

1

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Programas de SQI:
“Cómo Convertir a Sus Colaboradores
en Maestros del Servicio Excepcional”

Service Quality Institute (SQI), el líder global en servicio al
cliente, pone a su disposición una extensa gama de herramientas
en español para construir una Cultura de Servicio en su organi-
zación. Pueden comprarse por separado, “a la carta”, o como
parte de un “Programa Bufé” con uso ilimitado de todos nues-
tros programas. Nuestros programas están disponibles para en-
trega / implementación en cualquier país de América Latina.

Contenido:
I. Programas para los colaboradores………………………………….Pags. 1 – 13
II. Programas para directivos, gerentes y mandos medios…….Pags. 13– 16
III. El Plan Bufé…………………………………………………………………Pags. 17 – 18
IV. Diseño de la tecnología SQI……………………………………………Pags. 18 – 20
V. Cómo comprar…………………………………………………………..…Pag. 20

John Tschohl, Fundador de
Service Quality Institute

2

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

I. Programas para todos los colaboradores

1. Service First, la Videoteca de Servicio al Cliente®

(“El Servico es Primero”®)

nseñe a todos sus colaboradores
el arte del servicio al cliente con
una nueva sesión cada semana o
cada mes.

 Son 12 videos breves y entretenidos,
cada uno enfocado en una destreza di-
ferente de servicio, desde trabajo en
equipo y manejo de quejas, hasta des-
trezas telefónicas y cómo entregar va-
lor agregado.

 Cada sesión es 15 minutos de video y
45 minutos de discusión de grupo es-
tructurada. El programa viene comple-
to con una Guía del Líder de 121
páginas, 12 Guías de Discusión, un set
de slides de PowerPoint y una Guía de
Dinámicas con 24 ejercicios prácticos
para convertir sus sesiones en un en-
cuentro interactivo.

 Puede usar sus videos una y otra vez
para entrenar a todos sus empleados
de hoy y a los que contrate en el futuro.
No hay costos recurrentes, ni licencias
de participante que comprar para cada
colaborador. Para mejores resultados
recomendamos un set por cada tienda,
oficina o sucursal. Descuentos por vo-
lumen disponibles. El programa está
completamente en español. Versiones
en inglés de los videos se incluyen gra-
tis.

Materiales del facilitador:
• 12 videos, digitales o en discos DVD.
• Kit del Gerente: libros Servicio al
Cliente y video John Tschohl Speaking
• Set del Facilitador (descargable), con
Guía del Líder de 121 páginas, Guía de
Dinámicas y 12 presentaciones en Po-
werPoint.

 E

3

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

 Materiales del participante:
• Guías de Discusión, que pueden re-
producirse gratis sin límite.

• Arte digital de los diplomas que us-
ted puede personalizar para graduar a
cada colaborador que complete el pro-
grama.

Inversión:
• $1,970 USD en 10 cuotas de

$197 USD, cargadas una cada
mes a su tarjeta de crédito.

• O ahorre $273.00 USD con un
pago único de sólo $1,697 USD

• Los videos también pueden
comprarse sueltos por $197
USD c/u

2. Cómo Manejar Clientes Enojados
y Situaciones Difíciles: el más reciente programa
de SQI se llama “Manejando Clientes Molestos y Situa-
ciones Difíciles”. Es la guía máxima para enseñar a todos
sus colaboradores cómo atender quejas, desactivar situa-
ciones explosivas y cómo manejar clientes enojados antes
de que los problemas crezcan. En sólo dos sesiones de
cuatro horas cada una, cada uno de sus colaboradores
podrá convertirse en un experto en resolución de proble-
mas y en cómo convertir a alguien enojado en un FAN de
su organización.

—Materiales del facilitador: Guía del Líder y dos videos.
—Materiales del participante: Libro Clientes Molestos, Tarjeta de Téc-

nicas, Estándar de Desempeño y Certifi-
cado.

Inversión:
• $1,197 USD por facilitador ($897 USD c/u a partir de 5).
• $21.97 USD por participante (precios especiales a partir de 100).
• Especial: Kit Inicial 1 Facilitador y 25 participantes por $1497 USD.

3. Coaching Para el Éxito en Servicio al Cliente.
Un atleta de alto desempeño necesita un coach que
lo ayude a superar sus límites, crecer profesional-
mente y confiar en sí mismo. Sucede lo mismo con
los colaboradores: para un alto desempeño, una de
las competencias más críticas de un líder tiene que
ver con las destrezas de comunicación, retroali-
mentación y liderazgo que le permitan desarrollar
a los miembros de su equipo como individuos al-
tamente competentes, para que lleguen a sentirse
preparados, con la confianza y conocimiento nece-
sarios, para manejar cualquier situación posible:

4

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

actuar con inteligencia, sentido común y empowerment para cuidar y crecer el ne-
gocio. Enseña cómo apoyar, entrenar, desarrollar, retroalimentar y, si
es el caso, cómo despedir a miembros del equipo.

— Materiales del Facilitador: Guía del Líder de 180 páginas y 2 videos,
 de 55 minutos en total.
— Materiales del Participante: Manual Coaching para el Éxito, Tarjeta
 de Técnicas, Estándares de Desempeño
 y Certificado de Cumplimiento.
— Inversión:

• $1,297 USD kit del facilitador
• $ 97 USD cada kit del participante
• Especial: $1,997 USD Kit Inicial para 1 facilitador y 12 participantes

Disponible también para implementación in-company, en formato de se-
minario intensivo de dos días, 100% en español: $12,397 USD por grupo en
modalidad presencial, o bien $8,991 USD en formato en línea.

4. Sentimientos: con más de 2.5 millones de gradua-
dos, Sentimientos es el programa de servicio de mayor venta
en el mundo. Se enfoca en construir a la persona, desarrollar
autoestima y autoconfianza, y en las destrezas fundamentales
de servicio al cliente, comunicación positiva y trabajo en
equipo. Son tres sesiones de cuatro horas cada una, espacia-
das 1 semana entre sí. Cada facilitador recibe un Kit del Fa-
cilitador con una detallada Guía del Líder que enseña paso a
paso cómo impartir el programa, así como un set de tres vi-
deos. Cada participante obtiene su propio Kit del Participan-
te, con el libro Sentimientos, la Tarjeta de Técnicas, el
Formato de Estándares de Desempeño (que sirve para evaluar las competencias
aprendidas) y un Certificado con que su empresa puede graduar a quienes com-
pleten el programa. Sentimientos viene en varios sabores:

4.1 Sentimientos: el Arte del Ser-
vicio Extraordinario

ara tiendas, restaurantes, hoteles,
transporte, comercio, supermercados,
tiendas por departamentos, distribui-

dores de vehículos, talleres, construcción, in-
dustria, mayoreo, telefonía, alimentos, venta
minorista y firmas comerciales y de servicios.

P

5

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

— Materiales del facilitador: Guía del Líder y 3 videos.
— Materiales del participante: Libro Sentimientos, Tarjeta de Técnicas,

Estándares de Desempeño, y Certificado.
— Inversión:
• $997 USD por cada facilitador ($797 USD c/u a partir de 5)
• $21.97 USD por cada participante (precios especiales a partir de 100)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes por $1,497

USD
•
4.2 Sentimientos Para Profesionales®, para bancos, asegura-
doras, call centers, corporativos, firmas profesionales, gobiernos y en gene-
ral ambientes formales de “saco y corbata”).

— Materiales del facilitador: Guía del Líder y tres videos.
— Materiales del participante: Libro Sentimientos, Tarjeta de Técnicas,

Estándar de Desempeño y Certificado.

— Inversión:
• $997 USD por cada facilitador ($797 USD

c/u a partir de 5) *
• $21.97 USD por cada participante (precios

especiales a partir de 100)
• Especial: Kit Inicial para 1 Facilitador y 25

participantes por $1,697 USD

• Para todos nuestros programas los Kits del Facilitador y Kits del Par-
ticipante son GRATIS, sin límites, dentro del Plan Estratégico de Cul-
tura de Servicio a 3 años (el “Plan Bufé”).

4.3 Sentimientos Healthcare®

Para clínicas, hospitales y centros médicos.

— Materiales del facilitador:
Guía del Líder y tres videos.

— Materiales del participante:
Libro Sentimientos Salud, Tarjeta de Técni-
cas, Estándar de Desempeño y Certificado.

— Inversión:
• $1,197 USD por cada facilitador ($997

USD c/u a partir de 5)
• $20.97 USD por cada participante ($17.97 USD c/u a partir de 500)

6

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

• Especial: Kit Inicial para 1 Facilitador y 25 participantes $1,497 USD

4.4 Conexiones®:
Para universidades, educación superior y cole-
gios. Usado por cientos de las principales uni-
versidades de Estados Unidos y Canadá.

— Materiales del facilitador
Guía del Líder y tres sesiones de video.

— Materiales del participante:
Libro Conexiones, Tarjeta de Técnicas, Estándar de Desempeño y Certifi-
cado.

— Inversión:
• $1,497 USD Kit Inicial para 1 Facilitador y 25 participantes
• $21.97 USD por cada participante ($16.97 USD c/u a partir de 500)

5. Facultamiento / Empowerment:

l pilar fundamental de una cultura de servicio es la habilidad de todos los
empleados para tomar decisiones instantáneas a favor del cliente. Es el
empleado que recibe la queja quien debe to-

mar acción. De inmediato. “Facultamiento: una
forma de vida” es nuestro programa para enseñar
facultamiento, responsabilidad, confianza, sentido
común y toma de decisiones a cada uno de sus em-
pleados. Dos sesiones de cuatro horas cada una.

— Materiales del facilitador:
Guía del Líder y dos videos.

— Materiales del participante:
Libro del Participante Empowerment, Tarjeta de Técnicas, Estándares de Desem-
peño y Certificado.

— Inversión:

• $997 USD por cada facilitador ($797 USD c/u a partir de 5)
• $21.97 USD por cada participante ($16 USD c/u a partir de 500)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes $1,397 USD

E

7

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

6. Rapidez (Speed):

nseña destrezas de organización, manejo del
tiempo y cómo crear sentido de urgencia. Cómo
actuar YA. Es una metodología para reducir dra-

máticamente el tiempo que toma completar cualquier ta-
rea y acortar tiempos de respuesta a los clientes. Su obje-
tivo es erradicar la costumbre de dejar las cosas para
después, desterrando para siempre la palabra “mañana”.
El mantra es “¡Rápido, Ahora y Bien!”. Dos sesiones de
cuatro horas cada una.

Materiales del facilitador:
Guía del Líder y dos videos.

Materiales del participante:
Libro Rapidez, Tarjeta de Técnicas, Estándar de Desempeño y Certificado.

Inversión:

• $997 USD por cada facilitador ($797 USD c/u a partir de 5)
• $21.97 USD por cada participante ($17 USD c/u a partir de 500)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes por $1,397

USD

7. Recuérdame®:

econocer y llamar a cada cliente por su nombre es
probablemente el máximo nivel de servicio al
cliente. Con Recuérdame todos sus colaborado-

res aprenderán una metodología para usar en forma es-
tratégica los nombres de los clientes para hacerlos sentir
importantes y bienvenidos – y construir lealtad de marca.
Dos sesiones de cuatro horas cada una.

— Materiales del facilitador:
Guía del Líder y 2 videos.

— Materiales del participante:
Libro Recuérdame, Tarjeta de Técnicas, Estándares de
Desempeño y Certificado.

— Inversión:

• $997 USD por cada facilitador ($797 USD c/u a partir de 5)
• $21.97 USD por cada participante ($17 USD c/u a partir de 500)

E

R

8

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

• Especial: Kit Inicial para 1 Facilita-
dor y 25 participantes $1,397 USD

8. Muévete!® (Moving Up):
e enfoca en motivación y actitudes. Una
cosa que limita el crecimiento y desarro-
llo de las organizaciones es que sus em-

pleados no sueñan: se sienten seguros en su
puesto y se conforman. Por muchas razones
(como baja autoestima, conformismo, falta de
ambición) no creen que puedan ascender y lo-
grar más. Los empleados ideales, en cambio,
piensan en grande. Trabajan con dedicación y
diligencia para hacerse indispensables. Se ponen metas y luchan para lograr sus
sueños. Los empleados que agregan valor se superan haciendo más, cuidando a
los clientes y trabajando con creatividad – se hacen extraordinarios al ser más rá-
pidos, más productivos y más humanos. “Muévete!” (Moving Up), el nuevo pro-
grama de Service Quality Institute, desarrollará en sus empleados ambición por
superarse dentro de la organización, el deseo de hacer más y mejores cosas y les
enseñará cómo hacerse más valiosos para la empresa y para sus clientes. Dos se-
siones de 4 horas cada una.

— Materiales del facilitador:

Guía del Líder y dos videos.
— Materiales del participante:

Libro Muévete!, Tarjeta de Técnicas, Estándares de Desempeño y Certifi-
cado.

— Inversión:
• $997 USD por cada facilitador ($797 USD c/u a partir de 5)
• $21.97 USD por cada participante ($17 USD c/u a partir de 500)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes $1,397 USD

9. Leales de por Vida

rograma para todos los empleados sobre leal-
tad y recuperación del servicio: cómo “salvar”
al cliente luego de que se ha cometido un error.

Enseñará a todos sus colaboradores cómo llevar al
cliente del infierno al cielo en 60 segundos o menos.
Una sesión de 4 horas. Train-The-Trainers.

— Materiales del facilitador:

Guía del Líder y un video.
— Materiales del participante:

Libro Leales De Por Vida, Tarjeta de Técnicas y Certificado.

S

P

9

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

— Inversión:
• $797 USD por cada facilitador ($597 USD c/u a partir de 5)
• $15 USD por cada participante ($13 USD c/u a partir de 500)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes por $997 USD

10. Servicio Excepcional®:

nseña cómo caminar la milla extra y dar valor agre-
gado con servicio al cliente. Una vez el servicio es
bueno, cómo hacerlo excepcional. Se enfoca en

cómo superar las expectativas del cliente. Desarrolla orgu-
llo, profesionalismo y espíritu de equipo. Enseñará a sus
empleados cómo sorprender a los clientes con su atención,
acciones y palabras. Se implementa en una sesión de cua-
tro horas.

— Materiales del facilitador:

Guía del Líder y un video.

— Materiales del participante:
Cuaderno de trabajo Servicio Excepcional, Tarjeta de Técnicas, Estándar de
Desempeño y Certificado.

— Inversión:

• $797 USD por cada facilitador ($597 USD c/u a partir de 5)
• $15 USD por cada participante ($13 USD c/u a partir de 500)
• Especial: Kit Inicial para 1 Facilitador y 25 participantes por $997 USD

11. Buena Idea®

ampaña de ideas que pone a todo el mundo a pensar
en cómo mejorar la calidad y la experiencia del
cliente. La etapa de recolección de ideas se concen-

tra en treinta días intensivos, bajo un cronograma estructu-
rado que inicia con una semana de expectativa, donde em-
piezan a suceder cosas y a aparecer elementos inesperados
que pondrán a toda la empresa a sudar de la curiosidad. Es
para toda la empresa. Es un evento emocionante que incen-
tivará a todos en su empresa a ver su trabajo con ojos nue-
vos para encontrar maneras de mejorar la experiencia del
cliente, descubrir oportunidades, y encontrar métodos para
eliminar problemas recurrentes. Se basa en humor, compe-
tencia amistosa, y recompensa no-monetaria. Lograremos tasas de participación
del 80% al 95% de su fuerza laboral. Service Quality Institute proporciona el sis-
tema completo de ejecución paso a paso, incluyendo todos los materiales de co-
municación, premios, soporte y software para capturar y medir los resultados, así

E

C

10

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

como la estructura para organizar el Comité de Implementación que será respon-
sable de seleccionar y asignar prioridades a las ideas que se van a implementar.

Materiales:

Todos los materiales están incluidos. La campaña viene estructurada con
todo lo que necesita para la implementación, desde ultra-detallada Guía del
Coordinador , que enseña paso a paso y día a día cómo ejecutar la campa-
ña, hasta las Guías del Líder, FlipCharts en PowerPoint, posters, banners,
plantillas, premios no monetarios para TODOS los colaboradores que apor-
ten ideas (personalizados con el logo de su empresa para 100 empleados en
adelante), maquetas, tarjetas de captura de ideas, newsletters y todos los
elementos que harán de su campaña un evento memorable.

Inversión:
• $35 USD por empleado ($30 USD de 100 en adelante y atractivos des-

cuentos de volumen desde 100 hasta hasta 50,000 empleados)
• Flat-fee de $1,897 USD para empresas con hasta 50 colaboradores.

12. BAD®: Buck-A-Day (Un Dólar al Día):

imilar a la campaña Buena Idea, pero enfoca-
da en reducción de costos. Es un evento de 30
días de duración para toda la empresa, com-

pletamente estructurado y fácil de implementar, que
pondrá a todos sus empleados a generar con entu-
siasmo ideas para ahorrar dinero, reducir costos y
eliminar el desperdicio. El propósito es que cada co-
laborador aporte una que ahorre a la empresa al
menos un dólar al día. La campaña es ligera, rápida
y divertida. Se basa en humor, premios no-
monetarios (que vienen incluidos para TODOS los
empleados que aporten ideas) y competencia positi-
va entre compañeros y departamentos. La ejecución
de la campaña es sencilla y no estorbará sus opera-
ciones. La Guía del Coordinador le enseñará paso a
paso y día por día todo lo que necesita saber para
ejecutar con éxito la campaña. La etapa de captura
de ideas dura 4 semanas; luego un Comité de Implementación, organizado con
ayuda de la Guía del Coordinador, se encarga de escoger, priorizar y poner en
marcha las ideas. Multiplique los 250 días laborales del año por su número de
empleados para obtener los ahorros estimados del primer año. Service Quality
Institute proporciona todos los materiales, soporte telefónico y software para me-
dir resultados – y garantiza que sus ahorros superarán su inversión, o le reembol-
saremos la diferencia.

Materiales:

S

11

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Todos los materiales están incluidos, sin límite. La campaña viene comple-
tamente estructurada con todo lo que necesita para la implementación,
desde una ultra detallada Guía del Coordinador - que enseña paso a paso y
día a día cómo ejecutar la campaña, hasta las Guías del Líder, FlipCharts en
PowerPoint, posters, banners, plantillas, premios no monetarios para TO-
DOS los colaboradores que aporten ideas (personalizados con el logo de su
empresa para 100 empleados en adelante), maquetas, tarjetas de captura
de ideas, newsletters y todos los elementos que harán de su campaña un
evento absolutamente memorable. Incluye soporte telefónico y por email
ilimitado.

Inversión:
• $35 USD por empleado (atractivos descuentos de volumen desde 100

hasta hasta 50,000 empleados)
• Flat-fee de $1,897 USD para empresas con hasta 50 colaboradores.

II. Programas para directivos y gerentes

1. LET: Liderazgo de Equipos Facultados

etodología para liderar y gerenciar en el
contexto de una Cultura de Servicio:
cómo dirigir el día-a-día en función de-

cliente. Enseña empowerment, trabajo en equipo,
comunicación positiva, coaching, cómo celebrar el
desempeño y cómo lograr que sus colaboradores
para que lleguen a pensar como dueños. Trabaja
en analizar políticas y procedimientos, detectar y
resolver brechas de servicio, y diseñar nuevos es-
tándares de servicio al cliente para su organiza-
ción. Es un seminario/taller de dos días de
inmersión total, conducido en español para su
equipo gerencial por un coach élite de Service Quality Institute Latin America.

Materiales:

Manual LET y libro “Servicio al cliente: el arma secreta”, de John Tschohl.
Inversión:

• $15,000 USD por grupo en formato presencial, o bien sólo $9,920 USD
en modalidad remota en línea.

• Hay un pequeño cargo extra por persona a partir de más de cuarenta
participantes por grupo.

• LET está también disponible abierto al público, como parte del Semina-
rio de Certificación Internacional en Servicio al Cliente.

M

12

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

2. Vacas Sagradas: Diseñando la
Experiencia del Cliente ®

ntervención estratégica con la alta direc-
ción para reinventar la experiencia del
cliente. Es un “Extreme Makeover” de la

experiencia de servicio en su organización.
Revisaremos, destruiremos y volveremos a
armar (pero a favor del cliente) sus procesos,
políticas y procedimientos, con el fin de con-
ceptualizar una experiencia de servicio insu-
perable. El propósito es remodelar el campo
de juego y reescribir las reglas para que sus
colaboradores puedan brillar cuidando a sus clientes sin obstáculos innecesarios.
El proceso inicia desde antes de nuestro primer encuentro, a través de una serie
estructurada de misiones de campo que le ayudarán a ver el mundo, y su negocio,
desde la perspectiva y los zapatos de los clientes. Participa el máximo líder de la
organización, junto a su equipo de funcionarios de más alto rango. Son dos días
de inmersión total en español, con facilitadores élite de SQI Latin America:

Etapa 1: Diseñando la Experiencia del Cliente
Primero trabajamos junto a la alta gerencia en diseñar, a nivel conceptual,
la “Experiencia Nirvana del Cliente”, es decir, construir la forma ideal de
tratar con su organización, pero desde el punto de vista del CLIENTE: có-
mo debemos entregar aquello que vendemos pero de manera que resulte
absolutamente delicioso, cómodo, fácil y conveniente para el cliente, en vez
de cómodo para la empresa y sus gerentes. Aquí es donde diseñamos, des-
glosamos y hacemos explícito qué exactamente significará centrarnos en el
cliente, y en donde diseñaremos lo que será la Experiencia Única de Servi-
cio cuya entrega será el nuevo trabajo de sus empleados.

Etapa 2: Cacería de Vacas Sagradas
En esta segunda intervención el objetivo es identificar las principales “re-
glas estúpidas” (que llamamos Vacas Sagradas) que están estorbando la ca-
pacidad de su empresa para entregar una experiencia de servicio
memorable.

Desde los zapatos del cliente, trabajaremos con ustedes en analizar políti-
cas, sistemas y procedimientos, buscando atrapar aquellos que sean obsole-
tos, redundantes o que estén interfiriendo en nuestra misión de centrarnos
en el cliente. El objetivo es encontrar todo aquello que fastidia, estorba o
frustra a sus clientes. Una vez identificadas las vacas sagradas, las asamos.

I

13

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Etapa 3: “Crash-Course” de Empowerment
Cuando tenemos consenso sobre la Experiencia del Cliente que queremos
entregar, y hemos identificado las Vacas Sagradas que lo están impidiendo,
procedemos a crear la autoridad para actuar, buscando un efecto en casca-
da, con un “Crash Course” intensivo sobre empowerment y cómo imple-
mentarlo. Al final redactaremos y firmaremos el Acuerdo de facultamiento,
que será el documento guía para el trabajo que viene después.

 Etapa 4: El Plan de Acción

De las palabras a la ejecución, en forma detallada y puntual. A cada vaca
sagrada se le asignará un verdugo y una fecha para convertirse en jugosa
hamburguesa.

Materiales:

Herramienta ACES (Análisis Confidencial de Estrategia de Servicio), Ma-
nual Vacas Sagradas y libro “Servicio al cliente: el arma secreta”.

Inversión:
• $15,000 USD en modalidad presencial, ó sólo $9,920 USD en modali-

dad remota, con sesiones en línea completamente en vivo.
• Precio es por grupo de hasta treinta participantes. Por participante adi-

cional son $297 USD. Gastos de viaje en clase ejecutiva para dos perso-
nas son por separado.

• Si para cuando lleguemos al 75% del desarrollo de la intervención usted
considera que para ese momento no ha recibido ya un retorno de al me-
nos CINCO veces su inversión, el programa se suspende en ese mo-
mento y Service Quality Institute reembolsará su dinero.

14

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

3. “El Efecto WOW”
eminario estratégico a cargo de Mynor Izquierdo, Chief Customer Service
Coach de Service Quality Institute Latin America, con una introducción a
los principios de la Estrategia de Servicio para TODOS los líderes y colabo-

radores de su organización. Perfecto para su próxima convención anual, reunión
de ventas o para iniciar el camino de una Cultura de Servicio. No hay límite pa-
ra el número de participantes, sujeto sólo al aforo del local.

Materiales:

Se envía en forma digital: para presentaciones de hasta dos horas son sólo
lecturas de seguimiento. Para seminarios de medio día en adelante envia-
mos archivo digital para imprimir manuales para sus participantes.

Inversión:
• $10,350 USD, más gastos de viaje en clase ejecutiva: presencial.
• $6,997 USD en modalidad en línea, en vivo.
• La duración puede ser desde dos horas hasta un día completo, sin re-

cargo.

4. Coaching de Servicio al Cliente

rograma intensivo de dos días para directi-
vos, gerentes y mandos medios de su organi-
zación, enfocado en desarrollar destrezas de

Coaching para mejorar el desempeño del equipo y la
habilidad de guiar al personal a su cargo para entre-
gar un servicio al cliente de clase mundial. Enseña
cómo apoyar, entrenar, desarrollar, retroalimentar
y, si es el caso, cómo despedir a miembros del equi-
po. Impartido en español por un Coach Élite de Ser-
vice Quality Institute Latin America.

S

P

15

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Inversión:
• $12,397 USD por grupo en modalidad presencial, o bien $8,991 USD en

formato en línea.
• Incluye libros de trabajo y licencias de entrenamiento para persona.
• Para grupos con más de cuarenta participantes hay un cargo extra de

$175 USD por cada persona adicional.
• Gastos de viaje en clase ejecutiva son por separado.

5. Certificación Internacional en Servicio al Cliente:

s un programa ejecutivo, en cuatro días de inmersión total, para certificar-
se en una metodología estructurada y sistemática para construir una Cul-
tura de Servicio en su empresa. Para un calendario oficial actualizado visite

www.servicequality.net - o contáctenos para recibir gratis el temario detallado de
29 páginas.

Al completar el programa usted recibirá las acreditaciones internacionales de “Lí-
der Certificado en Servicio al Cliente” (CCSL) y de “Facilitador Certificado en Ser-
vicio al Cliente” (CCST), avaladas desde Minneapolis por Service Quality Institute,
el líder global en Estrategia de Servicio.

Materiales:

• Herramienta Confidencial de Análisis del Servicio
• Manual del Participante LET
• Libro “Servicio al cliente: el arma secreta”
• Kit del Participante Sentimientos
• Kit del Facilitador LET
• Kit del Facilitador Sentimientos (con Guía del Líder y videos).

E

16

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Inversión:

• Experiencia presencial: $2800 USD por participante, en diez cuotas
mensuales, o bien un pago único temprano de $2297 USD.

• Experiencia en línea: $2600 USD por participante, en diez cuotas men-
suales, o un pago único de sólo $2097 USD.

• Paquetes de grupo disponibles.
• Disponible también in-company, en privado para su empresa.

17

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

III. Programa Bufé:
El Plan Estratégico de Cultura de Servicio

s un proceso de acompañamiento integral, con horizonte de tres años (pero
resultados inmediatos desde el primer mes), que incluye intervenciones
especializadas para cada uno de los niveles de la organización, desde la alta

gerencia y los mandos medios hasta todos los colaboradores:
www.servicequality.net/cultura

Los esfuerzos tradicio-
nales de capacitación
fallan porque son
EVENTOS. Haces uno,
muere. Haces otro,
muere. Al empezar de
cero cada vez y disipar
su atención de un “cur-
so” a otro, las empresas
están tirando su dinero
y perdiendo su tiempo.

E

18

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

Para un verdadero cambio cultural el camino es una metodología sistemática, en
vez de disparos aislados.

Lo que SQI propone es un enfoque disciplinado basado en repetir y reforzar, con
el acelerador siempre a fondo para mantener a la organización en forma – como
un atleta de alto desempeño.

Cada año usted puede escoger, en cualquier orden de prioridad, hasta tres pro-
gramas para toda la organización, sin costo adicional. La idea es introducir algo
nuevo y fresco cada cuatro a seis meses.

Todos los materiales, toda la facilitación, consultoría, así como soporte y Train-
The-Trainers están incluidos. No hay límites. In-
cluye reemplazos gratis de producto por rotación
de personal.

El precio depende sólo del conteo total de emplea-
dos, sin importar el número de sucursales. Se ne-
cesita firmar un contrato a tres años.

IV. Diseño de la Tecnología SQI

uestros programas son prácticos, fáciles
de usar, y están diseñados para impacto
inmediato. Nuestra tecnología de apren-

dizaje estructurado elimina el 80% del tiempo de
entrenamiento de sus empleados, que es el ele-
mento más caro. Cada programa para la fuerza de
trabajo está completamente estructurado y viene
completo con:

Para los facilitadores:
- Guía del Líder de 100 a 123 pági-

nas, completamente detallada con todo
lo que hay que saber para enseñar el programa a sus compañeros de
trabajo: desde cómo para planear, organizar y facilitar el programa,
hasta lista de preparativos, ideas para apoyos visuales, preguntas
para estimular la discusión, tips de entrenamiento, transcripción del
contenido de los videos, y copia exacta del manual que se entrega a
cada participante. La Guía del Líder es el “baúl mágico” que permiti-
rá al facilitador conducir sus talleres como un profesional, sin im-
portar su puesto ni experiencia previa.

N
Cada programa incluye materiales
para los facilitadores (guías del líder y
videos) y para los participantes (libros
de trabajo, tarjetas de técnicas, están-
dares de desempeño y certificados).

19

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

- Set de videos: cada programa (excepto las campañas de ideas y
los talleres gerenciales) incluye videos con las dramatizaciones,
ejemplos y contenido medular. Las escenas y situaciones, totalmente
habladas en español, que demuestran la manera correcta y la inco-
rrecta de abordar cada ejemplo. Los videos sirven de vehículo para
aterrizar el programa y comunicar con eficiencia los contenidos a lo
largo y ancho de la organización.

- Opcional: para cada uno de nuestros programas dirigidos a toda

la fuerza de trabajo ofrecemos, por una inversión extra, seminarios
de Entrenamiento de Entrenadores (Train-The-Trainers, o “TTT”)
para certificar equipos de facilitadores internos de su organización.
Cada uno necesita su propio Kit del Facilitador. Los seminarios TTT
son recomendables para organizaciones medianas a grandes con
múltiples locaciones. Dentro del Plan Bufé los seminarios TTT están
incluidos gratis, sin límite.

Para el participante:

- Libro del Participante atractivamente empacado, de 95 a 136
páginas según el programa, fácil de usar y comprender, con las ta-
reas, ejercicios, cuestionarios y dinámicas que se usan durante las
sesiones. Los participantes “consumen” activamente sus libros en el
transcurso del programa, de manera que los materiales nunca serán
desperdiciados ni dejados de lado. Lo primero que harán en los ta-
lleres es poner su nombre, para hacer suyo el material e internalizar
claramente el mensaje de que la estrategia de servicio es prioridad
número uno.

- Tarjeta de Bolsillo con resumen de las técnicas desarrolladas
durante el programa, para que cada participante tenga siempre a
mano, en su lugar de trabajo, un resumen de las destrezas aprendi-
das.

- Evaluación de Estándares de Desempeño, detallado
formato de 4 páginas que permitirá a supervisores y jefes inmediatos
evaluar la evolución de cada participante luego completar el entre-
namiento. Cada programa incluye su propia versión específica de
Estándares de Desempeño, excepto las campañas de ideas y talleres
gerenciales.

- Diploma: al final de cada módulo usted podrá graduar a todos los
participantes, usando los Certificados de Cumplimiento personali-
zables que vienen incluidos gratis, avalados por Service Quality Ins-
titute.

20

Arabia Saudita
Argentina
Australia
Bolivia
Brasil
Camerún
Canadá
China
Colombia
Corea del Sur
Costa Rica
Ecuador
El Salvador
Estados Unidos
Filipinas
Guatemala
Holanda
Honduras
Hong Kong
India
Indonesia
Israel
Kenia
Kuwait
Malasia
Maldivas
México
Nicaragua
Nueva Zelanda
Panamá
Paraguay
Perú
Puerto Rico
Reino Unido
República
 Dominicana
Singapur
Sudáfrica
Surinam
Tailandia
Tanzania
Trinidad
Uganda
Uruguay
Venezuela

Estados Unidos: +1 (305) 432-2705 • México: +52 (55) 4169-1185 • Colombia: +(57) 300 929 4091
Guatemala: +(502) 4112-5309 • © MMXXII por SQI de México, S.A. de C.V.

E-mail: direccion@servicequality.net • Web: www.servicequality.net

V. Personalización (opcional): todos nuestros materiales se pueden
personalizar con su logo y su propio diseño a la medida. El paquete básico de per-
sonalización cuesta sólo $997 por programa:

• Cubiertas de los libros del participante
• Mensaje de un directivo de su organización en contraportada libros
• Cubiertas, lomos y carátulas de las guías del líder
• Cajas y cubiertas de los videos
• Diplomas
• Introducción de un alto directivo en el video.

VI. Múltiples idiomas: nuestros programas están disponibles en español e
inglés, a su elección, así como en chino, ruso, portugués, indonesio, árabe, y más.

VII. Opciones de pago: tarjeta de crédito o débito, y transferencia banca-
ria. En México, Guatemala y Estados Unidos hay también opción de hacer un
pago bancario en moneda nacional. En México y Guatemala favor sumar el IVA.
En Minnesota favor sumar Sales Tax. Gastos de envío son adicionales.

VIII. Entrega a domicilio: entregamos en su puerta, en cualquier país.

IX. Garantía: sin peros, sin condiciones, su satisfacción está garantizada o de-
volveremos su dinero: utilice cualquiera de nuestros sistemas de aprendizaje para
capacitar a todos sus colaboradores y si después de haber completado el entrena-
miento no está satisfecho con los resultados simplemente devuélvanos los mate-
riales para un completo reembolso.

Contacto:
Para pedidos, información y atención personalizada en

América Latina y el Mundo de Habla Hispana:

Cristina Torres, Directora de Negocios
Service Quality Institute Latin America

E-mail: direccion@servicequality.net
México: (+52) 55-4169-1185

USA: (+1) 305-432-2705
Colombia: +(57) 300 929 4091
Guatemala: (+502) 4112-5309

www.servicequality.net

 www.facebook.com/SQILatinAmerica
 WhatsApp: +52 (55) 6474-0712

