
ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
1

ESTUDIO DE SATISFACCIÓN A USUARIOS DEL
FONASA E ISAPRE SOBRE CANALES DE ATENCIÓN

DE LA SUPERINTENDENCIA DE SALUD

PRESENTACION FINAL

Realizado por Facultad de Ciencias Económicas y
Administrativas

2016

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
2

OBJETIVO
DEL ESTUDIO

Conocer el grado de satisfacción, expectativas,
experiencias y percepciones que tienen los

usuarios(as) del FONASA e ISAPRES, que se
contactan con la Superintendencia de Salud a través

de sus canales de atención presencial, atención
telefónica, consultas escritas y consulta web.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
3

ASPECTOS METODOLOGICOS

Tipo de Estudio. Mixto

Estudio Cuantitativo.

Universo.

Usuarios pertenecientes al Fonasa y a las Isapres, hombres y mujeres, de 18
años y más, pertenecientes a los distintos niveles socioeconómicos,
residentes en todas las regiones del país que hayan usado cualesquiera de los
canales de atención.

Canal de Atención
Agencia

Total NacionalSantiago Regiones
Atención Presencial 26.914 20.352 47.266
Atención Telefónica 21.361 17.286 38.647
Atención Web 5.587 3.512 9.099
Atención Escrita 580 182 762
Total 54.442 41.332 95.774

Tabla N°1: Universo Total de usuarios(as) Canales de Atención.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
4

Tabla N°2: Tamaños Muestrales Canales
de Atención.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
5

Estudio Cualitativo
Entrevistas grupales

Grupo Objetivo: Ejecutivos de atención de usuarios.
Cantidad de Entrevistas: 3 entrevistas grupales.

Focus Group
Grupo Objetivo: Usuarios de Fonasa e Isapres que accedieron a la

Superintendencia de Salud a través de los canales de atención Telefónico y Web.
Cantidad de Focus Group: Se realizaron cuatro Focus Groups, dos en la ciudad de

Santiago y dos en la ciudad de Concepción.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
6

TRABAJO DE CAMPO.

El estudio cuantitativo se realizó entre los días 29 de enero y 25 de febrero
de 2016.

Se utilizaron 8.388 registros de la base de datos. Solo en el 39,1% de los
casos se realizó contacto efectivo:

Encuestas
realizadas

64%
Encuestas
rechazadas

10%

Llamar más tarde
11%

No recordaba haber
contactado con la
Superintendencia

de Salud
10%

Numero
equivocado

5%

Base: 3280

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
7

ANALISIS DE RESULTADOS

ESTUDIO CUANTITATIVO

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
8

PRESENTACION DE RESULTADOS

Total Canales

Canal Presencial

Canal Telefónica

Canal Web

Canal Escrito

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
9

CARACTERIZACIÓN DE LA MUESTRA

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
10

1. Caracterización de la Muestra Base Total 2.093

Fonasa
29%

Isapre
64%

Sin
información

7%

Regiones
46%

RM
54%

Presencial;
744; 36%

Telefónica;
741; 35%

Web; 402; 19%

Escrita; 206;
10%

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
11

1. Caracterización de la Muestra… Base Total 2.093

Soltero
43%

Casado
46%

Viudo
2% Separado

3%
Divorciado

3%Otro
3%

Chilena
96%

otra
4%

Hombre
42%

Mujer
58%

De 18 a 30
años
20%

De 31 a 60
años
67%

Más de 61
años
12%

Sin
información

1%

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
12

1. Caracterización de la Muestra… Base Total 2.093

,8% 2,0% 4,3% 4,9%

12,2%

20,5%

43,5%

5,4%

Básica incompleta
o menos

Básica completa Media incompleta Media técnica
completa

Media completa,
Superior Técnica

incompleta

Univesitaria
incompleta,

Superior Técnica
completa

Universitaria
completa

Post grado

,8% 2,8%
6,8%

36,3%
32,2%

3,1%
,7%

7,0%

Trabajos menores
ocacionales e

informales

Oficio menos,
obrero no
calificado

Obrero calificado,
capatáz, junior,

micro empresario

Empleado
administrativo
medio y bajo,

vendedor,
secretaria, jefe de

sección

Ejecutivo medio,
gerente general de
empresa media o

pequeña

Alto ejecutivo de
empresa grande

Estudiante Jubilado,
pensionado

Educación Jefe de Hogar

Ocupación Jefe de Hogar

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
13

DE
4%

C2C3
42%

ABC1
33%

Sin información
21%

9,8%

46,2%

19,2%
24,8%

2,1%

40,6% 38,6%

18,7%

DE C2C3 ABC1 Sin información

Fonasa Isapre

1. Caracterización de la Muestra… Base Total 2.093

Nivel Socioeconómico

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
14

1. Caracterización de la Muestra… Base Total 2.093

Materia Consultada

Consulta Reclamo y
Emisión Certificado

21%

Acreditación y
Certificación de

Prestadores
16%

Cobertura y
Bonificaciones

11%
Otras Materias

7%

Suscripción y
Modificación de Contratos

6%

Licencia Médica -
Subsidios x Incap. Laboral

6%

Plan Auge (GES)
6%

Adecuación Precios Bases
5%

Cotizaciones de Salud
5%

Sin Competencia
5%

Ley de Derechos y
Deberes

5%

Terminación de Contrato
3%

Otro
4%

48,2%

Las tres materias más consultadas representan el 48,2% del total de consultas

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
15

SATISFACCIÓN USUARIOS

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
16

56,5%

-23,5%

33,1%

Total Canales

Satisfacción Insatisfacción Satisfacción Neta

Usuarios Satisfechos
(calificación 6 ó 7)

Usuarios Insatisfechos
(calificación <=4)

Satisfacción Neta =
Satisfacción - Insatisfacción

1. Satisfacción Total Usuarios. Base Total 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
17

1.1 Satisfacción Total Usuarios. Por Canal de Atención Base Total: 2.093

70,0%
51,6% 52,6%

33,0%

-12,9% -23,5% -28,1%
-52,9%

57,1%

28,1% 24,6%

-19,9%

-60%

-40%

-20%

0%

20%

40%

60%

80%

Presencial Telefónica Web Escrita

Satisfacción Insatisfacción Satisfacción Neta

Calificación Promedio 5,8 5,2 5,1 4,1

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
18

1.2 Satisfacción Total Usuarios. Por Zona Geográfica Base Total: 2.093

59,4%
54,1%

-22,4% -24,4%

37,0%
29,7%

Regiones RM

Satisfacción Insatisfacción Satisfacción Neta

Calificación Promedio 5,4 5,2

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
19

69%

51%

32%

-29%

57%

28% 25%

-20%

Presencial Telefónica Web Escrita

2014 2015

80%
69%

58%

27%

70%

52% 53%

33%

Presencial Telefónica Web Escrita

2014 2015

11%
18%

26%

56%

13%

23%
28%

53%

Presencial Telefónica Web Escrita

2014 2015

1.3 Satisfacción Total Usuarios. Análisis Comparado año 2014-2015
Satisfacción Neta

Satisfacción Insatisfacción

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
20

1.4 Satisfacción Usuarios según la Materia Consultada.

66,5% 58,6% 53,8% 54,0% 56,5%

-13,7%
-25,0% -25,8% -25,3% -23,5%

52,8%

33,6%
27,9% 28,7% 33,1%

 Acreditación y Certificación
de Prestadores

 Cobertura y Bonificaciones Consulta Reclamo y
Emisión Certificado

 Otras Materias Total

Satisfacción Insatisfacción Satisfacción Neta

Promedio 5,71 5,25 5,21 5,21 5,24

Base 344 232 433 1.174 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
21

9,3%

54,3%

32,3%

Superó sus expectativas Cumplió con sus expectativas No cumplió con sus expectativas

16,0%

56,2%

24,7%

5,0%

57,9%

29,7%

6,0%

57,2%

35,6%

6,8%

29,1%

62,1%

Superó sus expectativas Cumplió con sus expectativas No cumplió con sus expectativas

Presencial Telefónica Web Escrita

2. Expectativas en la Atención Base Total: 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
22

3. Resultado del Reclamo Base Total: 610

49,7%

22,3%
25,2%

Favorable Parcialmente favorable No Favorable

67,6%

9,0%

21,9%

33,7%

46,8%

16,3%

53,5%

13,9%

27,7%

39,4%

12,8%

45,0%

Favorable Parcialmente favorable No Favorable

Presencial Telefónica Web Escrita

48,9%

24,8% 24,1%

50,5%

21,5% 25,1%

Favorable Parcialmente favorable No Favorable

Fonasa Isapre

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
23

82,9%

49,8%
31,9%

-6,5% -12,2%

-49,6%

76,3%

37,6%

-17,7%

Favorable Parcialmente favorable No Favorable

Satisfacción Insatisfacción Satisfacción Neta

4. Nivel de Satisfacción y Resultado del Reclamo Base: 610

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
24

74,0%

52,7%

69,5%

48,3%

63,1%

Presencial Telefónica Web Escrita Total Canales

4. Lealtad Base: 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
25

61,3%

33,2%

65,7%

25,8%

Las oficinas de la Superintendencia

Fono Salud Responde

Contacto Sitio Web

Teléfono de la Superintendencia de
Salud

98,8%

14,5%

53,4%

26,3%

58,2%

70,2%
61,3%

41,2%

9,7% 13,7%

94,5%

1,5%

38,3%

5,8%

70,4%

15,5%

Las oficinas de la Superintendencia Fono Salud Responde Contacto Sitio Web Teléfono de la Superintendencia de
Salud

Presencial Telefónica Web Escrita

5. Formas que conoce para comunicarse con la Superintendencia de Salud.
Base: 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
26

6. Cuando Ud. accedió a la Superintendencia de Salud Ud. esperaba
Base: 2.093

88,2%

85,8%

91,4%

53,7%

76,8%

Que el personal que atiende, le brindara una atención
personalizada

Que resolvieran su problema con prontitud

Que aclararan sus dudas

Que tendría largo tiempo de espera para la atención

Confianza en que resolvieran su problema

84% 83%
91%

51%

86%88% 91% 96%

56% 62%

98%

79%
91%

57%

89%87%
94%

81%

48%

74%

Ud. esperaba que el personal
que atiende, le brindara una

atención personalizada

Ud. esperaba que resolvieran
su problema con prontitud

Ud. esperaba que aclararan sus
dudas

Ud. pensaba que tendría largo
tiempo de espera para la

atención

Ud. tenía confianza en que
resolvieran su problema

Presencial Telefónica Web Escrita

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
27

7. ¿Cuál es la variable de atención más importante? Base: 2.093

13,4%

44,5%

23,5%

4,3%

12,8%

Que el personal brinde una atención
personalizada

Que resuelvan su problema

Que aclaren sus dudas

El tiempo de espera

La confianza en que resuelvan su problema

15,5%

51,3%

11,6%

3,0%

16,9%15,8%

37,9%
32,9%

4,7% 6,6%5,7%

41,5%
37,8%

6,7% 8,0%
12,6%

49,0%

4,9% 3,4%

29,6%

Que el personal brinde una
atención personalizada

Que resuelvan su problema Que aclaren sus dudas El tiempo de espera La confianza en que resuelvan
su problema

Presencial Telefónica Web Escrita

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
28

34,5%

63,9%

10,3%

Consulta Reclamo Inscripción de Registro de
Prestadores Individuales

26,6%

65,1%

12,8%

42,0%

64,4%

11,7%

49,7% 47,2%

6,4%6,8%

89,3%

3,9%

Consulta Reclamo Inscripción de Registro de Prestadores
Individuales

Presencial Telefónica Web Escrita

7. Motivo por el cual accedió a al Superintendencia de Salud. Base: 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
29

8. Contra quien realizó el reclamo Base: 1.305

17,5%

61,2%

17,8%

3,1%

FONASA ISAPRE Un prestador institucional Un prestador individual

24,1%

57,8%

16,6%19,0%

60,0%

17,3%
9,6%

59,9%

22,8%

3,3%

74,5%

17,4%

FONASA ISAPRE Un prestador institucional

Presencial Telefónica Web Escrita

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
30

Si
63%

No
32%

No sabe
3%

No responde
2%

64,8%

33,3%

55,7%

33,1%

73,1%

26,9%

63,6%

35,0%

Si No

Presencial Telefónica Web Escrita

9. ¿Su reclamo / mediación se encuentra resuelto ? Base: 2.093

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
31

10. ¿Usted recibió una respuesta escrita de la Superintendencia?
Base: 1.320

Si
78%

No
21%

No
responde

1%

71,2%

28,8%

70,9%

25,9%

90,1%

9,5%

95,4%

4,6%

Si No

Presencial Telefónica Web Escrita

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
32

11. En cuanto a la claridad de la respuesta usted diría que…
Base: 1.024

77,0%

16,7%

5,2%

Fue clara, su usó un lenguaje sencillo

Quedó con dudas, la respuesta no fue muy clara

No entendió la respuesta, se utilizó un lenguaje
muy técnico

74,7%

17,6%
7,1%

73,7%

22,2%

2,4%

81,7%

11,5% 6,5%

80,8%

12,8%
4,0%

Fue clara, su usó un lenguaje sencillo Quedó con dudas, la respuesta no fue muy
clara

No entendió la respuesta, se utilizó un
lenguaje muy técnico

Presencial Telefónica Web Escrita

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
33

MAPAS SATISFACCION USUARIOS
CANAL PRESENCIAL

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
34

1.1 Fortalezas y Debilidades Atención Ejecutivo
R2 =92,7%

Debilidades Fortalezas

Satisfacción Neta

Mejorar

Amabilidad y cordialidad

Claridad información
entregada

Confianza y seguridad

Capacidad respuesta

Interés que demostró

Orientación que entregó

0%

10%

20%

30%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
35

2.1 Fortalezas y Debilidades Infraestructura. R2 =83,2%

Debilidades Fortalezas

Satisfacción Neta

Mejorar

Horarios de atención

Visibilidad de la oficina

Señalización exterior

Señalización dentro de la
oficina

Accesos discapacitados

Disponibilidad asientos

Señalización servicios higiénicos

Disponibilidad de folletería

Utilidad información
folletería

0%

10%

20%

30%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
36

VENTAJAS Y DESVENTAJAS
CANAL PRESENCIAL

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
37

14. Ventajas Canal Presencial. Base 744

70,4%

31,0%

10,5%

7,0%

5,1%

4,6%

2,2%

Se puede hacer consultas, orientan, es más
claro, genera más confianza

Rápido, documentos se entregan altiro

Ninguna

Eficiente

Queda registro

Buena atención

Es más fácil, cómodo

67,8%

32,6%

9,4% 6,0%

71,4%

30,3%

11,2% 7,0%

Se puede hacer
consultas, orientan, es
más claro, genera más

confianza

Rápido, documentos se
entregan altiro

Ninguna Eficiente

Fonasa Isapre

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
38

15. Desventajas Servicio Presencial. Base 744

40,2%

31,9%

11,0%

6,6%

4,8%

4,8%

3,5%

3,0%

Ninguna

Pierde tiempo

Distancia, traslado

Gasta dinero

Mala infraestructura, mal acceso,
telefono cuesta acceder

Todo es muy lento, soluciones lentas

No solucionan

Horario de atención

39%
32%

9% 6% 7%

41%

31%

13%
8%

4%

Ninguna Pierde tiempo Distancia, traslado Gasta dinero Mala
infraestructura,

mal acceso,
telefono cuesta

acceder

Fonasa Isapre

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
39

MAPAS SATISFACCION USUARIOS
CANAL TELEFÓNICO

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
40

1.1 Fortalezas y Debilidades Línea 600. R2 : 82,4%

Debilidades Fortalezas

Satisfacción Neta

Mejorar

Cantidad de veces que llamó Tiempo de espera

Horarios de atención

Recepción del llamado lo realice
una grabadora

Claridad de los mensajes
entregados por la grabación del

6008369000

0%

10%

20%

30%

40%

50%

0% 10% 20% 30% 40% 50% 60% 70%

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
41

2.1 Fortalezas y Debilidades Atención Ejecutivo. R2= 93,4%

Debilidades Fortalezas

Satisfacción Neta

Amabilidad y cordialidad

Ejecutivo entregado su
nombre al contestar Claridad de la información

Confianza y seguridad

Capacidad de respuesta

Interés que demostró

Orientación

0%

10%

20%

30%

40%

50%

30% 35% 40% 45% 50% 55% 60% 65% 70%

Mejorar

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
42

VENTAJAS Y DESVENTAJAS
CANAL TELEFÓNICO

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
43

13. Ventajas de utilizar el Canal Telefónico. Base :741

64,9%

34,3%

15,9%

10,3%

7,7%

4,9%

Rápido

Es más fácil, cómodo

Se puede hacer consultas, orientan, es
más claro, genera más confianza

Ahorra dinero

Ninguna

Horario libre

49,1%

34,2%

24,5%

6,2%
12,1%

2,4%

80,8%

34,3%

7,3%
14,3%

3,2%
7,3%

Rápido Es más fácil, cómodo Se puede hacer consultas,
orientan, es más claro, genera

más confianza

Ahorra dinero Ninguna Horario libre

Regiones RM

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
44

14. Desventajas de utilizar el Canal Telefónico. Base: 741
38,2%

11,1% 9,7%
7,3% 7,0%

4,9% 4,5% 3,9% 3,9%

Ninguna Pierde tiempo Todo es muy lento,
soluciones lentas

Lenguaje muy
técnico, poco claro

Gasta dinero No solucionan Impersonal No dan respuestas
completas, falta

informacíon

Horario de
atención

25,1%

10,3% 12,4% 10,0%

3,0%
7,8% 6,8% 5,9% 6,2%

51,4%

11,9%
7,0% 4,6%

11,1%

1,9% 2,2% 1,9% 1,6%

Ninguna Pierde tiempo Todo es muy lento,
soluciones lentas

Lenguaje muy
técnico, poco claro

Gasta dinero No solucionan Impersonal No dan respuestas
completas, falta

informacíon

Horario de
atención

Regiones RM

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
45

MAPAS DE SATISFACCIÓN USUARIOS

CANAL WEB

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
46

1.1 Fortalezas y Debilidades Atención Ejecutivo Web. R2 = 84,3%

Debilidades Fortalezas

Satisfacción Neta

Tiempo esperó respuesta

Respuesta Personalizada
Contenido respuesta

Lenguaje empleado

Claridad de la información

El conocimiento

Utilidad de la orientación

Lo expedito que resultó todo el
proceso

0%

10%

20%

30%

40%

50%

60%

0% 10% 20% 30% 40% 50% 60% 70%

Mejorar

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
47

2.1 Fortalezas y Debilidades Atención Web R2= 89,7%

Debilidades Fortalezas

Satisfacción Neta

Visibilidad y ubicación del
Link “Contáctenos”

Dinámica navegación y
rutas de acceso

Sencillo acceder al canal de
consultas

Facilidad entender
contenidos

La facilidad para ubicar el
portal web

La facilidad de acceso a la
información de su interés

0%

10%

20%

30%

40%

30% 35% 40% 45% 50% 55% 60% 65% 70%

Mejorar

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
48

VENTAJAS Y DESVENTAJAS
CANAL WEB

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
49

14. Ventajas de utilizar el Servicio Web. Base 402

47,5%

36,3%

33,8%

24,9%

7,7%

2,2%

Facil

Ahorro de tiempo

Rapido

Comodidad

Accesible

No hacerlo de forma presencial

69,2%

10,1%

58,6%

31,3%

12,6%

26,5%

61,8%

13,7% 14,7%

2,9%

Facil Ahorro de tiempo Rapido Comodidad Accesible

Regiones RM

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
50

15. Desventajas de utilizar el Servicio Web. Base 402

6,2%

6,0%

4,0%

3,5%

2,7%

2,7%

2,7%

2,2%

2,2%

2,0%

Informacion poco clara

Lento

Otros

Falta de cordialidad

No seguir preguntando

Respuestas generales

No responden las consultas

Tiempo de respuesta indeterminada

Lenguaje muy tecnico

Poco personalizado

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
51

MAPA SATISFACCION USUARIOS
CANAL ESCRITO

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
52

1.1 Matriz de Fortalezas y Debilidades Canal Escrito R2 =86,9%

Debilidades Fortalezas

Satisfacción

La utilidad de la
orientación que se le

entrego

Tiempo esperó
respuesta

Personalizado de la respuesta

Contenido respuesta

Lenguaje empleado

Claridad información
entregada

Conocimiento de su
requerimiento

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

0% 10% 20% 30% 40% 50% 60% 70%

Lo expedito que resulto
todo el proceso

Mejorar

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
53

VENTAJAS Y DESVENTAJAS
CANAL ESCRITO

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
54

12. Ventajas Canal Escrito. Base 206

30,1%

23,3%

12,6%

12,1%

9,2%

6,8%

7,3%

4,4%

Respaldo escrito

Rapido

Otros

Ahorro de tiempo

Comodidad

Ahorro de dinero

Facil

Accesible

30,0%
33,3%

10,0%
13,3%

3,3% 3,3% 3,3%

30,1%

21,6%

12,5% 12,5%
10,2%

7,4% 8,0%

Respaldo escrito Rapido Ahorro de
tiempo

Otros Comodidad Ahorro de dinero Facil

Regiones RM

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
55

13. Desventajas Canal Escrito. Base 206

35,0%

15,0%

12,1%

10,2%

5,8%

4,9%

4,4%

Tiempo de respuesta indeterminada

Impersonal

Lento

Otros

Respuestas generales

No responden las consultas

Poco personalizado

23,3%
20,0%

13,3%

3,3% 3,3%

36,9%

14,2% 11,9% 11,4%
6,3%

Tiempo de respuesta
indeterminada

Impersonal Lento Otros Respuestas generales

Regiones RM

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
56

ANALISIS DE RESULTADOS

ESTUDIO CUALITATIVO

Percepciones de usuarios y ejecutivos de
atención de la Superintendencia de Salud

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Ficha Técnica – Focus Group

Focus
Group 1

Se realizó con 8 usuarios
del canal web, residentes
de Concepción, Penco,y

Talcahuano.

3 de menos de 35 años, 4
mayores de 35 y menores
de 60, y uno mayor de 60

años de edad. 7 usuarios de
ISAPRE y una usuaria de

FONASA

Focus
Group 2

Se realizó con 7 usuarios
del canal telefónico,

residentes de Las Condes,
Lo Barnechea, Macul,

Maipú, Ñuñoa, San Miguel
y Santiago.

Una de menos de 35 años, 4
mayores de 35 y menores
de 60, y dos de más de 60
años de edad. 3 mujeres, 4

hombres, 6 usuarios de
FONASA y 1 de Isapre.

Focus
Group 3
Se realizó con 7 usuarios del
canal telefónico, residentes

de Las Condes, Maipú,
Melipilla, Puente Alto, y

Santiago.

Cuatro menores de 35 años,
tres de más de 35 y menos
de 60 años. 06 mujeres, 1
hombre. 7 usuarios Isapre.

Focus
Group 4

Se realizó con 5 usuarias
del canal web, residentes de
Concepción, Coronel, y San

Pedro de la Paz.

Una de menos de 35 años,
tres de más de 35 y menos

de 60 años, y una de más de
60 años de edad. 5 mujeres.
Todas usuarias de Fonasa.

Facultad de Economía U. de C. . División Estudios de Mercado
57

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Percepción de atención Canal Web- Usuarios
Isapre

Descripción
de la

experiencia

Valoración
positiva

Valoración
negativa

• DINAMICA DE
NAVEGACION:
Facilidad de acceso a
la información de su
interés (portal web).

• TIEMPO DE
ESPERA DE
RESPUESTA:
Rapidez de respuesta.

• LENGUAJE
EMPLEADO:
Claridad de respuestas
cuando se trata de
consultas simples.

• UTILIDAD DE
LA
ORIENTACION:
Ser derivados a
atención presencial
a otras
instituciones o a la
Superintendencia.

• CONTENIDO de
respuesta:
Respuestas poco
claras a
“reclamos”.

• TIEMPO DE
ESPERA: No
recibo de respuesta.

Facultad de Economía U. de C. . División Estudios de Mercado
58

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Percepción de atención Canal Telefónico- Usuarios
Fonasa

Descripción
de la

experiencia

Valoración
positiva

Valoración
negativa

• INTERES QUE LE
DEMOSTRÓ EL
EJECUTIVO: Empatía
de los ejecutivos de
atención.

• CAPACIDAD DE
RESPUESTA DEL
EJECUTIVO: Alto
nivel de conocimiento de
los ejecutivos. Muy
capacitados.

• RECEPCION DEL
LLAMADO: Menú
telefónico es fácil de
seguir.

• CLARIDAD DE LOS
MENSAJES: Claridad
del servicio telefónico.

• Transparencia en el
manejo de la información

• CAPACIDAD
DE
RESPUESTA
DEL
EJECUTIVO:
Limitación del
servicio, implica
derivaciones. Hay
temas que deben
hacerse
presencialmente

• HORARIO DE
ATENCION
TELEFONICA
no permite hacer
consultas cuando
ocurre una
emergencia
después de las
16.00 horas.

Facultad de Economía U. de C. . División Estudios de Mercado
59

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Percepción de atención Canal Telefónico- Usuarios
Isapre

Descripción
de la

experiencia
Valoración

positiva
Valoración
negativa

• INTERES QUE LE
DEMOSTRO EL
EJECUTIVO(A):
Buena disposición de
los ejecutivos de
atención. Empatía.
Claridad. Buen
manejo de la
información.

• RECEPCION DEL
LLAMADO: Menú
de recepción de
llamado es muy
simple y rápido.

•

• CAPACIDAD DE
RESPUESTA DEL
EJECUTIVO(A):
Mala orientación, deja
al usuario confundido.
Hay ejecutivos que
manejan mejor la
información frente a
una misma consulta.

• ORIENTACION QUE
LE ENTREGO:
Ejecutivas no manejan
cumplimiento de plazos
de cumplimiento de
tramites, por ejemplo
tiempos de firma para
resoluciones.

• Hay días que los
tiempos de espera son
más largos.

Facultad de Economía U. de C. . División Estudios de Mercado
60

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Percepción de atención Canal Web- Usuarios
Fonasa

Descripción
de la

experiencia

Valoración
positiva

Valoración
negativa

• Es fácil y rápido.

• Bien explicada la
respuesta, claro.

• Respuesta es
muy corta.

Facultad de Economía U. de C. . División Estudios de Mercado
61

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Atributos de los ejecutivos atención
 ¿Qué atributos recuerda del ejecutivo que le contestó?

– Canal Telefónico:

• (-) “La persona me hizo dudar”

• (+) “La verdad de las cosas es que en todo momento me han atendido muy bien”

• (+) “Tuve que hacer una sola llamada y ellos se hicieron cargo”

• (+) “La empatía del ejecutivo, que es ponerse de parte de uno, que es diametralmente opuesto a otras

reparticiones”

• (+) “Sientes que alguien te representa, ya pasó a ser mi amiga la ejecutiva, yo ahí empecé a aprender”.

• (+) “Da la impresión que siempre se están capacitando, dan respuestas claras y precisas”.

– Canal Web:

• (-)“Respuesta no fue suficiente… para quedar uno un poco más conforme”

• (-) “Mucha cosa tipo”, “Como que copian”, “impersonal un poco”, “Podría ser un robot, no se siente que es un

ejecutivo”

• (+)“Ejecutivo se manejaba en esa área”

• (+) “Fue cordial”

Facultad de Economía U. de C. . División Estudios de Mercado
62

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

EJECUTIVOS DE ATENCIÓN
DE USUARIOS

Sus percepciones

Facultad de Economía U. de C. . División Estudios de Mercado
63

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Ficha Técnica - Entrevistas
Grupales

Grupo 1
Se realizó el miércoles 16
de marzo a las 8.00 horas
en el Salón Arrayán del

edificio de la
Superintendencia de Salud

Participaron tres
ejecutivos(as): dos mujeres,
y un hombre. Todos de más

de 7 años de experiencia
laboral.

Grupo 2
Se realizó el miércoles 16
de marzo a las 9.00 horas
en el Salón Arrayán del

edificio de la
Superintendencia de Salud

Participaron cinco
ejecutivos(as): 4 mujeres y
un hombre. Desde 4 meses

de experiencia.

Grupo 3
Se realizó el miércoles 16
de marzo a las 10.00 horas

en el Salón Arrayán del
edificio de la

Superintendencia de Salud.

Participaron dos
ejecutivos(as): una mujeres
y un hombre. Desde 2 años

de experiencia

Facultad de Economía U. de C. . División Estudios de Mercado
64

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Descripción de un día laboral: “Los días
pasan volando”, “variado”, “todos los días
son diferentes”

Canal Telefónico

•“Bastante complicado”

•“Estoy bastante saturada”

•“En ocasiones estoy sola contestando el
teléfono”

•“Está complicado con el rebalse que hay.”

•“La plataforma telefónica es muy pequeña
para todas las llamadas que entran”

•“Para que te contesten puedes estar tres días”

•“ después (de la hora de atención telefónica)
se sigue contestando en la central telefónica
porque la gente sigue llamando después de
ese horario, hasta las seis” “uno igual los
atiende porque dicen estoy desde las ocho
llamando…”

Canal Web

•Se trabaja en equipo después del horario de
atención presencial.

•Hay que compartir los conocimientos

Canal Presencial

•“Llega gente muy amorosa, pero también
llega gente difícil de manejar”

•“Saturación se produce desde las 12.00 horas
y hasta las 15.00 horas.”

•Siempre es exigente.

•“La presión está ejercida cuando se aglomera
la gente en la sala de espera”.

•Es lo que se lleva la mayor dedicación de
tiempo, básicamente por el aumento que
hemos tenido los último años.

•Tenemos consultas, simples, complejas y sin
ninguna facultad de intervenir.

Facultad de Economía U. de C. . División Estudios de Mercado
65

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Habilidades y competencias
necesarias

EMPATÍA
“Ponerse en el lugar de la personas que

viene no porque quiere.”
“pacientes patológicos cuesta el triple de

pronto empatizar con ellos para ver de qué
forma esta persona me podrá entender”

Buen lector – para tener
CONOCIMIENTO DE LA

NORMATIVA
“Hay que leer, le tiene que gustar leer…

todos los días está saliendo una ley”
“disposición de aprender”

“he tenido que aprender mucha
terminología leguleya”

Saber escuchar y guiar
“Captar o entender la necesidad del

usuario”
“hay gente que ha dicho ya, yo corto el

teléfono y me mato”

Saber analizar Saber orientar
SER ASERTIVO

“No crear falsas expectativas cuando no
hay respuesta, porque nuestras atribuciones

son limitadas.”

Facultad de Economía U. de C. . División Estudios de Mercado
66

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Percepción de los usuarios: vienen por
necesidades económicas y de salud.

Usuarios canal
telefónico
“Hay personas que llevan 3 horas

esperando que le contesten”
“Hay personas que dicen llevo semanas…”

“Hay gente muy molesta”
“No hay filtro”

“La gente es más violenta”
“Telefónicamente tu escuchas garabatos”

“vienen ofuscados buscando una respuesta
ya definitiva a la Superintendencia”

Usuarios canal
web

“Omisión de palabras en las preguntas”,
“uno dice, ¿Qué me quiso decir?”, “cuatro
palabras y están formulando una pregunta”

“Muchas veces la gente proporciona datos
que son insuficientes, y con esos datos que

son insuficientes yo debo responder.”

“Hay consultas web que definitivamente no
tienen nada que ver con nosotros.”

“La gente no entiende lo que lee, entonces
difícil… y además nuestro lenguaje debe

ser técnico porque no podemos saltarnos la
información fidedigna”

Usuarios canal
presencial
“Tienen más tiempo para esperar”

“Vienen con carga emocional muy
fuerte”

“Vienen molestos”

“No saben donde tiene ir, hay
desconocimiento

No leen los contratos” “Mucha gente viene a
que uno le traduzca la sentencia”

“Aumento de personas, hay mayor
demanda, siempre es exigente.”

“Con pacientes patológicos cuesta el triple.”

Facultad de Economía U. de C. . División Estudios de Mercado
67

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Malas experiencias: “muchas”, “todos
los días”

Usuarios mal derivados
“Las personas viene derivadas acá a la

Superintendencia por otras instituciones
públicas, y la verdad es que no es acá donde

tienen que recurrir”
“Les han dicho vayan, allá les van a

resolver el problema, vienen con falsas
expectativas”

Impotentes frente a resoluciones
“cuando no depende de nosotros, y hemos
solicitado agilización y el reclamo todavía

está en la misma etapa.”

Usuarios web no entienden lo que leen

Plataforma telefónica es muy pequeña, se
demoran mucho Aumento de intención de reclamo

“, porque si uno , so yo respondo…Agresiones
verbales todos los días, físicas a punto.”

“Uno más que enojado, queda asustado, porque tú
no sabes que te puede hacer esa persona”

“la gente manifiesta mucho enojo”
“se hace peligrosa la atención”

“en las llamadas hay de todo, hay gente que trata
bien, hay gente que trata mal y uno solamente

tiene que escuchar”

Facultad de Economía U. de C. . División Estudios de Mercado
68

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Necesidades de los ejecutivos(as)
de atención de usuarios

CAPACITACIÓN FORMAL EN “LO
TÉCNICO”

en Ley Ricarte Soto “no les puedes decir no hay
respuesta”

“Se ha ampliado el ámbito de competencia
nuestra”

TIEMPO PARA INFORMARNOS
“yo siento que el tiempo para mi es muy corto,

entonces como que vamos siempre en la marcha,
por ejemplo ya se publicó el nuevo GES, yo he ido

leyendo de a poquito en la medida que me
queda tiempo, pero me queda un tiempo mínimo”

MÁS EJECUTIVOS
sobretodo para atender canal

telefónico

INCENTIVOS ECONÓMICOS

“sólo reconocimiento verbal”

RECONOCIMIENTO
“que se reconozca, que el resto de la

Superintendencia reconozca”

AGILIZACION DE PROCESOS
INTERNOS

“Procesos internos se ajusten lo mejor posible a
los plazos que se comunican”

MANEJO DE LO PSICOLOGICO
Mejores herramientas para mi propia salud
Preocuparnos por la salud de los ejecutivos

“A veces hay que tener técnicas que a veces no
dominamos”

“quisiera en lo personal tener mejores
herramientas, eso se descuida un poco la salud del

que está atendiendo”

EDUCACION CUIDADANA
“Debería haber un área donde

también eduquemos,
Superintendencia en terreno por

ejemplo…”

Facultad de Economía U. de C. . División Estudios de Mercado
69

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Temores

Canal Presencial

• “Temor a ser agredida algún día si un
usuario pierde el control”

• “Se hace peligrosa la atención”

Facultad de Economía U. de C. . División Estudios de Mercado
70

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
71

PRINCIPALES CONCLUSIONES

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
72

Principales Conclusiones.

• La medición de la satisfacción de los usuarios de los canales de atención
Presencial, Telefónico, Web y Escrito entregó como resultado global una
satisfacción neta de 33%, descompuesta en una satisfacción de 56,5% y
una insatisfacción de 23,5%.

• La desagregación por canal muestra claramente diferencias en los
niveles de satisfacción de los usuarios. En el Canal Presencial se
observan lo mayores índices de satisfacción (57,1%) , mientras que para
el Canal Escrito se registran los niveles más bajos (-19,9%).

• La comparación con la igual medición realizada el año 2014 revela que
esta disminuyó para los canales de atención Presencial, Telefónico y
Web, observándose un aumento para el canal Escrito, aun cuando este
canal presenta satisfacción neta negativa (se reduce de -29% a -20%).

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
73

…Principales Conclusiones.

• En general el principal motivo por el que los usuarios acceden a la
Superintendencia de Salud es para realizar un reclamo (63,9%), mientras
que para realizar consulta es de 34,5%. Se observan diferencia
significativas según el canal de atención. En el Canal Escrito, el 90% de
los usuarios lo utiliza para realizar reclamos, mientras que en Canal Web
los usuarios lo utilizan casi indistintamente para realizar reclamos o
consultas. Por otro lado en los canales Presencial y Telefónico, se observa
que la mayoría (65%) lo utiliza para realizar reclamos.

• Para aquellos usuarios que presentaron reclamo y a la fecha del estudio
éste estaba resuelto (notificación escrita) se observa que para el 50% su
resultado fue Favorable, mientras que para el 25,2% su resultado fue
“No Favorable”. Para el Canal Escrito, la proporción de resultados “No
Favorables” es sustancialmente mayor que para los otros canales (45%).

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
74

…Principales Conclusiones.

• La satisfacción de los usuarios depende en gran medida del resultado del
reclamo. Así, para aquellos usuarios que obtuvieron una respuesta
Favorable, el indicador de satisfacción neta fue de 76,3%, si la respuesta
fue “Parcialmente Favorable” el indicador fue de 37,6%, mientras que en
el caso de un resultado “No Favorable” la satisfacción neta fue negativa
de 17,7%.

• Esto cambia en forma radical dependiendo del canal de atención,
especialmente para el Canal Escrito, en el cual el mayor uso es para
presentar reclamos y donde se observa la mayor tasa de rechazo. La
satisfacción neta en caso de respuesta “No Favorable” fue de -44,9%.

• En cuanto a las expectativas de los usuarios, más del 56% de los usuarios
de los Canales Presencial, Telefónico y Web considera que el servicio
prestado “Cumplió con sus Expectativas”, al contrario del Canal Escrito
en el cual solo el 29,1% de los usuarios cree que este servicio cumplió
con lo esperado.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
75

…Principales Conclusiones.

• En cuanto a la recomendación del usuario respecto de acceder o no a la
Superintendencia de Salud, en términos generales, el 63,1% “Si lo
recomendaría” (calificaciones 6 ó 7, en escala de 1 a 7), observándose
diferencias esperadas en los canales de atención, Presencial (74%) y
Escrita (48,3%).

Fortalezas y Debilidades.

Canal Presencial.

• De acuerdo a la importancia en la satisfacción global en la Atención del
Ejecutivo y al nivel de satisfacción de los usuarios se destacan como
fortalezas en esta dimensión los siguientes atributos: Orientación que
entregó el Ejecutivo, Interés que demostró el Ejecutivo, Claridad de la
información entregada y la Amabilidad y cordialidad. En esta dimensión
no se observan debilidades.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
76

….Fortalezas y Debilidades.

• De acuerdo a la importancia en la satisfacción global en la Infraestructura
y al nivel de satisfacción de los usuarios se destacan como fortalezas en
esta dimensión los siguientes atributos: Señalización dentro de la oficina,
Utilidad de la información disponible en la folletería y la Señalización
servicios higiénicos. En esta dimensión no se observan debilidades.

Canal Telefónico.

• De acuerdo a la importancia en la satisfacción global en la Atención Línea
600 y al nivel de satisfacción de los usuarios se destacan como
debilidades en esta dimensión los siguientes atributos: Claridad de los
mensajes entregados por la grabación, Tiempo de espera desde que
marcó el número hasta que lo atendió el ejecutivo y la Cantidad e veces
que llamó para poder contactarse.
En esta dimensión no se observan fortalezas.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
77

….Fortalezas y Debilidades.

Canal Telefónico.

• El Canal telefónico es además el que según los ejecutivos aparece con
mayor ”rebalse”, y en el que se declaran más sobrepasados por lo
pequeña de la plataforma.

• Los usuarios que logran ser atendidos por el Canal Telefónico, describen
con altos niveles de satisfacción la información entregada, lo que permite
señalar que la baja satisfacción está determinada por factores externos a
los ejecutivos.

• En esta dimensión no se observan fortalezas cuantitativamente
significativas

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
78

….Fortalezas y Debilidades.

• De acuerdo a la importancia en la satisfacción global en la Atención Ejecutivo
y al nivel de satisfacción de los usuarios se destacan como debilidades en esta
dimensión los siguientes atributos: Orientación que le entregó el Ejecutivo,
Interés que demostró el Ejecutivo y la Confianza y seguridad que le inspiró
el Ejecutivo. En esta dimensión no se observan Fortalezas.

• Se observa que los atributos del Canal Presencial “Orientación que le entregó
el ejecutivo” y el “Interés que demostró el ejecutivo”, son fortalezas, en
cambio para el Canal Telefónico estos atributos son debilidades.

• En ambos canales, Presencial y Telefónico, se observa un comportamiento
distinto de la satisfacción en estos dos atributos en relación al resultado del
reclamo. En atención Presencial, aun cuando el resultado es “No Favorable”,
el alto nivel de satisfacción no es tan afectado, mientras que en Atención
Telefónica el nivel de satisfacción en estos mismos atributos resulta negativa
cuando el resultado es “No Favorable”. Esto reflejaría la valoración que
entrega el usuario al contacto directo con el Ejecutivo.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
79

….Fortalezas y Debilidades.

Canal Web.

• De acuerdo a la importancia en la satisfacción global en la Atención Web y al
nivel de satisfacción de los usuarios se destacan como debilidades en esta
dimensión los siguientes atributos: Facilidad de acceso a la información,
Facilidad para entender los contenidos, La Visibilidad y ubicación del Link
Contáctenos y la Facilidad para ubicar el Portal Web. En esta dimensión no
se observan Fortalezas.

• De acuerdo a la importancia en la satisfacción global en la Atención Ejecutivo
Web y al nivel de satisfacción de los usuarios se destacan como debilidades
en esta dimensión los siguientes atributos: Lo expedito que resultó todo el
proceso y la Utilidad de la orientación. En esta dimensión no se observan
Fortalezas.

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
80

….Fortalezas y Debilidades.

Canal Web.

• Para los ejecutivos la dificultad de la atención web estaría en la
formulación de las preguntas de los usuarios, las que puede ser
incompletas, o mal formuladas; llevaría a respuestas débiles que
pueden explicar la baja valoración de la utilidad de la orientación.

• Los usuarios de este canal, describen que las respuestas tienen a ser
muy escuetas, resultan en su mayoría en una derivación presencial que
describen como poco útil

ESTUDIO SATISFACCIÓN CANALES DE ATENCIÓN

Facultad de Economía U. de C. . División Estudios de Mercado
81

….Fortalezas y Debilidades.

Canal Escrito.

• En este canal se presentaron ocho atributos y de acuerdo a la importancia en
la satisfacción global en el Canal Escrito y al nivel de satisfacción de los
usuarios se destacan como debilidades seis de los ocho atributos:

 El tiempo que esperó la respuesta de la Superintendencia de Salud
 Con lo personalizado de la respuesta, se adecuo a lo que usted

necesitaba
 Con el lenguaje empleado
 La claridad de la información entregada
 La utilidad de la orientación que se le entrego
 Lo expedito que resulto todo el proceso

En esta dimensión no se observan Fortalezas.

	Número de diapositiva 1
	Número de diapositiva 2
	Número de diapositiva 3
	Número de diapositiva 4
	Número de diapositiva 5
	Número de diapositiva 6
	Número de diapositiva 7
	Número de diapositiva 8
	Número de diapositiva 9
	Número de diapositiva 10
	Número de diapositiva 11
	Número de diapositiva 12
	Número de diapositiva 13
	Número de diapositiva 14
	Número de diapositiva 15
	Número de diapositiva 16
	Número de diapositiva 17
	Número de diapositiva 18
	Número de diapositiva 19
	Número de diapositiva 20
	Número de diapositiva 21
	Número de diapositiva 22
	Número de diapositiva 23
	Número de diapositiva 24
	Número de diapositiva 25
	Número de diapositiva 26
	Número de diapositiva 27
	Número de diapositiva 28
	Número de diapositiva 29
	Número de diapositiva 30
	Número de diapositiva 31
	Número de diapositiva 32
	Número de diapositiva 33
	Número de diapositiva 34
	Número de diapositiva 35
	Número de diapositiva 36
	Número de diapositiva 37
	Número de diapositiva 38
	Número de diapositiva 39
	Número de diapositiva 40
	Número de diapositiva 41
	Número de diapositiva 42
	Número de diapositiva 43
	Número de diapositiva 44
	Número de diapositiva 45
	Número de diapositiva 46
	Número de diapositiva 47
	Número de diapositiva 48
	Número de diapositiva 49
	Número de diapositiva 50
	Número de diapositiva 51
	Número de diapositiva 52
	Número de diapositiva 53
	Número de diapositiva 54
	Número de diapositiva 55
	Número de diapositiva 56
	Ficha Técnica – Focus Group
	Percepción de atención Canal Web- Usuarios Isapre
	Percepción de atención Canal Telefónico- Usuarios Fonasa
	Percepción de atención Canal Telefónico- Usuarios Isapre
	Percepción de atención Canal Web- Usuarios Fonasa
	Atributos de los ejecutivos atención
	Ejecutivos de Atención de Usuarios
	Ficha Técnica - Entrevistas Grupales
	Descripción de un día laboral: “Los días pasan volando”, “variado”, “todos los días son diferentes”
	Habilidades y competencias necesarias
	Percepción de los usuarios: vienen por necesidades económicas y de salud.
	Malas experiencias: “muchas”, “todos los días”
	Necesidades de los ejecutivos(as) de atención de usuarios
	Temores
	Número de diapositiva 71
	Número de diapositiva 72
	Número de diapositiva 73
	Número de diapositiva 74
	Número de diapositiva 75
	Número de diapositiva 76
	Número de diapositiva 77
	Número de diapositiva 78
	Número de diapositiva 79
	Número de diapositiva 80
	Número de diapositiva 81

