel.

Una de las características más importantes de los hoteles son la calidad en el servicio, y actualmente muchos de este tipo de empresas lo optimizan porque es la creación de valor y diferenciador con la competencia, es decir, poseer un nivel de satisfacción entre el cliente y el producto o servicio adquirido.

El nivel de satisfacción del cliente, usualmente se lo relaciona con una evaluación post consumo para verificar la calidad percibida en el momento de la prestación de los servicios. Por otro lado, el término involucra estrategia de calidad, debido a que el hotel debe crear una fidelidad de los clientes, mejorando la imagen corporativa. La medición facilita una información confiable

acerca de las opiniones de los huéspedes en cuanto a las características de la atención que se brinda.

Esto trae consigo implícito el problema; Nazu City Hostel no ha realizado ninguna medición del servicio que ofrece al cliente por lo cual justifica la investigación, y más aún no ha implementado un modelo de calidad.

1.2. FORMULACIÓN DEL PROBLEMA

¿En qué incide el análisis de medición del nivel de satisfacción con el cumplimiento de las expectativas del cliente en Nazu City Hostel?

1.3. DELIMITACIÓN DEL PROBLEMA

La investigación para la realización del proyecto se efectuará en Nazu City Hostel, ubicado en la zona centro de la ciudad de Guayaquil, entre la Avenida Malecón Simón Bolívar y Juan Montalvo #102, cantón Guayaquil, provincia del Guayas.

1.4. OBJETO

El objeto de estudio está enfocado en el análisis sobre los servicios que se ofrecen en Nazu City Hostel, en otras palabras, conocer y experimentar cual es la percepción de los consumidores.

1.5. CAMPO

En esta investigación el campo de estudio es analizar el nivel la satisfacción de los huéspedes en Nazu City Hostel a través de encuestas, logrando experiencias más positivas que provoquen cambios en el nivel de las expectativas y a la vez fortalecer a la economía del establecimiento.

1.6. OBJETIVO

1.6.1. OBJETIVO GENERAL

Analizar el nivel de satisfacción del cliente en los huéspedes de Nazu City Hostel en la zona centro de la ciudad de Guayaquil.

1.6.2. OBJETIVOS ESPECÍFICOS

Describir la situación actual de los servicios que ofrece Nazu City Hostel.

Determinar los métodos más utilizados en la medición del nivel de satisfacción del cliente.

Medir el nivel de satisfacción del cliente para un plan de mejoramiento en Nazu City Hostel.

1.7. JUSTIFICACIÓN

1.7.1. JUSTIFICACIÓN TEÓRICA

Las empresas con mayor competitividad son las que perduran más en el mercado. La satisfacción es un elemento destacado en el ámbito empresarial interno. Por eso se estudiarán modelos, los cuales se utilizará como instrumento para medir la gestión de la calidad del servicio a ofrecer en entornos empresariales. Los resultados esperados permitirán conocer cuál es el nivel de satisfacción para poder crear estrategias de mejora de la calidad de servicio.

1.7.2. JUSTIFICACIÓN PRÁCTICA

Este proyecto es conveniente porque se considera que al realizar esta investigación permitirá a identificar las falencias en cuanto a la atención al cliente, el cual es un factor que influye en el huésped al momento de recibir un servicio. Se busca precisar modelos para el mejoramiento de la calidad del

servicio y así obtener una ventaja en relación a la competencia. El desarrollo del trabajo servirá como guía de referencia para administradores de hostales quienes necesiten tomar decisiones trascendentales para mejorar el servicio brindado y como poder innovar.

Aporta con el cumplimiento del objetivo 1 del programa de Organización y fortalecimiento institucional del Sector Turístico en Ecuador que dice así: “Fortalecer al sector turístico del Ecuador para garantizar el óptimo desarrollo de toda la cadena de producción y su comercialización”. (Mintur, 2018, p. 182)

1.7.3. JUSTIFICACIÓN METODOLÓGICA

Se llevará a cabo mediante el modelo determinado, considerando el tipo y diseño de investigación, instrumentos de recolección de datos y procesos de análisis de resultados; con la finalidad de realizar una descripción de la situación actual del hostel y recolectar toda la información necesaria que permita justificar el desarrollo del proyecto en curso.

CAPÍTULO II

2. MARCO REFERENCIAL

2.1. MARCO TEÓRICO

2.1.1. CONCEPTOS RELATIVOS AL DESEMPEÑO DE LA SATISFACCIÓN DEL CLIENTE

2.1.1.1. TEORÍA DE BRECHAS

Varios autores como Parasuraman, Zeithaml, & Berry, definen esta teoría fundamentada en desconformidades, es decir, en un desajuste entre las expectativas y las percepciones de resultados. Con respecto a las expectativas sugirieron que dicho término había recibido tratamiento distinto dependiendo del tipo de artículo en que apareciera, en la literatura relativa a la satisfacción el término se había usado dándole el significado de predicciones del desempeño del servicio, mientras a la calidad de servicio las expectativas se trataban como aquello que el proveedor debería ofrecer. Parasuraman, Zeithaml, & Berry (citado por Ramos, 2016).

Posteriormente, (Zeithaml, Berry , & Parasuraman, 2014) modificaron esta distinción introduciendo dos niveles distintos de expectativas y proponiendo una zona de tolerancia entre ambos niveles. Además, argumentaron que la satisfacción es una función de la diferencia o brecha entre el servicio previsto y percibido por el cliente, mientras que la calidad de servicio es una función de la comparación establecida por el cliente entre el nivel de servicio deseado o adecuado y el nivel de desempeño del servicio percibido.

La organización define como ventaja competitiva, el resultado de la prestación del servicio el cual es percibida por el cliente y se encuentra dentro de la zona de tolerancia; caso contrario, si no cuenta con una lealtad hacia el huésped y cae por debajo del nivel adecuado, está en desventaja.

2.1.1.2. TEORÍA DE LA CATÁSTROFE, USO DE LA LÓGICA DIFUSA

Por lo general la medición de la satisfacción conlleva una relación lineal entre varias causas, como las desconformidades de las expectativas, con la reacción del cliente respecto al servicio o producto.

Pusieron de manifiesto, Oliva, Oliver, & Bearden, 1995 (citado por Ramos, 2016). La implicación del cliente con un producto o servicio que presentaba situaciones en las que no existe una relación lineal entre causas y la reacción del cliente. Los autores sugirieron las suposiciones tradicionales respecto a la relación lineal entre causas y efectos se confirman como ciertas para los clientes que tienen una implicación baja.

Los clientes con un alto nivel de implicación con el servicio, generan un vínculo que se convierte en “pegajoso”. En otras palabras, los consumidores no cambian sus preferencias si la prestación a ofrecer se encuentra en un determinado rango.

2.1.1.3. SATISFACCIÓN DEL CLIENTE A ESCALA PARTICULAR O DESAGREGADA

Existe una diversidad de artículos tratados sobre la satisfacción del cliente usado de forma particular, o lo que es lo mismo, de una manera desagregada. El alcance del comportamiento humano es expuesto por estos estudios.

Por consiguiente, Anderson & Sullivan, 1993 (citado por Ingrid Ramos, 2016). Pusieron de manifiesto problemas con la generalización de los resultados empíricos de estos estudios. (Johnson, Anderson, & Fornell, 2014) proclaman que las actitudes y el comportamiento de las personas pueden ser tan únicos que no se puede determinar una generalización fiable a partir de estudios a escala personal. Por esta razón, como resultado a dicho problema, propusieron la agregación de la satisfacción particular para obtener un servicio a nivel de mercado.

2.1.1.4. SATISFACCIÓN DEL CLIENTE A NIVEL DE MERCADO O AGREGADA

Definida como agregación de satisfacción de cliente a la hora de comprar y consumir un producto en particular.

Respecto a esta teoría, Johnson, Anderson, & Fornell, 1995 (citado por Ingrid Ramos, 2016). Pusieron de manifiesto que la agregación de las respuestas individuales del cliente sirve para mejorar el poder de la medida de la satisfacción, debido a que se reduce el error en la medición de las variables que influyen, e incrementan la verificación de las relaciones existentes entre estas variables. Sugirieron que la agregación podría a su vez incrementar la sensibilidad a la hora de detectar la relación existente entre las actitudes de los clientes y su consecuente comportamiento de compra. Por esta razón, los autores han detectado que la satisfacción agregada es razonablemente estable a lo largo del tiempo.

(Johnson, Anderson, & Fornell, 2014). Identificaron tres antecedentes de su modelado de mercado: desempeño (calidad del producto o servicio percibida en relación con el precio de este), expectativas (actitudes o creencias sobre el grado de desempeño del producto o servicio) y disconformidades (grado en el que el desempeño percibido confirma las expectativas de desempeño).

Tabla 1. Precursores Relevantes

NOMBRE	DEFINICIÓN	
Dr. Edwards Deming (1922)	La calidad tiene significado solo en función del cliente, sus necesidades y del fin por el cual se debe usar un producto o servicio.	Filosofía: mejora continua, basada en los catorce principios fundamentales del desarrollo de la calidad. Ciclo: planear, hacer, verificar, actuar
Philip B. Crosby (1926)	“cumplir con los requerimientos”. La calidad no cuesta, no se regala, pero si es gratis Hacer todas las cosas bien a la primera vez, es decir, ser perseverante.	Filosofía: cero defectos, elevar expectativas de la administración. Propuso catorce pasos para el proceso de mejoramiento de la calidad.
Dr. Kaoru Ishikawa (1915)	La delimita como: control de calidad que todo individuo perteneciente a una organización debe estudiar, practicar y participar.	Diagrama de Ishikawa: método que refleja la relación que existe entre una característica de la calidad y factores que contribuyan a esta. Metas de los círculos de calidad: - Desarrollo y mejoramiento de la empresa. - Contribuir a los trabajadores para que se sientan satisfechos y descubrir en cada uno el potencial que posee.
Dr. Joseph M. Juran (1904)	La palabra “calidad” la define como: - Características del producto representan las exigencias del cliente. - Ausencia de deficiencia. Termino que cubre a las dos interpretaciones anteriores: “adecuación al uso”, expresada también como	Filosofía: objetivos de la calidad deben formar parte del plan de calidad. Trilogía de la calidad. Se compone de tres procesos administrativos: planear, controlar y mejorar.

	“satisfacción del cliente externo e interno”.	
Dr. Genichi Taguchi (1924)	La calidad de un producto se relaciona mediante las variaciones de las características y pérdida económica causada a la sociedad.	Filosofía: control de la calidad que le puso como nombre “diseño robusto”. Se hace mayor énfasis en las necesidades que le interesan al consumidor y ahorrar dinero las que no tengan mucha importancia.

Fuente: elaboración propia

2.1.2. MEDICIÓN DE LA SATISFACCIÓN DEL CLIENTE

Para hacer uso de la medición se han empleado variados modelos, lo cual les resulte de manera más fácil a los directivos de las organizaciones o establecimientos la interpretación de resultados, y así poder implementar cambios eficaces a la empresa.

2.1.2.1. EL ANÁLISIS “TOP BOX” O “BOTTON BOX”

Las encuestas sujetadas al análisis “Top Box” son aquellas donde con un número limitado de opciones se marca una casilla en cada cuestión que compone el cuestionario.

El pequeño número de puntos dentro de la escala de valoración produce un error significativo en los índices. Esto hace que pequeños cambios en la satisfacción del cliente sean difíciles de detectar y seguir. (Fornell, Ittner, & Larcker, 2015).

Cuando los encuestadores realizan este tipo de encuesta es raro que utilicen valores extremos, es decir, si una pregunta tiene rangos del 1 al 5, por lo general los valores a escala usable son el 3 y 4.

Por parte de los investigadores, (Fornell, Ittner, & Larcker, 2015) al momento de realizar este tipo de encuesta, consiste en unir los dos valores superiores de la escala empleada, que normalmente se consideran como la

excelencia y una buena consideración respecto a la cuestión dada y usar esta agregación de los valores para expresar el porcentaje de clientes que eligen estas opciones que se toman como los clientes que se encuentran satisfechos. Además, este análisis permite detectar variaciones en el cliente cuando cuyo resultado pasa de valores buenos a excelentes, o viceversa.

2.1.2.2. MODELO SERVQUAL

El modelo SERVQUAL fue desarrollado por Parasuraman, Zeithaml y Berry en el año 1988 surgiendo de un modelo de calidad de servicio “GAP” (1985), el cual posteriormente se basa en los desajustes. Por ese motivo se desarrolló el modelo de brechas o también conocido como “gap model”, para la evaluación de la calidad de las empresas de servicio. El procedimiento se basa en identificar los problemas que poseen organizaciones para así encontrar posibles soluciones.

El desarrollo del “Modelo de los Cinco Gaps” se basó inicialmente en un estudio exploratorio cualitativo entre directivos y consumidores de empresas de servicios analizándose los principales motivos de desajuste (gap) que llevaban a un fallo en las políticas de calidad de las citadas empresas. Estas deficiencias son los factores que afectan a la imposibilidad de ofrecer un servicio que sea percibido por los clientes como de alta calidad. (Parasuraman, Zeithaml, & Berry, 2012).

En la siguiente figura a mostrar se reconocerán los cinco gaps identificados por los autores mencionados sobre el déficit de la calidad del servicio.

Figura 1

Ilustre #1: Modelo conceptual de la calidad del servicio de Parasuraman, Zeithaml y Berry, 1988

Este modelo está basado sobre la calidad de servicio con un enfoque de evaluación en el que:

- Determina un servicio de calidad como disconformidades entre las expectativas y percepciones del cliente.
- Menciona factores claves que condicionan las expectativas de los clientes: las necesidades personales, la comunicación y recomendaciones de otras personas sobre el servicio, experiencias que ha tenido previo a la atención recibida.
- Establece dimensiones referentes a los criterios de evaluación para valorar la calidad en un servicio: fiabilidad, capacidad de respuesta, seguridad, empatía y elementos tangibles.

Por otra parte, el modelo SERVQUAL indica la línea a seguir para mejorar la calidad de un servicio y que, fundamentalmente, consiste en reducir determinadas discrepancias. Por tanto, no representa únicamente una

metodología de evaluación de la calidad de servicio, sino que constituye en sí un enfoque completo para mejorarla.

2.1.2.3. MODELO HOTELQUAL

El Hotelqual (hotel quality) es el encargado de medir la calidad percibida en los servicios de alojamiento. Es una aportación de los autores Sierra, Falces, Briño y Becerra, basándose en el empleo del modelo SERVQUAL al sector hotelero. Este modelo parte de una serie de ítems establecidos en la escala SERVQUAL y la modifican para adaptarla teniendo en cuenta las características de la organización. Se compone de tres dimensiones esenciales: evaluación del personal, evaluación de las organizaciones y organización del servicio.

Según, (SUÁREZ, 2017), estas dimensiones se acompañan de una encuesta denominada SERVQUAL, formada por 20 ítems, que ayudan al consumidor a elaborar su opinión. Con HOTELQUAL la calidad se mide en grado de discrepancia entre expectativas y rendimiento. Una vez que el cliente turístico realizara el cuestionario, los responsables del establecimiento podrían ver que el estado de las instalaciones y el funcionamiento de los equipamientos es el adecuado y cumple con las expectativas.

En el sector hotelero es indispensable progresar hacia la satisfacción del cliente, y sin dudar es brindando al huésped un grado de nivel superior en los servicios donde la calidad percibida juega un rol fundamental.

2.1.2.4. MODELO SERVPERF

Propuesto por los autores Cronin y Taylor, llegaron a la deducción de que el modelo SERVQUAL no es el adecuado para evaluar la calidad de los servicios. De tal forma el modelo se enfoca únicamente en las percepciones y no en las expectativas.

CRONIN & TAYLOR, 1994 (citado por Carlos Mora, 2016) El razonamiento que fundamenta el SERVPRF está relacionado con los

problemas de interpretación del concepto de expectativa, en su variabilidad en el transcurso de la prestación del servicio, y en su redundancia respecto a las percepciones.

En la metodología empleada del modelo hay una encuesta relacionada directamente con la percepción del servicio, de manera la interpretación es de forma más sencilla.

2.2. MARCO CONTEXTUAL

2.2.1. DESCRIPCIÓN DEL LUGAR

Nazu City Hostel, situado estratégicamente a pocos pasos de las principales atracciones de Guayaquil y el histórico barrio de Las Peñas. Al otro lado de la calle se puede encontrar Malecón Simón Bolívar y sus bellos jardines, el Museo Antropológico y de Arte Contemporáneo, o conocido por sus acrónimos como MAAC con sus interesantes exposiciones y cine. A 10 minutos se encuentra el aeropuerto José Joaquín de Olmedo y la terminal de autobuses.

Propiedad que actualmente se encuentra a nombre del Sr. Pedro Coello, se inauguró en el año 2016, el cual cuenta con registro oficial del MINTUR y con permisos de la municipalidad de Guayaquil; teniendo un tipo de categoría de tres estrellas. Edificio familiar, perteneciente a la colección de patrimonio nacional, ha sido restaurado para brindar alojamiento a turistas.

Actualmente el hostel ofrece alojamiento de gran valor en un ambiente acogedor, relajado y moderno para todas las personas ya sean nacionales y extranjeros, y a su vez se les otorga tarifas o descuentos adicionales para grupos. El establecimiento cuenta con un diseño fresco y ligero, dependiendo del presupuesto se puede optar para alojarse en dormitorios compartidos o habitaciones privadas.

Posee dormitorios compartidos para tres, cinco y ocho personas en el cual puedes conocer y hacerte amigos de diferentes partes del mundo. Además, tiene habitaciones privadas de las cuales: dos son doble, una triple y otra

cuádruple cada una con su propio baño. Cada una contiene PRIVATES modernas unidades de A / C, colchones de buena calidad y ropa de cama. Por otra parte, posee una suite privada la cual también se alquila por periodos de tiempos, a su vez se realizan eventos.

El hostel cuenta con empleados, y a su vez con voluntarios de diversas partes, los cuales también se les asignan cargos especiales. Por lo general la estadía de cada voluntario es entre 1 a 2 meses. Como servicios adicionales ofrece desayuno, wifi, lavandería, sala común, parqueadero, comodidades como toallas, lockers. Incluso cocina con utensilios para preparar su propia comida. La recepción es durante las 24 horas del día; el check in se lo realiza a partir de las 2 de la tarde, y el check out desde las 11 de la mañana. El horario del desayuno por lo general se realiza de 8 a 10 am, y si se desea antes lo piden con anticipación. El hostel cuenta con una compañía de taxis seguros (Emmanuel Car), vinculo que se realizó desde inicios del año 2017.

2.2.2. TIPOS DE CLIENTES

La participación del consumidor es una excelente estrategia a desarrollar en el proceso prestación de servicio, por eso es importante conocer y saber a quienes se les está brindando atención, para continuar mejorando. El hostel brinda sus servicios a personas que viajan de diferentes partes del mundo, pero más que todo, las personas provenientes de Argentina, EEUU, Chile, Australia y otros países de Europa. En general el perfil del cliente que se puede observar son de tipo turistas o aventureras, ya sea que viajan solos o con amigos.

2.2.3. ORGANIGRAMA DEL HOSTEL

Gráfico 1. Organigrama del hostel

Fuente: elaboración propia

2.3. MARCO CONCEPTUAL

Alojamiento: acción y efecto de alojar o alojarse (hospedar, aposentar, colocar una cosa dentro de otra). El uso más frecuente del término está vinculado al lugar donde las personas pernoctan o acampan, generalmente en medio de un viaje o durante las vacaciones. Los hoteles, los albergues y las posadas son tipos de alojamiento. (Jafari, 2012).

Calidad de servicio: Es una medida que indica si el servicio logra estar plenamente a la altura de las expectativas de los clientes. Esta medida resulta de la comparación de esas expectativas con el rendimiento real, tanto en la vertiente de los resultados como en la de los procesos. Desde la perspectiva del proveedor, ofrecer calidad en los servicios supone cumplir, o incluso superar, las expectativas de manera permanente. (Jafari, 2012).

Cliente: persona que accede a un producto o servicio a partir de un pago. Existen clientes que constantes, que acceden a dicho bien de forma asidua, u

ocasionales, aquellos que lo hacen en un determinado momento, por una necesidad puntual. (Porto, 2011).

Check in: Proceso de inscripción en un hotel o medio de transporte. Se realiza en recepción a la llegada del cliente donde se registran sus datos personales, se le asigna un número de habitación y se hace entrega de la llave. (WebpresarioPRO, 2012).

Check out: Proceso de salida de un establecimiento hotelero con la correspondiente liquidación de la cuenta de gastos. (WebpresarioPRO, 2012).

Empatía: dedicación al cliente, la voluntad de entender las necesidades exactas del cliente y encontrar la manera correcta de satisfacerlas. (Bennet, 2011).

Estancia: Período durante el cual el huésped ocupa una habitación. La palabra a su vez se la conoce como estadía. (WebpresarioPRO, 2012).

Expectativa: percepción subjetiva sobre la probabilidad de que un determinado acto será seguido por un determinado resultado. (Vroom, 2015).

Evaluación de la calidad: Son una evaluación cualitativa de las instalaciones y servicios que ofrecen hoteles, casas de huéspedes, posadas, establecimientos de self-catering (solo el alojamiento, pero con posibilidad de cocinar), parques de caravanas y otras modalidades de alojamiento para periodos cortos de tiempo. Es decir, representan una valoración cualitativa de las distintas instalaciones de alojamiento que se describen como categorías en la otra aceptación del término “clasificación”. (Jafari, 2012).

Fidelización: conjunto de acciones emprendidas por una empresa para establecer, mantener y fortalecer los vínculos con sus clientes. (Moretti, 2011).

Hostel: albergue juvenil que suele caracterizarse por el bajo precio de las habitaciones, camas o literas y por promover el intercambio cultural y social

entre los huéspedes. Los hostels suelen ofrecer diversas opciones de alojamiento. Alquilar una habitación privada es la alternativa más costosa y la que más se asemeja a un hotel tradicional. Otra posibilidad, un poco más económica, es optar por una habitación con baño compartido. (Porto, 2011).

Hospitalidad: Calidad de acoger y agasajar con amabilidad y generosidad a personas. Industria constituida por establecimiento de alojamiento y restaurantes, recibimiento cordial que se procura a huéspedes o extraños. (WebpresarioPRO, 2012).

Hoteles boutique: utilizado para describir hoteles de entornos íntimos, generalmente lujosos o no convencionales y emplazados en antiguas casas. Estos hoteles se diferencian de las grandes cadenas por ofrecer una clase de alojamiento, servicios e instalaciones excepcionales y personalizadas. (Garcia, 2016).

Huésped: individuo que se encuentra alojado u hospedado en un hogar ajeno o en la habitación de un hotel. (Porto, 2011).

Recepción: Concepto vinculado al verbo recibir. Este departamento es la tarjeta de presentación del hotel, donde los recién llegados deben registrarse. (WebpresarioPRO, 2012).

Satisfacción del cliente: Representa el resultado positivo del consumo de unos productos o la utilización de unos servicios. La satisfacción del cliente aparece cuando se cumplen las expectativas del turista. (Jafari, 2012, pág. 573).

Seguridad: se refiere a la actitud y aptitud del personal que combinadas inspiren confianza en los clientes. Cuando los clientes tratan con proveedores de servicios que son agradables y que tienen conocimiento, se les refuerza a seguir siendo clientes de esa organización. La seguridad viene de colocar a la gente adecuada en el puesto adecuado. (Bennet, 2011).

Servicio: Engloban las situaciones de interacción entre los proveedores de servicios, normalmente los empleados de una instalación o establecimiento y sus clientes. Son intangibles y perecederos. Normalmente se crean y se consumen al mismo tiempo. (Jafari, 2012).

Servicio Adicional: herramienta que permite a los expertos ofrecer otros servicios a los clientes aumentando su nivel de satisfacción. Son una opción extra que puede ofrecer para proporcionar al cliente una respuesta más completa, esto puede hacerse a través de una llamada telefónica, una conversación a través de Skype o extender su conversación en modo tradicional para solucionar los inconvenientes del cliente rápidamente. (JustAnswer, 2016).

Tangibilidad: parte visible de la oferta del servicio. Influyen en las percepciones sobre la calidad del servicio de dos maneras; primero ofrecen pistas sobre la naturaleza y calidad del servicio, segundo afectan directamente las percepciones sobre la calidad del servicio. (Bennet, 2011).

Tarifa grupal: Tarifa otorgada con un mínimo de 10 habitaciones con un porcentaje de un 10 a 15% menos que la tarifa rack con algunas gratuidades como cortesía por cada 15 hab. Pagadas por noche, desayunos de cortesía, cocktail de bienvenida, manta de bienvenida, estas gratuidades dependen de las políticas, volumen y tarifa negociada. (WebpresarioPRO, 2012).

2.4. MARCO LEGAL

2.4.1. REGLAMENTO DE ALOJAMIENTO TURÍSTICO

CAPITULO III DE LA CLASIFICACION Y CATEGORIZACION DE LOS ESTABLECIMIENTOS DE ALOJAMIENTO TURISTICO

Art 12.- Clasificación de alojamiento turístico y nomenclatura. - Los establecimientos de alojamiento turístico se clasifican en:

- a) Hotel H
- b) Hostal HS
- c) Hostería HT

- d) Hacienda Turística HA
- e) Lodge L
- f) Resort RS
- g) Refugio RF
- h) Campamento Turístico CT
- i) Casa de Huéspedes CH

Hostal.- Establecimiento de alojamiento turístico que cuenta con instalaciones para ofrecer el servicio de hospedaje en habitaciones privadas o compartidas con cuarto de baño y aseo privado o compartido, según su categoría, ocupando la totalidad de un edificio o parte independiente del mismo; puede prestar el servicio de alimentos y bebidas (desayuno, almuerzo y/o cena) a sus huéspedes, sin perjuicio de proporcionar otros servicios complementarios. Deberá contar con un mínimo de 5 habitaciones.

Art. 13.- Categorías según la clasificación de los establecimientos de alojamiento turístico.- Es competencia privativa de la Autoridad Nacional de Turismo establecer a nivel nacional las categorías oficiales según la clasificación de los establecimientos de alojamiento turístico y sus requisitos. Las categorías de los establecimientos de alojamiento turístico según su clasificación son:

Clasificación del establecimiento de alojamiento turístico

Categorías asignadas

Hotel 2 estrellas a 5 estrellas

Hostal 1 estrella a 3 estrellas

Hostería - Hacienda Turística 3 estrellas a 5 estrellas - Lodge

Resort 4 estrellas a 5 estrellas

Refugio Categoría única

Campamento turístico Categoría única

Casa de huéspedes Categoría única.

2.4.2. LEY GENERAL DE TURISMO

La cual regula aspectos inherentes al sector. Fue modificada por el decreto 1424 el 29 de diciembre del 2014 con el fin de aumentar la promoción

turística del país. En la ley encontramos artículos relevantes para la investigación:

Capitulo II, DE LAS ACTIVIDADES TURISTICAS Y DE QUIENES LAS EJERCEN

Art 8.- Para el ejercicio de actividades turísticas se requiere obtener el registro de turismo y la licencia anual de funcionamiento, que acredite idoneidad del servicio que ofrece y se sujeten a las normas técnicas y de calidad vigentes.

Art. 12.- Cuando las comunidades locales organizadas y capacitadas deseen prestar servicios turísticos, recibirán del Ministerio de Turismo o sus delegados, en igualdad de condiciones todas las facilidades necesarias para el desarrollo de estas actividades, las que no tendrán exclusividad de operación en el lugar en el que presten sus servicios y se sujetarán a lo dispuesto en ésta Ley y a los reglamentos respectivos.

2.4.3. INEN (NORMA TÉCNICA ECUATORIANA)

Esta norma nacional que incluye su última modificación en el año 2018, a la hora de prestación de los servicios se debe tener en cuenta los siguientes puntos:

Política de calidad y objetivos

La dirección debe definir y documentar la política de calidad y los objetivos (específicos, realistas, medibles, y especificando sus plazos de cumplimiento) para llevarla a cabo.

La política de calidad y los objetivos deben incluir la necesidad de involucrar a todo el personal mediante la participación en la gestión de la calidad y la consecución de los objetivos (como, por ejemplo, equipos de trabajo, grupos de mejora, etc.). Deben estar claramente formulados, difundidos y ser suficientemente conocidos por los diferentes departamentos del establecimiento.

Se recomienda que en la definición de la política de calidad del establecimiento se incluyan elementos de responsabilidad social y de accesibilidad para personas con discapacidad (sensorial, física, intelectual y psíquica).

Debe existir coherencia entre los objetivos globales del establecimiento y los asignados a las unidades encargadas de materializar la prestación de los servicios. De igual modo, la actitud y criterios de la dirección deben ser acordes con la política y objetivos formulados, evitando situaciones de conflicto con los requisitos de prestación del servicio definidos en esta norma.

Las alternativas planteadas en dichos planes deben primar la seguridad de las personas y la prestación de servicios de calidad igual o superior a la ofertada por el establecimiento.

Definición de servicios

La organización debe definir con claridad los servicios puestos a disposición de los clientes con sus correspondientes tarifas actualizadas, pudiendo establecer diferentes precios.

Los establecimientos que, sin tener obligación, ofrezcan alguno de los servicios incluidos en esta norma, deben cumplir:

- Los requisitos genéricos establecidos para dicho servicio.
- Los requisitos específicos establecidos en la norma respecto de ese servicio para su categoría. De no estar especificados tales requisitos, deben entenderse de aplicación los exigidos a la categoría inmediatamente superior a ésta que exija dicho requisito contemplada en la norma, con independencia del tipo de alojamiento de que se trate (hotel, apartotel o apartamento turístico).

En este caso, si uno o varios de los requisitos no se pueden aplicar debido a la naturaleza de la organización y de su producto pueden considerarse para su exclusión si se justifica convenientemente.

Los requisitos incluidos en esta norma deben cumplirse con independencia de que los servicios sean prestados por empresas externas o directamente por el establecimiento.

Para los servicios no incluidos en esta norma y prestados por el establecimiento (Spas, gimnasios, salones de juego, peluquería, tiendas, custodia de bienes, etc.), la dirección debe identificar y definir requisitos de prestación diferenciados con indicación de las tarifas vigentes.

Si parte de los servicios del establecimiento no son de utilización gratuita, deben exponerse las tarifas correspondientes o al menos indicar dónde se puede obtener información sobre las mismas.

Todos los servicios prestados por el establecimiento deben estar identificados en lugar claramente visible o en los documentos (directorío de servicios) disponibles en las habitaciones.

CAPÍTULO III

3. MARCO METODOLÓGICO

3.1. DISEÑO DE LA INVESTIGACIÓN

MÉTODO MIXTO. - se utilizará el método cualitativo para estudiar la realidad, como los comportamientos que se analizan durante un estudio; y además vincular tales experiencias, actitudes que las personas manifiestan. A su vez se hará uso del método cuantitativo para recolectar la información y datos que permitan establecer patrones para medir la satisfacción del cliente.

3.2. TIPO DE INVESTIGACIÓN

INVESTIGACIÓN BIBLIOGRÁFICA. - La información obtenida de revistas, periódicos, libros, proyectos, etc. tiene como finalidad aportar al proyecto para medir el nivel de satisfacción en Nazu City Hostel.

INVESTIGACIÓN DE CAMPO. - Para indagar y poder analizar la satisfacción de los clientes, se requiere contextualizar la idea, y por ende la investigación deberá ser in situ.

INVESTIGACIÓN DESCRIPTIVA. - Mediante esta se conocerá las costumbres, actitudes, pasatiempos y actividades que realizan los huéspedes del hostel.

3.3. MÉTODOS DE INVESTIGACIÓN

INDUCTIVO- DEDUCTIVO. - servirá de guía para organizar la información obtenida mediante libros sobre la satisfacción del cliente, a partir de la observación sobre las actitudes y comportamientos de los huéspedes, con lo cual se llegará a la obtención de conclusiones.

ANALÍTICO SINTÉTICO. - permitirá analizar la satisfacción del cliente, para determinar como el huésped está receptando los servicios.

3.4. TÉCNICAS Y HERRAMIENTAS DE LA INVESTIGACIÓN

OBSERVACIÓN. - se hará uso de una observación estructurada, la cual permitirá observar el entorno donde se desarrollan los hechos, las situaciones y comportamientos que se presentan y ser parte activa de como las realizan habitualmente.

ENCUESTA. - se empleará esta herramienta para proceder a la elaboración de un cuestionario de la población segmentada, donde se determinarán y analizarán la información para medir la satisfacción del cliente. La encuesta estará valorada en la escala de Likert del 1 al 5, perteneciente al psicólogo Rensis Likert.

3.5. POBLACIÓN Y MUESTRA

3.5.1. POBLACIÓN

Para delimitar el nivel de satisfacción se tomó como población a los turistas nacionales e internacionales que se hospedaron durante el periodo del mes de Noviembre del 2016 – Abril del 2017 en Nazu City Hostel, el cual da como resultado un ingreso de 1675 turistas; considerando que el valor fue determinado por un sistema de reservas llamado wubook que maneja el establecimiento internamente.

3.5.2. MUESTRA

Es necesario aplicar la fórmula finita, que se detalla a continuación:

Fórmula:

$$N = \frac{Z^2 * N * p * q}{E^2(N - 1) + Z^2 * p * q}$$

Donde:

N= tamaño de la muestra

Z= nivel de confianza 95%= 1.96

p= probabilidad de éxito

q= probabilidad de fracaso

N= tamaño de la población

E= error muestral

Aplicando la fórmula queda de la siguiente manera:

$$N = \frac{1.96^2(1675)(0.5)(0.5)}{0.05^2(1675 - 1) + 1.96^2(0.5)(0.5)}$$

$$N = \frac{3.8416(1675)(0.25)}{0.0025(1674) + (3.8416)(0.25)}$$

$$N = \frac{1608.67}{4.185 + 0.9604}$$

$$N = \frac{1608.67}{5.1454}$$

$$N = 312.64$$

$$N = 313$$

De la siguiente fórmula se alcanzó un aproximado de 313 huéspedes nacionales y extranjeros a los cuales se les aplicará la encuesta.

3.6. ANÁLISIS DE LOS RESULTADOS

1) ¿El hostel tiene equipos de apariencia moderna?

Tabla 2. Percepción de equipos

Descripción	Frecuencia	%
Totalmente desacuerdo	29	9%
En desacuerdo	33	11%
Ni de acuerdo ni en desacuerdo	32	10%
Muy de acuerdo	71	23%
Totalmente de acuerdo	148	47%
Total	313	100%

Fuente: elaboración propia

Gráfico 2. Percepción de equipos

Fuente: elaboración propia

Análisis: Con respecto al gráfico estadístico de la percepción de equipos; con relación al criterio de los huéspedes, el 47% menciona que están totalmente de acuerdo ya que el hostel si cuenta con equipos modernos y de buena calidad, sea dentro o fuera de las habitaciones; a excepción del elevador por falta de funcionamiento ya que algunos cuentan con equipajes pesados y se les complica la subida.

2) ¿Las instalaciones físicas del hostel son visualmente atractivas?

Tabla 3. Visualización de instalaciones físicas

Descripción	Frecuencia	%
Totalmente desacuerdo	66	21%
En desacuerdo	82	26%
Ni de acuerdo ni en desacuerdo	42	13%
Muy de acuerdo	45	14%
Totalmente de acuerdo	78	25%
Total	313	100%

Fuente: elaboración propia

Gráfico 3. Visualización de las instalaciones físicas

Fuente: elaboración propia

Análisis: Respecto a la visualización de las instalaciones físicas. Con relación al criterio de los huéspedes el 26% están desacuerdo porque no todos logran conocer todas las instalaciones, aunque sea pequeño el lugar no se da a conocer el mini gimnasio que posee.

3) ¿Los empleados del hostel tienen apariencia pulcra?

.Tabla 4. Apariencia de empleados

Descripción	Frecuencia	%
Totalmente desacuerdo	34	11%
En desacuerdo	41	13%
Ni de acuerdo ni en desacuerdo	31	10%
Muy de acuerdo	87	28%
Totalmente de acuerdo	120	38%
Total	313	100%

Fuente: elaboración propia

Gráfico 4. Apariencia de los empleados

Fuente: elaboración propia

Análisis: Respecto a la apariencia de los empleados; Con relación al criterio de los huéspedes el 38% está totalmente de acuerdo, los trabajadores si poseen y cuentan con una imagen pulcra, pero a su vez ellos prefieren que utilicen un determinado uniforme de trabajo para poder identificarlos mejor, y así no confundirlos cuando con otro personal cuando no estén en su horario de trabajo.

4) ¿Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?

Tabla 5. Visualización de elementos materiales

Descripción	Frecuencia	%
Totalmente desacuerdo	41	13%
En desacuerdo	29	9%
Ni de acuerdo ni en desacuerdo	30	10%
Muy de acuerdo	64	20%
Totalmente de acuerdo	149	48%
Total	313	100%

Fuente: elaboración propia

Gráfico 5. Visualización de los elementos materiales

Fuente: elaboración propia

Análisis: Respecto a la visualización de elementos materiales; el 20% establece que está muy de acuerdo y el 48% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, la mayoría menciona que el hostel posee mapas, folletos y libros para mayor información de algún lugar específico. Pero algunos comentaron que les falta poner un letrero en la puerta principal porque casi no se reconoce la entrada de dicho hostel.

5) ¿Cuándo el hostel promete hacer algo en cierto tiempo, lo hace?

Tabla 6. Cumplimiento de obligaciones

Descripción	Frecuencia	%
Totalmente desacuerdo	36	12%
En desacuerdo	43	14%
Ni de acuerdo ni en desacuerdo	29	9%
Muy de acuerdo	136	43%
Totalmente de acuerdo	69	22%
Total	313	100%

Fuente: elaboración propia

Gráfico 6. Cumplimiento de obligaciones

Fuente: elaboración propia

Análisis: Respecto al cumplimiento de obligaciones; con relación al criterio de los huéspedes el 43% está muy de acuerdo, el hostel cumple con responsabilidades determinadas, como ayudar con un taxi, servicio de lavandería o ayudar con el desayuno en una hora definida; pero en ocasiones el personal no cumple con la prestación de servicio adecuada.

6) ¿Cuándo un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?

Tabla 7. Interés para solucionar problemas

Descripción	Frecuencia	%
Totalmente desacuerdo	33	11%
En desacuerdo	46	15%
Ni de acuerdo ni en desacuerdo	91	29%
Muy de acuerdo	107	34%
Totalmente de acuerdo	36	12%
Total	313	100%

Fuente: elaboración propia

Gráfico 7. Interés para solucionar problemas

Fuente: elaboración propia

Análisis: Respecto al interés para solucionar un problema; con relación al criterio de los huéspedes el 34% establece que está muy de acuerdo, el personal si está dispuesto para ayudar a resolver cuestiones o dudas, pero a su vez el 29% no está de acuerdo ni en desacuerdo por ciertas incurrencias que a su vez afecta a la imagen del hostel como no escuchar a sus huéspedes y poder brindar una mejor atención.

7) ¿El hostel realiza bien el servicio la primera vez?

Tabla 8. Realización del servicio por primera vez

Descripción	Frecuencia	%
Totalmente desacuerdo	57	18%
En desacuerdo	52	17%
Ni de acuerdo ni en desacuerdo	35	11%
Muy de acuerdo	89	28%
Totalmente de acuerdo	80	26%
Total	313	100%

Fuente: elaboración propia

Gráfico 8. Realización del servicio por primera vez

Fuente: elaboración propia

Análisis: Respecto a la realización del servicio por primera vez, con relación al criterio de los huéspedes el 28% indica que está muy de acuerdo porque el hostel si cuenta con una favorable atención, más que todo en el momento de cumplir con los desayunos. Muchos huéspedes quedan encantados y admirados al ver que son atendidos por chicos.

8) ¿El hostel concluye el servicio en el tiempo prometido?

Tabla 9. Concluir servicio en tiempo prometido

Descripción	Frecuencia	%
Totalmente desacuerdo	47	15%
En desacuerdo	40	13%
Ni de acuerdo ni en desacuerdo	59	19%
Muy de acuerdo	104	33%
Totalmente de acuerdo	63	20%
Total	313	100%

Fuente: elaboración propia

Gráfico 9. Concluir servicio en tiempo prometido

Fuente: elaboración propia

Análisis: Respecto a la conclusión del servicio en tiempo prometido; el 15% indica que está totalmente desacuerdo, el 13% señala desacuerdo, el 19% considera que no está ni de acuerdo ni desacuerdo, el 33% establece que está muy de acuerdo y el 20% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, el hostel si finaliza en determinado periodo la realización de un servicio.

9) ¿Los empleados comunican a los clientes cuando concluirá la realización del servicio?

Tabla 10. Comunicación de concluir un servicio

Descripción	Frecuencia	%
Totalmente desacuerdo	45	14%
En desacuerdo	38	12%
Ni de acuerdo ni en desacuerdo	42	13%
Muy de acuerdo	68	22%
Totalmente de acuerdo	120	38%
Total	313	100%

Fuente: elaboración propia

Gráfico 10. Comunicación de concluir un servicio

Fuente: elaboración propia

Análisis: Respecto a la comunicación de concluir el servicio; percepción de equipos; el 14% indica que está totalmente desacuerdo, el 12% señala desacuerdo, el 13% considera que no está ni de acuerdo ni desacuerdo, el 22% establece que está muy de acuerdo y el 38% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, el hostel comunica al cliente las actividades realizadas sobre su estadía al momento del check in.

10) ¿Los empleados del hostel ofrecen un servicio rápido a sus clientes?

Tabla 11. Rapidez del servicio

Descripción	Frecuencia	%
Totalmente desacuerdo	32	10%
En desacuerdo	72	23%
Ni de acuerdo ni en desacuerdo	63	20%
Muy de acuerdo	86	27%
Totalmente de acuerdo	60	19%
Total	313	100%

Fuente: elaboración propia

Gráfico 11. Rapidez del servicio

Fuente: elaboración propia

Análisis: Respecto a la rapidez del servicio; el 10% indica que está totalmente desacuerdo, el 23% señala desacuerdo, el 20% considera que no está ni de acuerdo ni desacuerdo, el 27% establece que está muy de acuerdo y el 19% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, la mayoría menciona que el hostel si muestra una prontitud al ofrecer una determinada función.

11) ¿Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?

Tabla 12. Disposición para ayudar a los huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	58	19%
En desacuerdo	52	17%
Ni de acuerdo ni en desacuerdo	39	12%
Muy de acuerdo	86	27%
Totalmente de acuerdo	78	25%
Total	313	100%

Fuente: elaboración propia

Gráfico 12. Disposición para ayudar a los huéspedes

Fuente: elaboración propia

Análisis: Respecto a la disposición para ayudar a los huéspedes; con relación al criterio de los clientes, el 27% señala que está muy de acuerdo; el personal está pendiente para auxiliar o socorrer a los hospedados, pero en determinados casos no por falta no de contar con tours, algunos prefieren hacer city tours dentro de la ciudad y el hostel no cuenta con un guía.

12) ¿Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?

Tabla 13. Disposición del personal hacia huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	24	8%
En desacuerdo	104	33%
Ni de acuerdo ni en desacuerdo	31	10%
Muy de acuerdo	82	26%
Totalmente de acuerdo	72	23%
Total	313	100%

Fuente: elaboración propia

Gráfico 13. Disposición del personal hacia huéspedes

Fuente: elaboración propia

Análisis: Respecto a la disposición del personal hacia los huéspedes; el 10% considera que no está ni de acuerdo ni desacuerdo, el 26% establece que está muy de acuerdo y el 23% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, la mayoría menciona que los trabajadores del hostel están pendiente de otras actividades y no atienden las preguntas que se les hace, por ende, muestran un poco de desinterés.

13) ¿El comportamiento de los empleados del hostel transmite confianza a sus clientes?

Tabla 14. Confianza del personal hacia huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	42	13%
En desacuerdo	41	13%
Ni de acuerdo ni en desacuerdo	65	21%
Muy de acuerdo	109	35%
Totalmente de acuerdo	56	18%
Total	313	100%

Fuente: elaboración propia

Gráfico 14. Confianza del personal hacia huéspedes

Fuente: elaboración propia

Análisis: Respecto a la confianza del personal hacia el huésped; el 35% establece que está muy de acuerdo y el 18% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, si se puede confiar en el personal ya sea para dejar su equipaje o pertenencias después del check out, pero en determinadas ocasiones al momento de laundry se pierden pertenencias.

14) ¿Los clientes se sienten seguro en sus transacciones con la empresa?

Tabla 15. Seguridad de los huéspedes en las transacciones

Descripción	Frecuencia	%
Totalmente desacuerdo	37	12%
En desacuerdo	35	11%
Ni de acuerdo ni en desacuerdo	32	10%
Muy de acuerdo	43	14%
Totalmente de acuerdo	166	53%
Total	313	100%

Fuente: elaboración propia

Gráfico 15. Seguridad de los huéspedes en las transacciones

Fuente: elaboración propia

Análisis: Respecto a la seguridad de los huéspedes en las transacciones; el 53% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, la mayoría menciona que se puede realizar con certeza porque cada uno llega por medio de reservas y ya están seguros del valor a cancelar; booking muestra valores ocultos, pero al realizar el ingreso se les explica el motivo.

15) ¿Los empleados del hostel son siempre amables con los clientes?

Tabla 16. Amabilidad del personal

Descripción	Frecuencia	%
Totalmente desacuerdo	38	12%
En desacuerdo	34	11%
Ni de acuerdo ni en desacuerdo	65	21%
Muy de acuerdo	99	32%
Totalmente de acuerdo	77	25%
Total	313	100%

Fuente: elaboración propia

Gráfico 16. Amabilidad del personal

Fuente: elaboración propia

Análisis: Respecto a la amabilidad del personal; el 12% indica que está totalmente desacuerdo, el 11% señala desacuerdo, el 21% considera que no está ni de acuerdo ni desacuerdo, el 32% establece que está muy de acuerdo y el 25% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, el personal muestra gentileza y siempre está con una sonrisa, por el motivo de voluntarios algunos no muestran esa amabilidad.

16) ¿El hostel da a sus clientes una atención individualizada?

Tabla 17. Atención individualizada a huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	43	14%
En desacuerdo	71	23%
Ni de acuerdo ni en desacuerdo	66	21%
Muy de acuerdo	91	29%
Totalmente de acuerdo	42	13%
Total	313	100%

Fuente: elaboración propia

Gráfico 17. Atención individualizada a huéspedes

Fuente: elaboración propia

Análisis: Respecto a la atención individualizada a cada huésped; el 29% establece que está muy de acuerdo y el 13% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, el personal si cuenta con este interés por el motivo de que hay clientes que desean en determinado tiempo un servicio y ellos se encargan de ofrecerle. Por lo general cuentan con atención las 24h y se los ayuda con desayunos y transportes en la madrugada.

17) ¿El hostel tiene horarios de trabajo convenientes para todos sus clientes?

Tabla 18. Conveniencia de horarios para huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	0	0%
En desacuerdo	0	0%
Ni de acuerdo ni en desacuerdo	0	0%
Muy de acuerdo	0	0%
Totalmente de acuerdo	313	100%
Total	313	100%

Fuente: elaboración propia

Gráfico 18. Conveniencia de horarios para huéspedes

Fuente: elaboración propia

Análisis: Respecto a la conveniencia de horarios para los huéspedes; si es factible, porque el hostel cuenta con una recepción de 24 horas, y es conveniente a los clientes para la realización del check in y a su vez del check out.

18) ¿El hostel se preocupa por los mejores intereses de sus clientes?

Tabla 19. Preocupación del personal sobre intereses de huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	48	15%
En desacuerdo	62	20%
Ni de acuerdo ni en desacuerdo	69	22%
Muy de acuerdo	95	30%
Totalmente de acuerdo	39	12%
Total	313	100%

Fuente: elaboración propia

Gráfico 19. Preocupación del personal sobre intereses de huéspedes

Fuente: elaboración propia

Análisis: Con respecto a los datos estadísticos obtenidos referente a la preocupación del personal sobre intereses de los huéspedes; el 30% establece que está muy de acuerdo y el 12% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, en ciertas ocasiones si muestran inclinación sobre inquietudes, pero a veces esperan que los clientes se acerquen a preguntar.

19) ¿El hostel comprende las necesidades específicas de sus clientes?

Tabla 20. Comprensión sobre necesidades de huéspedes

Descripción	Frecuencia	%
Totalmente desacuerdo	57	18%
En desacuerdo	39	12%
Ni de acuerdo ni en desacuerdo	83	27%
Muy de acuerdo	105	34%
Totalmente de acuerdo	29	9%
Total	313	100%

Fuente: elaboración propia

Gráfico 20. Comprensión sobre necesidades de huéspedes

Fuente: elaboración propia

Análisis: Con respecto al gráfico estadístico de la comprensión sobre las necesidades de los huéspedes; el 34% establece que está muy de acuerdo y el 9% determina que está totalmente de acuerdo. Con relación al criterio de los huéspedes, la mayoría menciona que el personal del hostel comprende ciertas inquietudes de las cuales algunas no son resueltas por falta de conocimiento en el idioma inglés, o por falta de información.

20) ¿Recomendaría a un familiar o amigo hospedarse en Nazu City Hostel?

Tabla 21. Recomendación del Hostel

Descripción	Frecuencia	%
Totalmente desacuerdo	36	12%
En desacuerdo	51	16%
Ni de acuerdo ni en desacuerdo	56	18%
Muy de acuerdo	94	30%
Totalmente de acuerdo	76	24%
Total	313	100%

Fuente: elaboración propia

Gráfico 21. Recomendación del Hostel

Fuente: elaboración propia

Análisis: Con respecto al gráfico estadístico según los huéspedes encuestados un 30% recomendaría hospedarse en Nazu City Hostel, seguido de un porcentaje del 24% que representan a personas que están totalmente de acuerdo con los servicios ofrecidos y la atención brindada en dicho lugar. Pero si le falta mejorar en ciertos aspectos como mostrar un adecuado interés en ayudar a solucionar problemas.

Tabla 22. Expectativas

ITEM	ESCALA	TOTALMENTE EN DESACUERDO (1 PTO.)			EN DESACUERDO (2 PTOS.)			NI DE ACUERDO NI EN DESACUERDO (3 PTOS.)			MUY DE ACUERDO (4 PTOS.)			TOTALMENTE DE ACUERDO (5 PTOS.)			PONDERACIÓN	TAMAÑO DE LA MUESTRA	CALIFICACIÓN OBTENIDA
		Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	TOTAL	TOTAL	TOTAL
1	El hostel tiene equipos de apariencia moderna?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
2	Las instalaciones físicas del hostel son visualmente atractivas?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
3	Los empleados del hostel tienen apariencia pulcra?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
4	Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
5	Cuando el hostel promete hacer algo en cierto tiempo, lo hace?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
6	Cuando un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
7	El hostel realiza bien el servicio la primera vez?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
8	El hostel concluye el servicio en el tiempo prometido?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
9	Los empleados comunican a los clientes cuando concluirá la realización del servicio?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
10	Los empleados del hostel ofrecen un servicio rápido a sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
11	Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
12	Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
13	El comportamiento de los empleados del hostel transmite confianza a sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
14	Los clientes se sienten seguro en sus transacciones con la empresa?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
15	Los empleados del hostel son siempre amables con los clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
16	El hostel da a sus clientes una atención individualizada?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
17	El hostel tiene horarios de trabajo convenientes para todos sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
18	El hostel se preocupa por los mejores intereses de sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
19	El hostel comprende las necesidades específicas de sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
20	Recomendaría a un familiar o amigo a hospedarse en Nazu City Hostel?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5.00
																TOTAL	31300	SUBTOTAL	100.00

Fuente: elaboración propia

ITEM	ESCALA	TOTALMENTE EN DESACUERDO (1 PTO.)			EN DESACUERDO (2 PTOS.)			NI DE ACUERDO NI EN DESACUERDO (3 PTOS.)			MUY DE ACUERDO (4 PTOS.)			TOTALMENTE DE ACUERDO (5 PTOS.)			PONDERACIÓN TOTAL	TAMAÑO DE LA MUESTRA TOTAL	CALIFICACIÓN OBTENIDA TOTAL
		Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.	Frec.	Punt.	Pond.			
1	El hostel tiene equipos de apariencia moderna?	29	1	29	33	2	66	32	3	96	71	4	284	148	5	740	1215	313	3,88
2	Las instalaciones físicas del hostel son visualmente atractivas?	66	1	66	82	2	164	42	3	126	45	4	180	78	5	390	926	313	2,96
3	Los empleados del hostel tienen apariencia pulcra?	34	1	34	41	2	82	31	3	93	87	4	348	120	5	600	1157	313	3,70
4	Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?	41	1	41	29	2	58	30	3	90	64	4	256	149	5	745	1190	313	3,80
5	Cuando el hostel promete hacer algo en cierto tiempo, lo hace?	36	1	36	43	2	86	29	3	87	136	4	544	69	5	345	1098	313	3,51
6	Cuando un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?	33	1	33	46	2	92	91	3	273	107	4	428	36	5	180	1006	313	3,21
7	El hostel realiza bien el servicio la primera vez?	57	1	57	52	2	104	35	3	105	89	4	356	80	5	400	1022	313	3,27
8	El hostel concluye el servicio en el tiempo prometido?	47	1	47	40	2	80	59	3	177	104	4	416	63	5	315	1035	313	3,31
9	Los empleados comunican a los clientes cuando concluirá la realización del servicio?	45	1	45	38	2	76	42	3	126	68	4	272	120	5	600	1119	313	3,58
10	Los empleados del hostel ofrecen un servicio rápido a sus clientes?	32	1	32	72	2	144	63	3	189	86	4	344	60	5	300	1009	313	3,22
11	Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?	58	1	58	52	2	104	39	3	117	86	4	344	78	5	390	1013	313	3,24
12	Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?	24	1	24	104	2	208	31	3	93	82	4	328	72	5	360	1013	313	3,24
13	El comportamiento de los empleados del hostel transmite confianza a sus clientes?	42	1	42	41	2	82	65	3	195	109	4	436	56	5	280	1035	313	3,31
14	Los clientes se sienten seguro en sus transacciones con la empresa?	37	1	37	35	2	70	32	3	96	43	4	172	166	5	830	1205	313	3,85
15	Los empleados del hostel son siempre amables con los clientes?	38	1	38	34	2	68	65	3	195	99	4	396	77	5	385	1082	313	3,46
16	El hostel da a sus clientes una atención individualizada?	43	1	43	71	2	142	66	3	198	91	4	364	42	5	210	957	313	3,06
17	El hostel tiene horarios de trabajo convenientes para todos sus clientes?	0	1	0	0	2	0	0	3	0	0	4	0	313	5	1565	1565	313	5,00
18	El hostel se preocupa por los mejores intereses de sus clientes?	48	1	48	62	2	124	69	3	207	95	4	380	39	5	195	954	313	3,05
19	El hostel comprende las necesidades específicas de sus clientes?	57	1	57	39	2	78	83	3	249	105	4	420	29	5	145	949	313	3,03
20	Recomendaría a un familiar o amigo a hospedarse en Nazu City Hostel?	36	1	36	51	2	102	56	3	168	94	4	376	76	5	380	1062	313	3,39
TOTAL																21612	SUBTOTAL	69,05	
																	PROMEDIO	3,45	

Tabla 23. Percepción

Fuente: Elaboración propia

Tabla 24. Brecha global de cada dimensión

DIMENSIONES	ITEM	EXPECTATIVAS	PERCEPCIÓN	BRECHA	PROMEDIO	BRECHA GLOBAL DE CADA DIMENSION
ELEMENTOS TANGIBLES	El hostel tiene equipos de apariencia moderna?	5.00	3.88	1.12	1.42	3.59
	Las instalaciones físicas del hostel son visualmente atractivas?	5.00	2.96	2.04		
	Los empleados del hostel tienen apariencia pulcra?	5.00	3.70	1.30		
	Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?	5.00	3.80	1.20		
FIABILIDAD	Cuando el hostel promete hacer algo en cierto tiempo, lo hace?	5.00	3.51	1.49	1.68	3.33
	Cuando un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?	5.00	3.21	1.79		
	El hostel realiza bien el servicio la primera vez?	5.00	3.27	1.73		
	El hostel concluye el servicio en el tiempo prometido?	5.00	3.31	1.69		
CAPACIDAD DE RESPUESTA	Los empleados comunican a los clientes cuando concluirá la realización del servicio?	5.00	3.58	1.42	1.68	3.32
	Los empleados del hostel ofrecen un servicio rápido a sus clientes?	5.00	3.22	1.78		
	Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?	5.00	3.24	1.76		
	Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?	5.00	3.24	1.76		
SEGURIDAD	El comportamiento de los empleados del hostel transmite confianza a sus clientes?	5.00	3.31	1.69	1.46	3.54
	Los clientes se sienten seguro en sus transacciones con la empresa?	5.00	3.85	1.15		
	Los empleados del hostel son siempre amables con los clientes?	5.00	3.46	1.54		
EMPATIA	El hostel da a sus clientes una atención individualizada?	5.00	3.06	1.94	1.47	3.54
	El hostel tiene horarios de trabajo convenientes para todos sus clientes?	5.00	5.00	0.00		
	El hostel se preocupa por los mejores intereses de sus clientes?	5.00	3.05	1.95		
	El hostel comprende las necesidades específicas de sus clientes?	5.00	3.03	1.97		
					PROMEDIO GENERAL	3.45

Fuente: Elaboración propia

Tabla 25. Brecha global

EXPECTATIVAS	5.00
PERCEPCIÓN	3.45
BRECHA GLOBAL	1.55

Fuente: Elaboración propia

Tabla 26. Porcentaje de satisfacción del cliente

NIVEL DE LIKERT	SIGNIFICADO	RANGO DE PORCENTAJE DE SATISFACCION DEL CLIENTE
1	Extremadamente insatisfecho	0 – 20
2	Insatisfecho	20 – 40
3	Neutro	40 – 60
4	Satisfecho	60 – 80
5	Extremadamente satisfecho	80 – 100

Fuente: Elaboración propia

ANÁLISIS GENERAL DE LOS RESULTADOS

En la tabla 24 se puede observar que se tiene un promedio en general de 3.45 lo que equivale 69% del rango del porcentaje de satisfacción del 0 – 100 en la escala de Likert, lo que señala que cuenta con un rango satisfactorio según la percepción del huésped.

Al emplear el modelo SERVQUAL se analiza el comportamiento del promedio de las expectativas y percepciones, y se obtiene como resultado que los huéspedes esperan recibir un servicio extremadamente satisfactorio.

En la tabla 24 se detalla el promedio obtenido de cada dimensión y se puede observar que la más cercana es la de elementos tangibles, seguida de la de seguridad y empatía. Y en la tabla 25 se muestra la brecha global que existe entre lo que el huésped espera y lo que recibe.

CAPÍTULO IV

4. PROPUESTA

4.1. INTRODUCCIÓN

La competitividad de las empresas turísticas o de aquella que se encuentren relacionadas con esta actividad económica, depende en gran medida del nivel de satisfacción que experimente el usuario por la atención que le ofrezcan en los diferentes servicios, sean estos de alojamiento, alimentación, recreación, entre otros.

En este caso, el sector de alojamiento requiere de estrategias eficaces que puedan maximizar el grado de satisfacción de los huéspedes, no obstante, previamente se debe medir cuán satisfecho se encuentran los consumidores por la atención que le ofrecen este tipo de establecimientos económicos ubicados en zonas turísticas.

La parte céntrica de la ciudad de Guayaquil es donde el turismo extranjero y local representa el principal rubro de su economía, por esta razón, el sector de los alojamientos tiene gran importancia debido a la afluencia de personas provenientes de otros países y a su vez nacionales que visitan este sector. Por esta razón, se justifica la aplicación de la escala SERVQUAL para la medición de la satisfacción del cliente como base para mejorar la calidad del servicio, para beneficio de los turistas nacionales y extranjeros que acuden a Nazu City Hostel en la ciudad de Guayaquil, más aún cuando los resultados expresan debilidades en la atención, información y rapidez del servicio.

4.2. OBJETIVOS

4.2.1. OBJETIVO GENERAL

Proponer un plan de mejoramiento continuo para impulsar el nivel de satisfacción de los huéspedes en Nazu City Hostel.

4.2.2. OBJETIVOS ESPECÍFICOS

Determinar las dimensiones menos valoradas dentro del Hostel según el método SERVQUAL.

Formular estrategias adecuadas para mejorar el nivel de satisfacción.

Diseñar el plan de mejoramiento en el servicio brindado por parte del personal y voluntarios en Nazu City Hostel.

4.3. DESARROLLO DE LA PROPUESTA

En base a la investigación se tomaron en cuenta dos dimensiones que son la capacidad de respuesta y la fiabilidad, la valoración de ambas no dio buenos resultados.

Con respecto a la capacidad de respuesta implica la prontitud y las habilidades que debe de tener el personal para resolver situaciones o problemas que se presenten día a día.

Dimensiones determinadas

En esta dimensión hubo tres aspectos que resaltan negativamente; con respecto al servicio rápido se deduce que el personal no se encuentra apto para atender cuando hay suficientes hospedados. Otro aspecto es la disposición a ayudar a los huéspedes y ocupación del personal hacia los mismos, se saca como conclusión que los trabajadores se encuentran ocupados en cualquier actividad o labor y no prestan la atención necesaria.

Otra dimensión a destacar es la fiabilidad, que conlleva a la ejecución del servicio prometido de forma cuidadosa y viable. El aspecto que recalca con

menos valoración es el no poseer el sincero interés por parte del personal en solucionar un problema, se deduce que afecta mucho a la imagen del hostel pues no brinda la atención adecuada. Uno de los motivos que desencantan a los huéspedes es no ser escuchados al plantear un problema; el desconocimiento acerca de “que está sucediendo con mi problema” inquieta mucho a las personas.

En base al método SERVQUAL se crearán estrategias para que ayuden a la resolución de los objetivos para mejorar la satisfacción de los huéspedes.

Estrategias para la capacidad de respuesta

Sin duda esta dimensión es la que mejor se debe revisar, a través de la investigación se observa que la valoración no es muy buena, las destrezas del personal no son eficaces pues no ofrecen un servicio rápido a los huéspedes y no demuestran un interés adecuado para ayudar.

Para esta dimensión se sugiere las siguientes estrategias:

- Capacitar al personal para una mejor atención hacia los huéspedes.
- Ayudar al llenado del check in a huéspedes
- Atender a todas las inquietudes y preguntas que se les presente.

Estrategias para la fiabilidad

Ante un planteo a esta dimensión se sugiere realizar lo siguiente:

- Escuchar para atender el problema.
- Informar al huésped lo que se hará para solucionarlo.
- Comunicar el avance de las acciones.
- Cumplir en forma consistente.

Diseñar plan de mejoramiento

La propuesta consiste en aplicar una alternativa para mejorar las destrezas del personal en Nazu City Hostel, al que se agrega un plan de capacitación en

este ámbito, el cual se fundamenta el ciclo de Deming para el mejoramiento continuo.

El Ciclo de Deming es la metodología que será aplicada en la presente investigación, el cual es una herramienta empresarial que tiene la finalidad de la mejora continua en cuatro elementos: planificación, ejecución, verificación y aplicación.

Gráfico 22. Ciclo de Deming

Fuente: elaboración propia

Tabla 27. Dimensión Capacidad de Respuesta

Objetivos	Descripción
Capacitar al personal para una mejor atención hacia los huéspedes.	Plantear una serie de talleres, seminarios, foros con el personal y voluntarios, con la finalidad de mejorar las relaciones interpersonales entre trabajadores y huéspedes.
Ayudar al llenado del check in tomando en cuenta si el huésped presenta algún problema de discapacidad o algún inconveniente.	Dar la opción a los huéspedes de que el personal se encargue de realizar el formulario del check in.
Atender a todas las inquietudes y preguntas que se les presente.	Facilitar el manejo de la información dentro de las instalaciones.

Fuente: elaboración propia

Tabla 28. Dimensión Fiabilidad

Objetivos	Descripción
Escuchar para atender el problema.	El personal muestre interés en lo que el huésped dice para evitar y solucionar problemas que ocurran dentro de las instalaciones.
Informar al huésped lo que se hará para solucionarlo.	Tener un plan para el manejo de problemas, como puede ser la pérdida de objetos o por falta de información sobre destinos sugeridos.
Comunicar el avance de las acciones.	Estar en constante comunicación con el huésped afectado para mitigar su incertidumbre.
Cumplir en forma consistente.	El personal se encuentre presto para solucionar cualquier requerimiento pedido.

Fuente: elaboración propia

Tabla 29. Seguimiento de la acción correctiva y/o preventiva

Formato No. _____

Fecha: _____

Acción correctiva y/o preventiva	Resultados		Diferencia	Observaciones
	Esperado	Obtenido		

Responsable

Con la aplicación del método SERVQUAL, se obtuvo una calificación de 3,45 en la evaluación sobre la satisfacción de los huéspedes que acuden a hospedarse en Nazu City Hostel, donde las principales falencias de la organización hacen énfasis en la atención del personal, la falta del servicio rápido y la escasa comunicación e información ofrecida por parte de los trabajadores a los clientes que esperan ser atendido de una mejor manera.

Las respuestas que han tenido menos valoradas están enfocadas en la capacidad de respuesta y fiabilidad como se menciona anteriormente, lo que da como resultado los siguientes cuadros donde se detalla las acciones correctivas y/o preventivas que deberían ser aplicadas para tener un éxito esperado:

Tabla 30. Plan de capacitación del talento humano

Tema: Calidad en el servicio

Objetivos: capacitar al personal que labora en Nazu City Hostel, para conseguir la satisfacción de los colaboradores mediante entrega de recompensas.

Duración: 1 mes

Participantes: personal de recepción que trabaja en Nazu City Hostel

Facilitador: profesional en la calidad del servicio

Áreas a reforzar	Determinar horas de capacitación	Metodología y Técnicas	Recursos
Relaciones humanas	1 semana	<ul style="list-style-type: none"> • Cualificación • Proyectos • Actividades • Diapositivas • Lluvia de ideas • Dinámica de representación 	<ul style="list-style-type: none"> • Facilitadora • Laptop • Proyector • Material didáctico
Calidad del servicio	1 semana		
Solucionar quejas y problemas	1 semana		
Evaluación práctica	3 días		

Responsable

Tabla 31. Plan de charla: motivación

Tema: motivar al personal

Objetivos: motivar al personal que labora en Nazu City Hostel, para conseguir la satisfacción de los colaboradores mediante entrega de recompensas.

Duración: 1 año

Participantes: personal de recepción que trabaja en Nazu City Hostel

Facilitador: profesional en el tema

METAS	INCENTIVOS	PLAN ANUAL			
		1ER TRIMESTRE	2DO TRIMESTRE	3ER TRIMESTRE	4TO TRIMESTRE
Maximizar el nivel de satisfacción de los huéspedes en un 80%	<ul style="list-style-type: none"> • Aumento del 5% en sus ingresos (trimestre). • Tours de 3 días para dos personas. • Estadía en un resort de dos noches para una pareja. 				

Fuente: Elaboración propia

Nota: El hostel se compromete a cubrir los gastos.

Responsable

4.4. RECURSOS PARA LA IMPLEMENTACIÓN DE LA PROPUESTA

La propuesta basada en un mejoramiento continuo, facilitó la medición para impulsar el nivel de satisfacción de los clientes, el cual sirvió como fundamento para la toma de decisión; refiriéndose a la elaboración de un programa de capacitación y motivación al personal que labora en el hostel.

En el siguiente cuadro se presenta el presupuesto, entre los que se citan la capacitación y motivación del talento humano.

Tabla 32. Presupuesto de recursos tecnológicos

Cuenta	Cantidad	V. Unitario	V. Total
Computadora (laptop)	1	\$350	\$350
Mobiliario de oficina (mesas, sillas)	5	\$10.50	\$105
Suministro de oficina	11	\$12	\$132
Otros			\$450
total	17	\$372	\$1037

Fuente: elaboración propia

Se presupuestó la cantidad de \$1037 para la puesta en marcha de la capacitación para el personal que labora en Nazu City Hostel, haciendo uso de recursos tecnológicos.

Tabla 33. Presupuesto para el programa de capacitación y motivación al personal

Cuenta	Tiempo	V. Total
Programa de capacitación del talento humano	1 vez al mes	\$800
Programa de motivación del talento humano	Cada trimestre	\$500
Total		\$1300

Fuente: elaboración propia

Para el programa de capacitación y motivación del talento humano se presupuestó la cantidad de \$1300 estimando en este los incentivos a darse a los empleados.

Tabla 34. Presupuesto general

Presupuesto	V. Total
Recursos tecnológicos	\$1037
Programa de capacitación y motivación	\$1300
Total	\$2337

Fuente: elaboración propia

La adición de los recursos tecnológicos \$1037 y del programa de capacitación y motivación \$1300, suman la cantidad de \$2337, que es el presupuesto de la inversión total en la propuesta.

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

En conclusión, a través del desarrollo de la investigación, se demostró que el servicio al cliente es muy importante en cualquier organización, pues un buen trato por parte del personal trae consigo grandes consecuencias en todo aspecto para el establecimiento.

Para el caso de Nazu City Hostel, se desea proyectar un mejor servicio brindado, demostrando así cuales fueron las mayores debilidades y en cuál el personal se destaca menos, como son el sincero interés en la solución de problemas, el servicio rápido y la disposición en ayudar a los huéspedes por parte del personal y voluntarios que laboran en dicho establecimiento.

La medición del nivel de satisfacción de los clientes con escala SERVQUAL, indicó que la calificación que le otorga los turistas ya sean nacionales y extranjeros es igual a 3,45 (69%), por lo que a pesar de que este porcentaje se encuentre en el nivel de satisfecho en la escala de Likert, no satisface los requerimientos del organismo que esperan un mayor porcentaje al 80%.

Se propuso la estrategia de la medición mediante el modelo SERVQUAL, la cual sirve para la toma de decisiones que facilitan maximizar el nivel de satisfacción de los turistas, y a su vez, se analizó la atención brindada al huésped en Nazu City Hostel, corroborándose que se puede incrementar la satisfacción del cliente mediante estrategias propuesta en la mejora continua.

Se aplicó la investigación en el hostel para hacer uso de una comparación de la medición del nivel de satisfacción antes de la implementación y después de la ejecución.

5.2. RECOMENDACIONES

La administración de Nazu City Hostel debe efectuar un plan de capacitación y motivación al personal y voluntarios dinamizando la rapidez y mostrar la debida atención brindada al huésped, manteniendo las fortalezas institucionales que poseen.

Es necesario que realicen mediciones sobre el nivel de satisfacción del cliente con base en la escala SERVQUAL en el hostel, para poder sobrepasar el puntaje del 80% y satisfacer extremadamente los requerimientos de los organismos.

Es necesario dar seguimiento a la propuesta en curso con la aplicación de acciones correctivas y preventivas en torno a la capacidad de respuesta y fiabilidad.

Es recomendable que tomen en cuenta las estrategias propuestas, pues ayudará a la maximización de la mejora continua y así fortalecerá el crecimiento y grado de satisfacción de los huéspedes.

BIBLIOGRAFÍA

Anderson, E. W., & Sullivan, M. (2012). *The antecedents and consequences of customer satisfaction for firms*. . Marketing Science.

Anselmo, M. (12 de enero de 2016). *Hotelería y turismo, oportunidades para invertir en Colombia*. [Archivo de blog]. Obtenido de <http://destinonegocio.com/ec/emprendimiento-ec/hoteleria-y-turismo-oportunidades-para-invertir-en-colombia/>

Asesores, E. y. (2015). Retrieved from <http://www.tqm.es/TQM/ModEur/ModeloEuropeo.htm>

Ávila Páez, G. L. (2010). *hoteles boutique*. Argentina: publicaciones DC.

Bennet, D. R. (2011). Madrid.

Ramos, Z. (2016). *Satisfacción de los beneficiarios del Programa Social Programa Articulado Nutricional en el Centro de Salud San Antonio periodo 2015*. Mexico.

CRONIN J. (2012). *Measuring Service Quality* . Vol. 56.

CRONIN, J., & TAYLOR. (2014). "SERVPERF versus SERVQUAL: Reconciling performance- based and perceptions- minus- expectations measurement of service quality". Journal of Marketing. <https://dspace.ups.edu.ec/bitstream/123456789/10269/1/UPS-GT001302.pdf>

El Comercio. (2016). *Drástica caída de ventas en hoteles y restaurantes*. Obtenido de <http://www.elcomercio.com/actualidad/ventas-hoteles-restaurantes-economia-negocios.html>

Ferrando Miguel, G. J. (2015). *Calidad Total: Modelo EFQM de Excelencia*. España: F.C. editorial. <http://www.jesuitasleon.es/calidad/Modelos%20de%20gestion%20de%20calidad.pdf>

Fornell, C., Ittner, C., & Larcker, D. (2011). *Understanding and Using the American Customer Satisfaction Index (ACSI)*. Wilton Connecticut: Juran Institute: Proceedings of the Juran Institute's Conference on Managing for Total Quality. https://books.google.com.ec/books?id=5_aHCogvwyEC&printsec=frontcover&dq=satisfaccion+del+cliente&hl=es&sa=X&ved=0ahUKEwj634mwoI_VAhVHJiYKHUBpBA0Q6AEIKzAC#v=onepage&q&f=false

Garcia, J. (2016). *hotel boutique*.

Jafari, J. (2012). *Enciclopedia turística*. España: Síntesis.

Johnson, Anderson, & Fornell. (2013). *Rational and adaptive performance expectations in a customer satisfaction framework*. Journal of Consumer Research.

- JustAnswer.** (2016). Retrieved from <http://ww2.justanswer.es/es/help-expert/qu-es-el-servicio-adicional>
- Ministerio de Turismo (2007). *Diseño del Plan Estratégico de Desarrollo de Turismo Sostenible para Ecuador. "PLANDETUR 2020"*. Obtenido de <http://www.turismo.gob.ec/wp-content/uploads/downloads/2013/02/PLANDETUR-2020.pdf>
- Moretti, M. (2011). *Que es fidelizacion*. Madrid.
- Organización Mundial del Turismo. (2016). El turismo internacional continúa creciendo por encima de la media en los cuatro primeros meses de 2016. Obtenido de <http://media.unwto.org/es/press-release/2016-07-19/el-turismo-internacional-continua-creciendo-por-encima-de-la-media-en-los-c>
- Oliva, T., Oliver, R., & Bearden, W. (2011). *The Relationships among consumer satisfaction involvement, and product performance: A catastrophe theory application*. EE.UU: Behavioural Science.
- Parasuraman, A., Zeithaml, V., & Berry, L. (2012). *SERVQUAL: A Multiple – Item Scale for Measuring Consumer Perceptions of Service*. EE.UU: Journal of Retailing.
- Porto, J. P. (2011). *Definicion de .*
- Quisiguiña Ramírez, C. (25 de mayo de 2016). *Evolución y perspectivas del sector hotelero ecuatoriano*. [Archivo de blog]. Obtenido de <http://www.bcmecuador.com/single-post/2016/05/25/Evoluci%C3%B3n-y-Perspectivas-del-sector-Hotelero-Ecuatoriano-1>
- Ramos, Z. (2016). *Satisfacción de los beneficiarios del Programa Social Programa Articulado Nutricional en el Centro de Salud San Antonio periodo 2015*. Mexico.
- SUÁREZ, L. C. (2017). *HOTELQUAL: La gestión de la calidad en Hoteles. INESEM*.
- Vroom. (2007). *Teoría de la expectativa*. Sevilla.
- WebpresarioPRO. (2012). *TERMINOS DE HOTELERIA*.
- Zeithaml, Berry , & Parasuraman. (2012). *The Nature and Determinants of Customer Expectations of Service*. EE.UU.: Journal of the Academy of Marketing Science.

ANEXOS

ANEXO 1. UBICACIÓN DEL LUGAR

Fuente: google maps

ANEXO 2. FORMATO DE ENCUESTA (EXPECTATIVAS)

UNIVERSIDAD DE GUAYAQUIL
 FACULTAD DE COMUNICACIÓN SOCIAL
 CARRERA DE TURISMO Y HOTELERÍA
 Encuesta para los huéspedes de Nazu City Hostel

Proyecto: Análisis de los servicios para medir el nivel de satisfacción en los clientes de Nazu City Hostel, cantón Guayaquil, provincia del Guayas.

Llene la siguiente encuesta sobre las expectativas que usted espera recibir al hospedarse, donde 1 está totalmente desacuerdo y 5 está totalmente de acuerdo.

		1	2	3	4	5
1	El hostel tiene equipos de apariencia moderna?					
2	Las instalaciones físicas del hostel son visualmente atractivas?					
3	Los empleados del hostel tienen apariencia pulcra?					
4	Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?					
5	Cuando el hostel promete hacer algo en cierto tiempo, lo hace?					
6	Cuando un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?					
7	El hostel realiza bien el servicio la primera vez?					
8	El hostel concluye el servicio en el tiempo prometido?					
9	Los empleados comunican a los clientes cuando concluirá la realización del servicio?					
10	Los empleados del hostel ofrecen un servicio rápido a sus clientes?					
11	Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?					
12	Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?					
13	El comportamiento de los empleados del hostel transmite confianza a sus clientes?					
14	Los clientes se sienten seguro en sus transacciones con la empresa?					
15	Los empleados del hostel son siempre amables con los clientes?					
16	El hostel da a sus clientes una atención individualizada?					
17	El hostel tiene horarios de trabajo convenientes para todos sus clientes?					
18	El hostel se preocupa por los mejores intereses de sus clientes?					
19	El hostel comprende las necesidades específicas de sus clientes?					

ANEXO 3. FORMATO DE ENCUESTA (PERCEPCIÓN)

UNIVERSIDAD DE GUAYAQUIL
 FACULTAD DE COMUNICACIÓN SOCIAL
 CARRERA DE TURISMO Y HOTELERÍA
 Encuesta para los huéspedes de Nazu City Hostel

Proyecto: Análisis de los servicios para medir el nivel de satisfacción en los clientes de Nazu City Hostel, cantón Guayaquil, provincia del Guayas.

Llene la siguiente encuesta sobre la percepción que recibió al hospedarse, donde 1 está totalmente desacuerdo y 5 está totalmente de acuerdo.

		1	2	3	4	5
1	El hostel tiene equipos de apariencia moderna?					
2	Las instalaciones físicas del hostel son visualmente atractivas?					
3	Los empleados del hostel tienen apariencia pulcra?					
4	Los elementos materiales (folletos, estados de cuenta y similares) son visualmente atractivos?					
5	Cuando el hostel promete hacer algo en cierto tiempo, lo hace?					
6	Cuando un cliente tiene un problema el hostel muestra un sincero interés en solucionarlo?					
7	El hostel realiza bien el servicio la primera vez?					
8	El hostel concluye el servicio en el tiempo prometido?					
9	Los empleados comunican a los clientes cuando concluirá la realización del servicio?					
10	Los empleados del hostel ofrecen un servicio rápido a sus clientes?					
11	Los empleados del hostel de servicios siempre están dispuestos a ayudar a sus huéspedes?					
12	Los empleados nunca están demasiado ocupados para responder a las preguntas de sus clientes?					
13	El comportamiento de los empleados del hostel transmite confianza a sus clientes?					
14	Los clientes se sienten seguro en sus transacciones con la empresa?					
15	Los empleados del hostel son siempre amables con los clientes?					
16	El hostel da a sus clientes una atención individualizada?					
17	El hostel tiene horarios de trabajo convenientes para todos sus clientes?					
18	El hostel se preocupa por los mejores intereses de sus clientes?					
19	El hostel comprende las necesidades específicas de sus clientes?					
20	Recomendaría a un familiar o amigo a hospedarse en Nazu City Hostel?					

ANEXO 4. CONSIDERACIONES PARA MEJORAR EL SERVICIO AL CLIENTE

MOSTRAR INTERÉS

Demostrar interés y ser solícito con el huésped.

RÁPIDA ATENCIÓN

Motivo de satisfacción a los clientes, al momento de algún requerimiento y quejas mostrando interés y preocupación por su resolución.

AYUDAR AL MOMENTO DEL CHECK IN

El personal este a disposición de llenar formulario a la hora del ingreso del huésped.

SER EFICIENTE

Valorar el tiempo del huésped. El personal debe interesarse un poco más en el cliente; si está atendiendo a otra persona debe darle entender en cuanto se desocupe estará disponible.

RESPETAR OPINIÓN

No es acertado discutir, sino mantener una postura amable y abierta al diálogo.

ANEXO 5. RECOMENDACIONES AL PERSONAL PARA UNA BUENA ATENCIÓN

Recomendaciones al personal para asegurar una buena atención hacia los huéspedes:

- Siempre dar la bienvenida con una sonrisa y mirar hacia los ojos al huésped para transmitir confianza.
- Mostrar cordialidad, y ser agradable aún más cuando el huésped este enojado.
- Estar disponible las 24 horas del día, ayudará a ser localizables hacia los huéspedes en cualquier momento.
- Dar información confiable, brindar un asesoramiento de calidad tanto del producto turístico o políticas de la empresa.
- Demostrar a los huéspedes un interés por sus problemas o quejas que presenten, y ayudarlos en la resolución del mismo.
- Mantenerse atentos a las necesidades de los huéspedes y preguntar su experiencia durante la estadía.
- Considerar al huésped el centro de atención en todo momento, para evitar algún inconveniente.