
emociones
EN EL SECTOR
BANCARIO

1er Estudio de Gestión Emocional
Feelings Experience Management
(FEM®) en el mercado bancario
de particulares en España.
Banco Principal Actual y Pasado.

© Emo Insights Emociones en el Sector Bancario

®EMO METRICS CONSULTING, S.L . Paseo de la Castellana, 153 – 28046 Madrid
Tel.: 91 567 07 77 – Fax. 91 141 36 85 – info@emoinsights.com – www.emoinsights.com.

Reservados todos los derechos y, en particular, los de reproducción, distribución, comunicación pública y
transformación, incluso parcial. Las informaciones y datos de este Estudio han sido debidamente verifi cados; no
obstante, EMO METRICS CONSULTING, S.L. no acepta ninguna responsabilidad por su uso.

© Emo Insights Emociones en el Sector Bancario

CONDICIONES DE ADQUISICIÓN DEL ESTUDIO

El presente estudio ha sido entregado a su adquiriente exclusivamente para sí y para su pro-
pia organización en un solo lugar de trabajo y, por tanto:

• Todos los derechos de reproducción, traducción, adaptación, incluso parcial, por cual-
quier medio incluido microfi lm, soportes magné cos, imprenta y fotocopia para Espa-
ña y para el resto del mundo están reservados a Emo Metrics Consul ng, S.L.

• Los estudios monográfi cos y documentos recibidos por el adquiriente de Emo Metrics
Consul ng, S.L. no pueden ser divulgados ni cedidos a terceros aunque se trate de
asociados, vinculados o similares ni siquiera gratuitamente y/o en forma de extracto
sin autorización de Emo Metrics Consul ng, S.L.

• Emo Metrics Consul ng, S.L, se reserva los derechos de explotación de su obra en cual-
quier forma (art. 17 del Texto Refundido de la Ley de Propiedad Intelectual, aprobado
por Real Decreto Legisla vo 1/1996 de 12 de abril).

• El adquiriente asume su responsabilidad frente a Emo Metrics Consul ng, S.L., por
cualquier vulneración de los derechos de propiedad intelectual y de derechos de co-
pia, por parte de los propios co tulares, socios administradores, colaboradores y de-
pendientes (art. 23 y 55 del Texto Refundido de la Ley de Propiedad Intelectual, apro-
bado por Real Decreto Legisla vo 1/1996 de 12 de abril).

© Emo Insights Emociones en el Sector Bancario

1 © Emo Insights Emociones en el Sector Bancario

ÍNDICE DE CONTENIDOS

1. Introducción y obje vos del estudio ... 5

2. Situación del mercado bancario de par culares en España 11
2.1 Penetración de las en dades en el mercado español 11
2.2 La fi delidad de los clientes bancarios: ¿monogamia o poligamia? 12
2.3 Situación compe va: banco principal de los clientes de las principales

en dades españolas .. 14
2.4 Evolución del mercado: pasado, presente e intención futura 18

2.4.1 Origen: ¿de dónde vienen los clientes? 19
2.4.2 Vinculación: ¿qué productos contratan a su banco principal? . 21
2.4.3 Des no: ¿cuántos quieren irse? ¿Dónde se irían? 23

2.5 Mo vaciones de los clientes ... 28
2.5.1 ¿Por qué mo vos eligen su banco principal? 28
2.5.2 El papel de las referencias previas y su infl uencia en las expecta -

vas de los clientes ... 32
2.5.3 ¿Por qué mo vos deciden cambiarse? 34

2.6 El factor empo: ¿cuánto empo tardan en conver rme en su banco
principal? ¿Cuál es su an güedad como clientes? 39

3. ¿Qué es una emoción en el sector bancario? 43
3.1 ¿Qué entendemos por emoción?.. 44
3.2 ¿Qué emociones están presentes en el sector bancario español? 45
3.3 ¿Cuál es la relación entre la sa sfacción y otras emociones? 48

4. ¿Por qué hay que tener en cuenta las emociones a la hora de no
tener bajas en banca? ... 51
4.1 El papel de las emociones en la toma de decisiones 51
4.2 Formas actuales y futuras de inves gación en el sector bancario 52
4.3 ¿Cómo incorporar la ges ón de las emociones en la estrategia de las

en dades bancarias? .. 55
4.4 Metodología u lizada en el estudio de emociones en el sector bancario

de par culares en España ... 57
4.4.1 Neuromarke ng .. 57
4.4.2 Modelo u lizado en la inves gación cuan ta va (FEM®) 62
4.4.3 Ficha técnica del estudio ... 67

5. ¿Cómo las emociones destruyen y crean valor en el sector bancario
español? .. 71
5.1 Si las decisiones se toman en base a emociones, ¿qué sin eron los clien-

tes que se marcharon? .. 72
5.2 Y entonces, ¿qué sienten los clientes actuales? Aproximación al estado

emocional del mercado ... 79
5.3 Emociones y experiencias y su infl uencia en los clientes 82

2 © Emo Insights Emociones en el Sector Bancario

5.4 EMO Index (Índice emocional del cliente) y EMO Cluster 88
5.4.1 Emo Index ... 89
5.4.2 Emo Cluster ... 91

6. El sector bancario par cular español desde la óp ca emocional:
benchmark emocional y ges ón de emociones y disparadores ... 95
6.1 Benchmark sectorial: métricas e indicadores de ges ón de emociones y

experiencias y su compara va entre bancos....................................... 96
6.1.1 ¿Qué bancos generan fans y por qué? 100
6.1.2 ¿Y qué bancos deberían estar alerta por el estado emocional de

sus clientes? .. 105
6.2 Análisis en profundidad: sorpresa y decepción en el sector

bancario .. 107
6.2.1 Los disparadores emocionales: cómo se genera la emoción .. 108
6.2.2 Qué hacer para mejorar .. 110
6.2.3 Mejores y peores prác cas: compara va entre bancos 115

7. ¿Cómo ges onar la organización en base a emociones y experien-
cias? Feelings Experience Management (FEM®) 121
7.1 El modelo de ges ón emocional del cliente 123
7.2 La parte racional: valoraciones de contactos y procesos 129

7.2.1 Análisis en profundidad: el personal de la ofi cina y las reclamacio-
nes en el sector bancario par cular .. 133

7.3 Procesos y experiencias que generan emociones 138
7.4 Cuadro de mando de emociones y experiencias 142
7.5 Un ejemplo prác co: cómo ges onar emociones para mejorar

el NPS .. 150
7.6 Simulador del modelo emocional: un ejemplo hipoté co 154

8. Emociones: otras consideraciones de relevancia 159
8.1 Emociones espontáneas y sugeridas ... 160
8.2 Intensidad de las emociones ... 162

8.2.1 Intensidades y emociones según su notoriedad (espontáneo-su-
gerido) ... 166

8.3 El factor empo ... 168
8.3.1 Factor empo en el banco principal pasado 168
8.3.2 Factor empo en el banco principal actual 171

9. Principales conclusiones del estudio .. 179

10. A par r de ahora ¿qué hacemos? ¿Qué otros análisis se pueden rea-
lizar? .. 191

11. Sobre Emo Insights ... 193

12. Tablas con los resultados del estudio .. 199

3 © Emo Insights Emociones en el Sector Bancario

4 © Emo Insights Emociones en el Sector Bancario

1. Introducción y Objetivos

5 © Emo Insights Emociones en el Sector Bancario

1.
Introducción y Objetivos

Introducción

Estamos ante una “tormenta perfecta” en la economía mundial. Una nueva
realidad que, junto con profundos cambios relacionados con el consumo
de medios de comunicación, está acelerando rápidamente la impermeabi-
lidad de los clientes par culares ante la mayoría de las estrategias de mar-
ke ng de la banca. Campañas que con el paradigma tradicional hubiesen
podido ser exitosas en cuanto a un ROI posi vo, hoy en día encuentran
complicaciones ante la situación actual. En estos empos turbulentos y
de grandes cambios, una parte de los clientes par culares suele aumentar
su “deslealtad” e “infi delidad” a su banco principal, mientras que otros
son capaces de conver rse en “fans” con más facilidad que en empos de
mayor estabilidad.

Es por esto que es primordial la medición exhaus va de los niveles de “fi -
delidad” de los clientes par culares, de tal forma que se puedan valorar
acertadamente las estrategias comerciales y de atención al cliente. Como
dijo Claes Fornell, uno de los más importantes expertos en Customer Scien-
ce: “en empos de crisis, el cliente fi el es el úl mo que se va, y el primero
en regresar”. A pesar de la inversión en estudios de mercado enfocados
a entender al cliente par cular de la banca, es llama va la escasez de in-
formación actualizada en relación a la procedencia de los clientes cuando
cambian de en dad, o acerca de su “fi delidad” o “poligamia” con respecto
a las en dades bancarias que u lizan. También es curiosa la carencia de
datos sobre la penetración de las en dades fi nancieras entre este po de
clientes en España.

Algunas en dades han sabido reaccionar ante este nuevo escenario
orientando su enfoque estratégico hacia la dirección de la experiencia del
cliente, lo que en términos anglosajones se conoce como CEM (Customer
Experience Management). Estas en dades entendieron rápidamente que
muchos clientes del siglo XXI valoran más la experiencia que el producto
o la marca en sí, por lo que lentamente empezaron a redistribuir acerta-
damente sus presupuestos de marke ng hacia aspectos relacionados con
“lo experiencial”. Determinadas empresas se han ido percatando de la im-

6 © Emo Insights Emociones en el Sector Bancario

1. Introducción y Objetivos

portancia de enfocar su esfuerzo a mejorar la experiencia percibida de los
servicios ofrecidos, principalmente porque este factor está siendo el más
vinculado con una relación estable y duradera de cliente-banco y con la
mo vación para recomendar “mi en dad” a familiares y amigos.

Este creciente interés por entender el lado experiencial del cliente ha au-
mentado la importancia de los estudios de sa sfacción. Este po de inves-
 gación de mercados (tanto a nivel cualita vo como cuan ta vo) ha ido

cobrando mucho peso en los úl mos años, generalmente con el fi n úl mo
de ayudar a tomar decisiones estratégicas en base a medidas obje vas de
la experiencia de los clientes.

Sin embargo, existe un fenómeno crucial que ningún estudio de sa sfac-
ción dentro del sector bancario está contemplando en profundidad: las
emociones sen das por los clientes. Los estudios de sa sfacción no están
midiendo las emociones que sienten o han sen do los clientes par culares
hacia sus en dades actuales y/o pasadas: irritación, frustración, confi anza,
alegría, etc. Y lo que es más importante, si cabe: no se estudian las razones
por las que se sienten o han sen do estas emociones.

¿Qué banco español genera más irritación en sus clientes?
¿Cuál genera menos? ¿Qué banco genera más alegría en sus
clientes? ¿Cuál menos?...Y principalmente, ¿por qué una en -
dad en concreto genera mucha alegría en sus clientes actuales,
mientras que otra la genera escasamente? ¿Qué factores rela-
cionados con la experiencia de los clientes hacen que afl oren
estas emociones en unos bancos y en otros no? Cabría pre-
guntarse por qué los estudios de sa sfacción en el sector ban-
cario han olvidado sistemá camente el lado emocional de los
clientes. La respuesta a esta pregunta es que frecuentemente
se han considerado las decisiones de los clientes como “racio-
nales”. Por ejemplo, una decisión como la de cerrar una cuenta
bancaria o elegir un banco concreto, siempre se ha considera-
do como muy “racional” y muy poco “emocional”.

Como veremos en profundidad más adelante, la neurociencia cogni va ha
demostrado recientemente que esta consideración de lo racional por enci-
ma de lo emocional en sectores como la banca es un error sistemá co muy
importante. Y podríamos añadir que es un error muy costoso, tomando en
cuenta los millones de euros que cada banco se juega, al tomar decisiones
estratégicas confi ando en la información aportada por estudios de sa sfac-
ción sesgados hacia lo racional.

¿Por qué es relevante este estudio? Por un lado, el estudio ha generado
métricas cuan ta vas acerca de la situación actual de la banca par cular.

1. Introducción y Objetivos

7 © Emo Insights Emociones en el Sector Bancario

En concreto, información detallada acerca de los niveles de “fi delidad” de
los clientes hacia cada una de las en dades estudiadas, así como los nive-
les de penetración de cada banco entre los clientes par culares españoles.
También se han obtenido datos acerca del porcentaje de clientes de cada
banco que se consideran “posibles desertores”, así como las razones espe-
cífi cas por las que estos clientes valoran abandonar sus en dades. Por otro
lado, el estudio proporciona una información adicional a los estudios de
sa sfacción que se llevan a cabo actualmente en el sector bancario espa-
ñol: incluye la medición emocional de los clientes y su repercusión en los
comportamientos de los mismos.

Las emociones de los clientes son importantes. Muy importantes. Éstas ha-
cen que una relación cliente-banco pueda durar 30 años o 30 días. Pueden
provocar tanto una recomendación a terceros como una crí ca profunda
en una red social. Son capaces de alentar la decisión de ser “fi el” a un solo
banco en lugar de trabajar con varios a la vez. Se deriva del estudio que
las emociones que sienten los clientes hacia sus bancos actuales y pasa-
dos son muy intensas y variadas. Por el lado posi vo, hemos encontrado
las siguientes emociones: alegría, agradecimiento, confi anza y sorpresa.
Mientras que por el lado nega vo, encontramos las siguientes: decepción,
frustración, inseguridad e irritación. Para cada una de ellas, y para cada
una de las en dades estudiadas, se midieron las razones concretas por las
que sienten o han sen do estas emociones.

A par r del análisis de toda esta información, se han generado una serie
de métricas emocionales para cada uno de los bancos analizados. Dichas
métricas permi rán a cada en dad entender la situación actual de la ges-
 ón emocional de sus clientes, y adicionalmente comparar dicha situación

con la de la competencia. Además, y todavía más innovador, es el hecho de
que el estudio proporciona una metodología revolucionaria para la incor-
poración de las emociones a la ges ón de las organizaciones y un cuadro
de mando de indicadores de referencia y de alto impacto en los resultados
de la en dad: FEM® (Feelings Experience Management).

Se estudiaron en profundidad las emociones de clientes
de seis en dades diferentes en concreto (Bankia, Banesto,
BBVA, ING Direct, La Caixa, Santander) y un gran capítulo adi-
cional de otras en dades.

Es importante destacar uno de los principales datos observados en el es-
tudio: existe una variabilidad enorme de resultados entre las diferentes
en dades estudiadas. Esta gran variabilidad de resultados entre bancos
está relacionada tanto con el po de emociones que los clientes sienten,
como con la intensidad de las emociones y con las razones por las que se
sienten o han sen do estas emociones.

S
d

c

8 © Emo Insights Emociones en el Sector Bancario

1. Introducción y Objetivos

La metodología de la dirección de la experiencia emocional
en el sector bancario se ha basado en inves gación cua-
lita va y cuan ta va, ambas realizadas en el 2011. En una
primera fase se iden fi caron las emociones sen das por los
clientes en su experiencia con el sector bancario, así como
los disparadores o experiencias presentes asociadas a cada
emoción. Para llevar a cabo esta fase se combinaron técnicas
tradicionales y de neuromarke ng (u lizándose galvanóme-
tros para medir las reacciones emocionales).

Se realizaron treinta entrevistas en profundidad con clientes del sector
bancario par cular, de ambos sexos, de 18 años o más y distribuidos por
edad. A raíz de las conclusiones obtenidas en esta fase se diseñó un cues-
 onario que fue el que se u lizó en la parte cuan ta va.

En el caso de la fase cuan ta va el obje vo era medir y cuan fi car las
emociones sen das por los clientes en el sector bancario, su intensidad y
momento temporal, así como obtener la valoración de los procesos y ser-
vicios que las en dades bancarias ofrecen a sus clientes. Tanto emociones
como procesos han sido medidos para el banco principal manifestado por
el cliente, y en dos dimensiones temporales: actual y pasado.

El universo del estudio eran clientes “bancarizados” par culares, de am-
bos sexos, de 18 años o más residentes en España. Se realizaron un total
1.968 entrevistas.

Objetivos

El obje vo general de este estudio fue entender en profundidad la rela-
ción actual del cliente par cular con el sector bancario español, diferen-
ciando los resultados según cada una de las en dades estudiadas. El fi n
úl mo es ayudar a los gestores de cada en dad a tomar decisiones estra-
tégicas, según una “foto” detallada y actualizada del comportamiento y
de las emociones del cliente par cular.

En el Capítulo 2, se pretende dimensionar detalladamente la situación del
mercado bancario español desde la perspec va del cliente par cular. Lla-
ma la atención la actual inexistencia de datos relacionados con la pene-
tración de las en dades bancarias según clientes par culares, así como
la escasez de información acerca de la “fi delidad/infi delidad” de este po
de clientes en este sector. Adicionalmente, sorprende el hecho de que no
existan métricas acerca del porcentaje de clientes que dejarían cada en -
dad, ni de las razones racionales o emocionales que señalan estos clientes
para querer marcharse. La ausencia de información actualizada es lo que
pretende rellenar este capítulo (penetración a nivel cliente por en dad,

e

c

e
t
t

1. Introducción y Objetivos

9 © Emo Insights Emociones en el Sector Bancario

fi delidad de los clientes, situación compe va, pasado, presente y futuro
del mercado, etc).

En el Capítulo 3, se sientan las bases para entender las emociones que
están presentes en el sector bancario. Asimismo, se jus fi ca la relación es-
trecha que existe entre estas emociones, las experiencias de los clientes y
su nivel de sa sfacción.

En el Capítulo 4, se tratan de explicar las razones por las que es importante
obtener métricas emocionales acerca de lo que los clientes sienten hacia
sus en dades bancarias y se refl exiona acerca del por qué los estudios de
clientes y mercado no suelen enfocarse en el lado emocional de las expe-
riencias. Además, se explica de forma detallada la metodología empleada
en el estudio, tanto en la fase cualita va (en la que se emplearon técnicas
de neuromarke ng), como en la fase cuan ta va.

En el Capítulo 5, se generan una serie de métricas emocionales para el
sector bancario global. La idea es entender la situación actual del sector
en cuanto al po de emociones que generan y han generado en sus clien-
tes par culares, al igual que el nivel de intensidad de estas emociones.
Se generan indicadores de carácter innovador como el Emo Index y otros
conceptos como los Emo Cluster, los cuales sirven para entender el pre-
sente emocional del sector, tanto desde la perspec va de los clientes que
han abandonado su en dad en el pasado, como desde la perspec va del
cliente que con núa trabajando con su en dad actual.

En el Capítulo 6 se ofrece un “benchmark” de los indicadores emocionales
entre las diferentes en dades estudiadas en profundidad (Bankia, Banesto,
BBVA, ING Direct, La Caixa y Banco Santander). La fi nalidad es analizar la
situación compara va de cada en dad en cuanto a las emociones que ge-
neran en sus clientes actuales y las que generaron en sus clientes pasados,
así como examinar en detalle los casos de en dades que deben estar más
alerta en cuánto a su ges ón emocional. Adicionalmente, se examinan las
en dades que han sido capaces de generar autén cos “fans”, y se delibera
acerca de cuáles son los “disparadores” concretos que han originado este
comportamiento.

El Capítulo 7, presenta una metodología que permi rá a las en dades
ges onar mejor las experiencias de los clientes par culares en base a sus
emociones y por tanto mejorar sus resultados. La metodología se llama
Feelings Experience Management (FEM®), y la misma explica en detalle
los pasos que cada en dad bancaria debería seguir para mejorar sus indi-
cadores emocionales presentados a través de un cuadro de mando. Este
úl mo, proporciona una forma sencilla de saber qué procesos y servicios
se deberían priorizar por parte de cada en dad en concreto y del sector
bancario en general.

En el Capítulo 8 se estudian otros aspectos adicionales relacionados con
las emociones de los clientes, como por ejemplo, el empo transcurrido

10 © Emo Insights Emociones en el Sector Bancario

1. Introducción y Objetivos

entre una emoción nega va y el momento de abandono de una en dad.
Se inves ga en detalle acerca de la intensidad de cada emoción, así como
el hecho de si estas emociones se han expresado de forma espontánea o
sugerida.

El Capítulo 9 ofrece las conclusiones generales del estudio.

En el Capítulo 10 se ofrece una visión panorámica de las oportunidades
de ampliación del análisis de la información procedente de este estudio.
Así como se exponen las posibles inves gaciones que se podrían realizar
a futuro de cara a ampliar este estudio tanto a nivel general del mercado
bancario, como a nivel par cular ante las necesidades de cualquier en -
dad concreta.

El Capítulo 11 aporta información sobre la misión, visión, profesionales y
referencias de Emo Insigths, compañía de referencia en el desarrollo de
metodologías que incorporan las emociones a la ges ón de las organiza-
ciones (FEM®- Feelings Experience Management) y en la disciplina de Cus-
tomer Experience Management o Dirección de la Experiencia del Cliente.

