
PVP: 16,95 €            10172739Gestión 2000
Grupo Planeta
www.gestion2000.com
www.planetadelibros.com
www.facebook.com/Gestion2000
@Gestion2000
#ElLiderazgoEnElSigloXXI

  

Un libro imprescindible para afrontar 
la era del cambio tecnológico y la

transformación de los modelos de negocio 

EL LIDERAZGO
EN EL SIGLO XXI

Jesus Mari Iturrioz

Coaching, Equipos, Clientes y Resultados

Prólogos de José María Gasalla 
y Carlos Monserrate

Cambia tu estilo directivo 
para cambiar tu organización

Jesus Mari Iturrioz es licenciado en Derecho, 
doctor en Económicas por la Universidad de 
Deusto y MBA por esta misma universidad. 
Completó su formación en las universidades de 
Stanford, Wharton, IMD y Harvard, y es también 
master en coaching ejecutivo y coach acreditado 
por la Ashridge Business School (Reino Unido). 

Ha trabajado durante treinta años en el Grupo 
Kutxa. Es conferenciante habitual sobre aspectos 
relacionados con el desarrollo directivo y la gestión 
del cambio en las organizaciones, y profesor en 
programas de desarrollo directivo y director 
académico del master en Coaching Ejecutivo de 
Deusto Business School.

Diseño de cubierta: microbiogentleman.com    

EL
 LI

DE
RA

ZG
O 

EN
 EL

 SI
GL

O 
XX

I
Je

su
s M

ar
i I

tu
rri

oz

La realidad emergente a la que nos enfrentamos exige modelos de liderazgo, 
gestión de equipos, coaching y gestión de clientes distintos a los que utilizábamos 
hasta ahora. Este libro recoge nuevos conceptos, ideas, teorías e investigaciones 
y aporta experiencias, herramientas y aplicaciones muy útiles en el cambio de 
rol y estilo directivo ineludible hoy en día. 

La primera parte del libro se focaliza en los clientes, principal referente en las 
organizaciones, y presenta los aspectos más relevantes para construir relaciones 
productivas y duraderas con ellos. La segunda parte aborda la gestión de personas 
y equipos, y en ella se exponen los aspectos que más preocupan a los directivos, 
tales como la motivación, la innovación o el aprendizaje. El coaching ejecutivo 
individual y de equipos es el protagonista de la tercera parte, mientras que la 
última parte se ocupa de las dificultades de los directivos en sus procesos de 
transformación y se detallan los rasgos del liderazgo del futuro. 

Este libro te ayudará, en suma, a reforzar o encontrar las claves del éxito de tu 
liderazgo y a vislumbrar el cambio necesario para ayudar a tus equipos a seguir 
creciendo, innovando, cambiando y cumpliendo sus objetivos.

Esta nueva era, la del talento, necesita de un liderazgo innovador. El modelo de 
Jesus Mari Iturrioz parte de su experiencia en la alta dirección y en la formación 
de directivos. Conecta a través del coaching personas y clientes con resultados. 
Y es una llamada práctica y sistemática a la acción. A los directivos nos resulta 
imprescindible.

Juan Carlos Cubeiro, head of talent en ManpowerGroup y CEO de Right 
Management

Un libro de cabecera para ayudarnos a pensar 
en cómo cuidar nuestra organización, a los que 
trabajan con nosotros y cómo cuidarnos a 
nosotros mismos. Sistemático y riguroso, Jesus 
Mari habla además desde la experiencia y desde 
la emoción, con un diálogo que nos interpela 
como personas a ser mejores.

Guillermo Dorronsoro, decano de Deusto 
Business School

Al líder de hoy y del mañana se le exige preparación, 
motivación, capacidad de comunicación y 
compromiso permanente para que sea el ejemplo 
para todo su equipo. En Tubacex siempre hemos 
aspirado a seguir esta línea y el libro de Jesus 
Mari Iturrioz nos va ayudar en todos los niveles 
a avanzar y mejorar en nuestro objetivo.

Alvaro Videgain, presidente de Tubacex


Jesus Mari 
Iturrioz
El liderazgo 
en el siglo xxi
Coaching, equipos, clientes y resultados

El liderazgo en el siglo XXI.indd   5 09/12/16   14:35


© 2017 Jesus Mari Iturrioz

© Centro Libros PAPF, S. L. U., 2017
Gestión 2000 es un sello editorial de Centro Libros PAPF, S. L. U.
Grupo Planeta
Av. Diagonal, 662-664
08034 Barcelona

www.planetadelibros.com

ISBN: 978-84-9875-437-7
Depósito legal: B. 24.687-2016
Primera edición: enero de 2017
Preimpresión: Medium
Impreso por Romanyà Valls, S. A.

Impreso en España - Printed in Spain

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema  
informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico,  
mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito  
del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra  
la propiedad intelectual (Art. 270 y siguientes del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita fotocopiar  
o escanear algún fragmento de esta obra. Puede contactar con CEDRO a través  
de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

El liderazgo en el siglo XXI.indd   6 09/12/16   14:35


Índice

Presentación de José María Gasalla	 15
Prólogo de Carlos Monserrate	 19
Prefacio: El liderazgo que necesitamos	 23
Agradecimientos	 27

PRIMERA PARTE: Resultados y clientes	 29
	Introducción: En busca del modelo sobresaliente	 31
	 1.	 Los clientes hoy	 33
		  Orientación al cliente	 34
		  Calidad de servicio al cliente	 36
		  Construir relaciones únicas con el cliente	 38
		  Valor del cliente	 40
		  Desarrollar y retener clientes	 42
	 2.	 Valor percibido por el cliente	 44
		  ¿Qué se entiende por valor percibido?	 44
		  Criticidad del valor percibido	 45
		  La innovación en el valor al cliente	 47
		  Modelo sobresaliente	 49
	 3.	 Clientes satisfechos	 54
		  Conceptualización de la satisfacción	 54
		  Medición de la satisfacción del cliente	 55
		  Los aspectos relevantes para la satisfacción	 58
		  Resultados de la investigación	 63
	 4.	 Clientes leales	 65
		  ¿Porqué es importante la lealtad?	 65
		  Conceptualización de la lealtad	 67
		  Medición de la lealtad	 68
		  Relación entre satisfacción y lealtad	 73
		  Resultados de la investigación	 77

El liderazgo en el siglo XXI.indd   9 09/12/16   14:35


10  EL LIDERAZGO EN EL SIGLO XXI

SEGUNDA PARTE: Personas y equipos	 81
	Introducción: Es el momento de las personas	 83
	 5.	 Las competencias	 85
		  ¿Por qué es el momento de las personas?	 85
		  Conceptualización de las competencias	 88
		  ¿Son suficientes las competencias?	 90
		  Gestión de personas como socio estratégico	 92
		  Resultados de la investigación	 93
	 6.	 La gestión de equipos	 96
		  Retos y características de los equipos	 96
		  La motivación	 97
		  Creatividad e innovación	 101
		  El aprendizaje transformacional	 106
		  Pasando la ITV	 110
		  Resultados de la investigación	 116
	 7.	 La gestión de los cambios	 119
		  Modelo para el cambio	 119
		  La causa	 120
		  La comunicación	 122
		  La claridad	 124
		  La confianza	 127
		  Resultados de la investigación	 129
	 8.	 La gestión directiva 	 133
		  Las necesidades organizacionales	 133
		  Perfil deseado por las organizaciones	 140
		  Los tipos de intervención	 142
		  Los estilos de trabajo 	 145
		  Resultados de la investigación	 147

TERCERA PARTE: Las aportaciones del coaching	 151
	Introducción: Una luz desde el coaching	 153
	 9.	 Coaching ejecutivo individual	 155
		  ¿Qué es el coaching ejecutivo individual?	 155
		  Los actores del coaching	 156
		  Los aspectos clave	 160

El liderazgo en el siglo XXI.indd   10 09/12/16   14:35


ÍNDICE  11

		  El proceso	 161
		  Resultados de la investigación	 165
	10.	 Las competencias esenciales del coaching	 167
		  Los contratos	 167
		  La ética	 170
		  La relación	 172
		  Aprendizaje y resultados	 175
		  Los modelos	 176
		  La evaluación	 179
		  Consciencia y desarrollo	 180
		  Cambio organizacional	 182
	11.	 Aportando valor	 185
		  La estrategia	 185
		  La renovación directiva	 187
		  La renovación organizativa	 189
		  La gestión de riesgos	 191
		  Los beneficios del coaching	 193
		  Resultados de la investigación	 194
	12.	 Coaching de equipos	 196
		  ¿Qué es el coaching de equipos?	 196
		  El rol del coach de equipos	 197
		  Posibilitando el aprendizaje	 198
		  El proceso	 201
		  La preparación	 202
		  El plenario	 204
		  La evaluación	 209

CUARTA PARTE: Liderazgo 3R	 211
	Introducción: El liderazgo renacentista 	 213
	13.	 Saliendo del laberinto	 215
		  Etapas de desarrollo en el liderazgo	 215
		  La radiografía	 218
		  Avances y dificultades	 220
		  ¿Qué necesitan los directivos?	 222
	14.	 Hacia otro liderazgo	 226

El liderazgo en el siglo XXI.indd   11 09/12/16   14:35


12  EL LIDERAZGO EN EL SIGLO XXI

		  El líder como coach	 226
		  El líder como coach de equipo	 230
		  Liderando líderes	 231
		  Los siete focos de la conversación	 235
	15.	 El liderazgo en el siglo xxi	 239
		  Directivo y facilitativo	 239
		  Hablar y escuchar	 242
		  Razón y emoción	 246
		  Verdad y corazón	 250
		  Liderazgo reflexivo, relacional y renovador	 255
	16.	 Conclusiones	 261
		  Pasión	 261
		  Curiosidad	 263
		  Valentía	 265
		  Humanidad	 267
		  Humildad	 269

Epílogo	 271
Bibliografía	 275

El liderazgo en el siglo XXI.indd   12 09/12/16   14:35


1
Los clientes hoy

«Un cliente es el visitante más importante en nuestros locales. Él 

no depende de nosotros. Nosotros dependemos de él. Él no es una 

interrupción en nuestro trabajo, es el objetivo del mismo. Él no 

es un extraño en nuestro negocio, es parte del mismo. Nosotros 

no estamos haciendo un favor al servirlo. Él nos está haciendo un 

favor al darnos la oportunidad de hacerlo.»

Mahatma Gandhi

Nos cuesta mucho dejar de ser el centro de nuestro mundo y apren-
der a gestionar las paradojas de nuestro tiempo, la paradoja de lo mío 
y lo tuyo, la orientación al producto y la orientación al cliente, la ges-
tión de muchos clientes y la calidad del servicio, la transacción y la 
relación, el valor del cliente y los beneficios, la atracción y la reten-
ción de clientes, lo virtual y lo presencial, la reactividad y la proacti-
vidad, lo viejo y lo nuevo.

«Tu sitio web no es el centro de tu universo. Tu página de Face-

book no es el centro de tu universo. Tu aplicación móvil no es el 

centro de tu universo. El cliente es el centro de tu universo.»

Bruce Ernst

En el clima competitivo de hoy en día, muchas empresas están 
descubriendo que cualquier ventaja que intenten establecer a través 
de sus productos es rápidamente erosionada, a medida que va siendo 
imitada por los demás. Para ganarse a los clientes se convencen de 
que es necesario estar con ellos, vibrar con ellos, escucharles, y satis-
facer plenamente sus necesidades.

El liderazgo en el siglo XXI.indd   33 09/12/16   14:35


34  EL LIDERAZGO EN EL SIGLO XXI

La cuestión que te lanzo para tu reflexión es: ¿Cómo estás 
gestionando en tu organización las paradojas en torno al 
cliente? ¿Cuáles eres capaz de gestionar? ¿En cuáles pre-

cisas elegir entre una u otra?

Orientación al cliente

«Un hombre sin una sonrisa en la cara no debería abrir una tienda.»

Proverbio chino

Se está generalizando un cambio de un enfoque en el producto a un 
enfoque en el cliente, de vender productos a satisfacer a clientes. Mu-
chas organizaciones están en un proceso de cambio para incorporar 
la orientación al cliente, por lo menos con los clientes de alto valor. 
La maximización de la satisfacción de los clientes es el nuevo mantra 
de todos los sectores de negocio.

Este cambio no es fácil, ya que no es simplemente un cambio de 
eslogan; conlleva un cambio en las maneras de funcionar, un cam-
bio en las conductas de las personas de la organización en todos los 
niveles. No sólo supone un cambio para el comercial en la manera 

FIGURA 1.1  Aspectos relevantes en torno al cliente

Cliente

Desarrollary retener

Valor

cliente

Orientación

cliente

Calidad

de servicio

Construir
relacionesúnicas

El liderazgo en el siglo XXI.indd   34 09/12/16   14:35


LOS CLIENTES HOY  35

de relacionarse y enfocar las conversaciones con el cliente, también 
supone un cambio importante para todas las personas de la organiza-
ción que no tienen contacto directo con el cliente, ya que deben ligar 
totalmente sus actividades con la estrategia de negocio de la com-
pañía, cambiar sus prácticas tan rápido como cambian los deseos y 
necesidades de los clientes. Todos deben ver y sentir al cliente, todos 
deben contribuir al éxito del negocio.

«A veces una persona puede sentirse perdida en una gran com-

pañía y perder de vista cómo ayuda o impacta lo que hace en el 

cliente final. Si eres una de ellas, piensa en una brigada de bom-

beros, en una fila de personas que pasan cubos de agua de uno al 

otro, de una fuente de agua al lugar del incendio. Una persona en 

la brigada puede no ser capaz de ver el resultado final, es decir, el 

agua que se echa al fuego para apagarlo, pero la contribución de 

la persona es indispensable para el resultado final.»

Grant Bright

La lógica y el lenguaje de los negocios giran en torno a los clientes 
externos, es la lógica de las compañías de alto rendimiento. Todos 
ven su función desde el punto de vista del negocio. Además, la orien-
tación al cliente conlleva un cambio en las métricas y en los sistemas 
de incentivos. Acercarse a la satisfacción de las necesidades del clien-
te conlleva un cambio sutil en el clima de la organización, dado que 
al colocar en primer lugar al cliente, una nueva realidad permea el 
negocio y con ella el deseo de buscar la excelencia en todas las tran-
sacciones, procesos y proyectos relevantes.

Las empresas de éxito serán aquellas que sepan crear una cultura 
orientada al cliente y que tengan una organización que aumente sin 
cesar el valor entregado a éste. Todo ello, con un único objetivo, la 
satisfacción del cliente, que es el centro del comportamiento de toda 
la organización.

«Los clientes pueden olvidar lo que dijiste, pero nunca olvidarán 

cómo les hiciste sentir.»

Anónimo

El liderazgo en el siglo XXI.indd   35 09/12/16   14:35


36  EL LIDERAZGO EN EL SIGLO XXI

Sabemos que el tiempo que los clientes permanecen en una or-
ganización orientada al producto, en muchos casos, es muy bajo, lo 
cual genera un importante problema en las cuentas de resultados de 
las organizaciones. La lealtad de los clientes, junto con el volumen 
de negocio y la rentabilidad, son los tres ejes que incrementan los 
resultados de las compañías. Además, los clientes más satisfechos 
aportan mayor volumen y mejores márgenes.

La reflexión a la que te invito es la siguiente: en una escala 
de 0 a 10, ¿qué nota le pones a cada miembro de tu equipo 

sobre su pasión por el cliente?

Calidad de servicio al cliente

«Hagas lo que hagas, hazlo tan bien para que vuelvan y además 

traigan a sus amigos.»

Walt Disney

Uno de los mayores desafíos que se plantea a las empresas en el si-
glo xxi es el de proporcionar un servicio de calidad al cliente. El prin-
cipal objetivo empresarial es la prestación de un servicio a los clien-
tes que crea una proposición de valor diferenciada y superior para 
segmentos específicos del mercado.

La atención al cliente se convierte en el paradigma de la empresa 
del futuro y la clave de la competitividad, ya que resulta de difícil 
imitación por parte de la competencia. Las empresas no tienen más 
alternativa que centrar su actividad en la satisfacción al cliente y 
sólo una atención al cliente profesionalizada podrá garantizar la 
rentabilidad y el futuro de la empresa. El servicio a la clientela de
sempeña un papel crucial en el proceso necesario para que los com-
pradores lleguen, de forma progresiva, a los niveles más altos de la 
lealtad.

Según Iacobucci, los conceptos clave para crear una diferencia-
ción sustentable son:

•	 Comprender las necesidades del consumidor y lo que éste valora.

El liderazgo en el siglo XXI.indd   36 09/12/16   14:35


LOS CLIENTES HOY  37

•	 Centrarse en la experiencia total del consumidor con el produc-
to y hacer éste agradable y entretenido.

•	 Simplificar el proceso de compra del consumidor reduciendo 
sus costos y esfuerzos.

•	 Establecer barreras a la entrada competitiva.

La identificación de las propuestas de valor añadido que se entre-
garán a los segmentos seleccionados se convierte en la clave para de-
sarrollar objetivos e indicadores para la perspectiva del cliente.

Sasser señala que los niveles de satisfacción entre los clientes ob-
jetivo son un buen indicador del nivel de calidad de los productos y 
servicios que están recibiendo. Pero la manera de elevar el nivel de sa- 
tisfacción del cliente de neutral a satisfactorio o a completamente  
satisfactorio no depende sólo de realizar un mejor trabajo en la entrega 
del valor. El citado autor reseña que hay cuatro elementos que afectan a 
la satisfacción del cliente: los elementos básicos del producto o servicio 
que esperan los clientes de todos los competidores; los servicios de apo-
yo básicos, tales como la asistencia al cliente, que hacen que el producto 
o servicio incremente su efectividad y sea más fácil de usar; un proceso 
de recuperación para contrarrestar malas experiencias, y unos servicios 
extraordinarios que superen las preferencias de los clientes.

«La calidad es recordada mucho tiempo después de que se haya 

olvidado el precio.»

Gucci

En definitiva, los productos de alta calidad y los servicios asocia-
dos diseñados para satisfacer las necesidades de los clientes crearán 
altos niveles de satisfacción. Y este alto nivel de satisfacción conlle-
vará incrementos en la lealtad del cliente. El aumento de la lealtad 
del cliente se convierte en el factor más importante para determinar 
el éxito a largo plazo.

¿Cuál es tu opinión sobre la calidad de servicio que das 
a tus clientes? ¿En qué se podría mejorar? ¿Qué puedes 

hacer para mejorar?

El liderazgo en el siglo XXI.indd   37 09/12/16   14:35


38  EL LIDERAZGO EN EL SIGLO XXI

Construir relaciones únicas con el cliente

«Si no cuidamos a nuestros clientes, alguien lo hará.»

Anónimo

En mi experiencia profesional como directivo y como consultor he 
descubierto que, en todos los sectores, la atención principal está pa-
sando de la transacción a centrarse en la relación, dando importancia 
a la visión a largo plazo, la calidad, los contactos con los clientes, el 
nivel de servicio y la retención de clientes. Para implementar un pro-
grama genuino de satisfacción del cliente, en primer lugar hay que 
implementar un programa exhaustivo de marketing de relaciones. 
Hacer el seguimiento de las relaciones con cada uno de los clientes 
individuales es una parte indispensable para dar una alta calidad de 
servicio, porque cada cliente experimenta la calidad del producto y 
la satisfacción de una forma individual.

Las empresas no pueden funcionar durante mucho tiempo sin 
confianza y por ello mantienen su éxito ofreciendo un atrayente 
servicio y entregando lo prometido, ya que las promesas cumplidas 
refuerzan la confianza, mientras que las promesas rotas la debilitan. 
El futuro de una empresa se mide por la fuerza de sus relaciones, y la 
mutua confianza es la esencia de una relación; cuanto más fuerte es 
la confianza, más fuerte es la relación. Además, cuando la gente en-
cuentra confianza, es reacia a renunciar a ella y genera lealtad.

La confianza de los clientes se construye con la calidad del produc-
to, la excelencia operacional y el trato humano durante las interre-
laciones; al fin y al cabo, los empleados que desempeñan funciones 
de tipo comercial han de conseguir que su actitud despierte la con-
fianza de quienes esperan un trato personalizado, ya que en último 
término lo que importa es la percepción del cliente.

«Confianza: La reputación de mil años puede ser socavada por la 

conducta en una hora.»

Proverbio japonés

El futuro de una estrategia de clientes depende de ganarse la con-
fianza del cliente. Hoy este aspecto es más importante que nunca, ya 

El liderazgo en el siglo XXI.indd   38 09/12/16   14:35


LOS CLIENTES HOY  39

que, en un mundo donde los productos y servicios son cada vez más 
indiferenciados, una relación fundada en la confianza es la única 
manera de tener una ventaja competitiva y amortiguar las continuas 
guerras de precios. Para conseguirlo, hay que tener en cuenta que las 
empresas crean las relaciones de confianza con sus clientes funda-
mentalmente a través de sus empleados.

El que utiliza el marketing de masas visualiza su tarea en términos 
de vender un solo producto a tantos clientes como sea posible. Sin 
embargo, en el marketing «uno a uno» se trata de vender a un solo 
cliente tantos productos como sea posible, durante un largo período 
de tiempo. Para conseguirlo, es necesario concentrarse en construir 
relaciones únicas con clientes individuales, teniendo claro que algu-
nas relaciones serán más valiosas que otras. Los elementos más in-
dispensables de la relación con cada uno de los clientes en el «uno a 
uno» son el diálogo y la información sobre el resultado del proceso. 
Es necesario conocer lo que realmente quieren los clientes, determi-
nar lo que realmente quiere cada cliente. Ello es posible porque las 
herramientas de información requeridas para manejar millones de 
relaciones ya están disponibles, puesto que los avances en tecnología 
informática y comunicaciones permiten ahora el uso de la cuota de 
cliente.

«Las personas son ricas solamente cuando dan. Quien da un gran 

servicio recibe una gran recompensa.»

Elbert Hubbard

Concentrarse en la cuota de cliente, en vez de en la cuota de mer-
cado en general, es probablemente menos caro y más eficiente en 
costes y conlleva, hoy, incrementar las ventas en general e, inciden-
talmente, la cuota de mercado. Trabajar por la cuota del cliente sig-
nifica asegurarse de que cada cliente que compra nuestro producto 
compre más producto, compre sólo nuestra marca de producto y sea 
feliz usando nuestro producto, en lugar de otro tipo de producto, 
como solución a su necesidad. En definitiva, el fin es maximizar la 
cuota de cada cliente y el negocio a lo largo de su vida.

El liderazgo en el siglo XXI.indd   39 09/12/16   14:35


40  EL LIDERAZGO EN EL SIGLO XXI

¿Qué haces para conseguir y mantener la confianza de 
tus clientes? ¿Qué más podrías hacer que no haces?

Valor del cliente

«Componer no es difícil, lo complicado es dejar caer bajo el escri-

torio las notas superfluas.»

Johannes Brahms

Las empresas pueden clasificar la base de clientes en función del va-
lor del cliente. Para ello, definen el concepto de valor de cliente, no 
sólo en términos de rentabilidad actual del cliente, sino también res-
pecto a la contribución de los flujos netos descontados que la empre-
sa recibirá de éste a lo largo del tiempo.

Peppers y Rogers señalan que realmente el valor actual de cualquie-
ra de los clientes está en función de las futuras compras de éstos, a 
través de todas las líneas de productos y servicios que la empresa les 
ofrece. De hecho, si se conociera exactamente qué productos y servi-
cios va a comprar un cliente individual a una empresa en los próxi-
mos veinte o treinta años, sería muy fácil calcular el valor del clien-
te en ese período. Se podrían considerar los productos que el cliente 
compraría y calcular el incremento en el beneficio para la empresa en 
cada compra, generando una fuente de futuro beneficio. Entonces, se 
aplicaría un descuento a esa fuente de beneficio para derivar hacia la 
empresa su valor actual, justo como se haría con cualquier cálculo de 
valor actual neto. Hay una serie de técnicas cuantitativas para proyec-
tar los valores durante la vida de un cliente. El objetivo es estimar el 
valor actual descontado de todas las compras futuras más otros bene-
ficios no derivados de las compras (como las referencias del cliente) 
menos el coste de mantener una relación (principalmente marketing 
y comunicaciones).

Si una empresa calcula el valor que tienen sus clientes teniendo en 
cuenta la previsión del flujo de beneficios durante su vida como clien-
tes, será evidente que algunos clientes tienen más valor que otros. Éste 
es el principio de una estrategia de cuota de cliente y su núcleo es el 
principio de Pareto, quien estableció que para muchos eventos aproxi-

El liderazgo en el siglo XXI.indd   40 09/12/16   14:35


LOS CLIENTES HOY  41

madamente el 80 por ciento de los efectos provienen del 20 por ciento 
de las causas; de aquí podemos extrapolar la idea de que en muchas 
organizaciones el 80 por ciento del negocio viene del 20 por ciento de 
sus clientes. Estos porcentajes pueden variar en cada sector y organiza-
ción; por ejemplo, en la industria de los servicios financieros minoris-
tas se puede estar hablando de un 70 por ciento y de un 30 por ciento. 
Pero en todos los negocios hay una diferencia entre los clientes que 
hace que unos sean más valiosos que otros.

Una estrategia de clientes de éxito comienza identificando los 
clientes objetivo a atraer y desarrollar en función de su valor. El si-
guiente paso consiste en ganarse el corazón del cliente y generar una 
alta satisfacción que conduzca a incrementar la cuota de cliente y 
conseguir su lealtad. En estos tiempos turbulentos, de mudanzas 
constantes y aceleradas, es determinante priorizar los clientes, pro-
cesos y tareas que nos llevarán al éxito y decidir lo que hay que dejar 
de hacer, sin dejarnos llevar por la inercia y los hábitos adquiridos.

En mi experiencia profesional he descubierto que en las orga-
nizaciones, en general, se conoce bien qué clientes aportan más a 

FIGURA 1.2  Valor del cliente

LEALTAD

+

-

+

-

S
A
T
I
S
F
A
C
C
I
O
N

CLIENTE

C
U
O
T
A

C
L
I
E
N
T
E

El liderazgo en el siglo XXI.indd   41 09/12/16   14:35


42  EL LIDERAZGO EN EL SIGLO XXI

la cuenta de resultados; pero al mismo tiempo, tienen dificultades 
para identificar a los clientes objetivo a atraer y desarrollar, y rea-
lizar las acciones comerciales oportunas. El exceso de objetivos, 
tareas y urgencias no ayuda a despejar la confusión generada por 
los cambios que viven las organizaciones; por otra parte, la falta de 
priorización no ayuda a terminar con las inercias que llevan a es-
tar demasiado tiempo con los mismos clientes o con los clientes de 
poco valor.

¿Qué haces para ganarte el corazón de tus clientes obje-
tivo y dejar caer bajo el escritorio las notas superfluas? 

¿Qué corazones te quedan por ganar?

Desarrollar y retener clientes

«Para mantener un cliente se requiere tanta habilidad como para 

conseguirlo.»

Proverbio americano

Tradicionalmente, la principal preocupación de las organizaciones 
ha sido captar clientes. Sin embargo, hoy la principal preocupación 
es conservar los clientes desarrollando con ellos una relación que 
mejore constantemente. Una estrategia de alto crecimiento es, por 
tanto, la suma de un enfoque de alta captación, potente desarrollo y 
alta retención.

El énfasis tradicional ha estado en las ventas más que en construir 
relaciones. Ahora bien, dado que el crecimiento sostenido depende 
de la capacidad de mantener y rentabilizar la cartera de clientes, cada 
vez más las empresas se están centrando en la lealtad del cliente y 
la retención. ¿Qué sentido tiene realizar un importante esfuerzo de 
captación si después los clientes que nos interesan se van al poco 
tiempo por no sentirse cómodos? Es como estar llenando de agua un 
gran balde agujereado.

Hay dos vías para fortalecer la retención del cliente. Una es levan-
tar barreras de salida; los clientes tienen menos tentación de cambiar 
a otro proveedor cuando el cambio conlleva costes de capital y tiem-

El liderazgo en el siglo XXI.indd   42 09/12/16   14:35


LOS CLIENTES HOY  43

po. Pero, sin duda, la mejor manera de retener a los clientes es conse-
guir una alta satisfacción de éstos a través de la relación.

Por lo tanto, una estrategia de clientes querrá reducir la fuga de 
clientes, ya que ello supone una pérdida de las inversiones realiza-
das, y esto se consigue creando y desarrollando las relaciones con los 
clientes. Es evidente que mejorando el valor percibido por el cliente 
en cada interacción con la empresa, mejorarán más fácilmente sus 
niveles de satisfacción y ello conllevará mayores tasas de retención 
de clientes. Cuando los clientes son retenidos porque disfrutan del 
servicio que están recibiendo es más probable que se conviertan en 
clientes leales. Esta lealtad lleva a repetir las compras y a aumentar 
la cuota del cliente.

¿Cómo mides y gestionas las fugas de clientes? ¿De qué se 
quejan los clientes que te abandonan?

Conclusiones: Los clientes hoy
•	 El principal reto de las organizaciones es la consecución de re-

sultados y, para ello, es determinante el crecimiento rentable 
y sostenible. Para conseguirlo, las organizaciones tienen tres 
campos de actuación: incrementar la rentabilidad de los clien-
tes actuales, disminuir costes y construir relaciones rentables 
con nuevos clientes.

•	 Una estrategia de alto crecimiento es la suma de un enfoque de 
alta captación, potente desarrollo que impulse la cuota de clien-
te y alta retención.

•	 Los clientes son el núcleo de cualquier negocio. Las empresas 
son conscientes de que su supervivencia depende básicamente 
de lo bien que sean capaces de satisfacer sus necesidades en re-
lación con la competencia.

•	 Identificar los clientes objetivo y desarrollar su valor es el pri-
mer paso de una estrategia exitosa de clientes. Es necesario cen-
trarse en la cuota de cliente, conocer bien a los clientes y dar 
respuesta a las necesidades de cada cliente.

El liderazgo en el siglo XXI.indd   43 09/12/16   14:35


