
REVISTA DE INVESTIGACIÓN EN MODELOS MATEMATICOS APLICADOS A LA GESTION Y
LA ECONOMIA AÑO 6 – VOLUMEN 1 (2019-I)

21

http://www.economicas.uba.ar/institutos_y_centros/revista-modelos-matematicos/

LATINDEX
http://www.latindex.org/latindex/ficha?folio=2751

DESARROLLO DE UN BARÓMETRO DE SATISFACCIÓN
PÚBLICA PARA LA TELEFONÍA MÓVIL ARGENTINA1

Gogni, Valeria; Bonoli Escobar, Mariano; Dieguez, Ignacio; Picasso, Emilio; Stewart Harris, María

Universidad de Buenos Aires, Facultad de Ingeniería. Av. Paseo Colón 850, C1063ACV Ciudad Autónoma de Buenos Aires. Argentina

vgogni@fi.uba.ar , mbonoli@fi.uba.ar; idieguez@live.com; epicasso@fi.uba.ar; mariastewartharris@gmail.com

Resumen

1 Trabajo realizado en el marco del proyecto UBACYT 20020150200222BA”-(2016) “Desarrollo de un barómetro de satisfacción pública"

La satisfacción del cliente no sólo es una preocupación vital para las empresas de servicios

en sus esfuerzos por mantener la fidelidad de los clientes en un mercado competitivo, sino

que también es una métrica de relevancia macroeconómica.

La experiencia del cliente con el servicio a través de los diferentes puntos de contacto, va

conformando percepciones que dan lugar a comparaciones y juicios racionales acerca del

proveedor del servicio, alimentando a su vez la componente afectiva. Un barómetro de

satisfacción es un instrumento de medición periódica que accede a una muestra de clientes

para relevar los indicadores de la calidad del servicio en estudio sistemáticamente. En este

trabajo construimos un barómetro de satisfacción de los usuarios de telefonía móvil,

adaptado a la cultura de nuestro país, y profundizamos en las causas mediante el

relevamiento de una serie de variables concomitantes. La vinculación entre la satisfacción

del cliente y las variables causales se realiza mediante modelos de ecuaciones estructurales

con variables latentes (SEM/PLS). Así determinamos los factores causales y la sensibilidad

de la satisfacción del cliente a variaciones en los mismos. Estos resultados son de gran

utilidad para los organismos de control del Estado, para comprender las consecuencias de

la actividad regulatoria sobre la calidad de los servicios públicos, que redunda en la calidad

de vida de la población.

La elección del servicio de telefonía móvil responde a su amplia difusión y altísima

frecuencia de uso, con el consecuente impacto sobre la calidad de vida.

Recibido: 10-02-2019

Aceptado: 13-04-2019

Palabras clave

Barómetro -Variables latentes –

Satisfacción - Ecuaciones

Estructurales

Copyright: Facultad de Ciencias Económicas, Universidad de Buenos Aires.

ISSN (En línea) 2362 3225

mailto:vgogni@fi.uba.ar
mailto:mbonoli@fi.uba.ar
mailto:idieguez@live.com
mailto:epicasso@fi.uba.ar

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

22

DEVELOPMENT OF A BAROMETER OF PUBLIC
SATISFACTION FOR THE MOBILE PHONE INDUSTRY IN
ARGENTINA2

Gogni, Valeria; Bonoli Escobar, Mariano; Dieguez, Ignacio; Picasso, Emilio; Stewart Harris, María

Universidad de Buenos Aires, Facultad de Ingeniería. Av. Paseo Colón 850, C1063ACV Ciudad Autónoma de Buenos Aires. Argentina

vgogni@fi.uba.ar , mbonoli@fi.uba.ar; idieguez@live.com; epicasso@fi.uba.ar; mariastewartharris@gmail.com

Abstract

2 Work done under the framework of the Project UBACYT 20020150200222BA”-(2016) “Development of a

barometer of public satisfaction."

Customer satisfaction is not only a vital concern for service companies in their efforts to

maintain customer loyalty in a competitive market, but is also a metric of macroeconomic

relevance.

The customer's experience across the different points of contact with the service crystallizes

in perceptions leading to rational judgments and attitudes about the service provider. A

barometer of customer satisfaction is a periodic measurement instrument that accesses a

sample of clients to systematically survey the indicators of the quality of the service under

study. In this paper we build a barometer of satisfaction for the mobile phone industry,

adapted to the culture of Argentina. We also move to the next step by measuring a series of

explanatory variables and modelling their relationship to satisfaction. Structural equation

models with latent variables (SEM / PLS) are employed to assess the causal relationships

and the sensitivity of the customer's satisfaction to the explanatory variables. These results

are also useful for the regulatory offices to understand the consequences of different policies

on the quality of public services, and eventually on the quality of life of the population. The

choice of the mobile telephone service responds to its wide diffusion and very high

frequency of use, with the consequent impact on the quality of life.

KEYWORDS

Barometer - Latent

Variables – Satisfaction -

Structural Equations

Copyright: Facultad de Ciencias Económicas, Universidad de Buenos Aires.

ISSN (En línea) 2362 3225

mailto:vgogni@fi.uba.ar
mailto:mbonoli@fi.uba.ar
mailto:idieguez@live.com
mailto:epicasso@fi.uba.ar

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

23

INTRODUCCIÓN

La satisfacción del usuario de servicios públicos es un aspecto clave del bienestar de la población,

y por lo tanto un asunto de interés primordial para la política del gobierno. Por otro lado, la

satisfacción del cliente se ha convertido en una preocupación vital para empresas y organizaciones

en sus esfuerzos por mejorar la calidad de sus productos y servicios y mantener así la fidelidad de

los clientes en un mercado altamente competitivo. Así, la satisfacción se configura como un

elemento fundamental de las relaciones entre las empresas y su mercado, convirtiéndose en uno

de los constructos con mayor tradición en la investigación (Brown y Lam, 2008).

La telefonía móvil en Argentina ha tenido un amplio desarrollo en los últimos tiempos. Desde sus

inicios, en línea con la tendencia mundial, se produjo un crecimiento de los servicios móviles, al

igual que en la variedad de sus aplicaciones y funciones derivadas. Esto ha impulsado su aumento

exponencial en cuanto a su utilización. Existen en el país un total de 67 millones de líneas, a razón

de 1,4 líneas por habitante (ENACOM, 2018).

En lo que se refiere a la concentración geográfica, al igual que las líneas de telefonía fija, es muy

importante en el Área Metropolitana de Buenos Aires (AMBA), donde se encuentran registradas

alrededor del 40% de las líneas. El 60% restante se registra en el interior del país, donde

predominan la provincia de Buenos Aires (26%), Córdoba (8,42%), Santa Fé (7,46%) y Mendoza

(4,67%). La distribución por operador de servicio está equilibrada con una tercera parte del

mercado para Movistar, Claro y Personal. (ENACOM, 2018).

Al mercado de la telefonía móvil se lo considera un mercado saturado, ya que la cantidad de líneas

por habitante permanece relativamente constante desde el año 2012. Esto genera condiciones en

el mercado donde para conseguir nuevos clientes, los proveedores deben tomarlos de la

competencia. El Estado, con el objeto de reducir las barreras que dificultan la transferencia de

clientes entre proveedores y favorecer la libre competencia, promulgó en 2012 la Ley de

Portabilidad Numérica. En 2017, el estado vuelve a intervenir, modificando los trámites que deben

realizar los usuarios para realizar un cambio. Esta modificación estuvo orientada a reducir los

trámites y requisitos necesarios, y a minimizar los tiempos de corte de servicio durante el traspaso.

En este contexto, la medición continua de la satisfacción del usuario que ofrece un barómetro

constituye un instrumento de gestión necesario para que los organismos de control del Estado

propendan hacia la mejora de la calidad de vida de la población. Además, los resultados del

barómetro pueden ser utilizados por los propios usuarios, para comparar el nivel de prestación

que ofrece su proveedor con el de la competencia, generando así nuevos mecanismos para

favorecer la libre competencia.

El modelo propuesto hace foco en el servicio de telecomunicaciones móviles, paradigmático en

cuanto a extensión y frecuencia de uso y por lo tanto de alto impacto sobre la calidad de vida.

En el presente trabajo, se desarrolla la estructura general del barómetro y se implementa una

medición para esta actividad. Este desarrollo servirá de base para la potencial implementación de

una medición continua por parte de los organismos competentes mediante una transferencia de

conocimiento.

1. BARÓMETROS DE SATISFACCIÓN

Un Barómetro de satisfacción es una medición periódica, uniforme e independiente de la

satisfacción de los usuarios de un servicio o consumidores de un producto. El principal objetivo

de un Barómetro es proveer un indicador que brinde tendencias en la satisfacción de la población

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

24

con la calidad de los bienes de la economía. Un barómetro contempla, además, los resultados en

relación a si un cliente está satisfecho o no. Estos resultados son consecuencias tales como quejas

o lealtad de los clientes (Johnson et al., 2001).

Estos Barómetros, son instrumentos que, a través de la evaluación de un conjunto de variables,

capturan información sobre la percepción de los consumidores acerca del servicio o producto

brindado por organizaciones o sectores económicos. Luego se sintetiza esta información en un

indicador que permite a las compañías y gobiernos hacer un seguimiento de los mercados respecto

del desempeño en la entrega de servicio a lo largo del tiempo (Zeithaml y Bitner, 2002). Entre los

beneficios para la sociedad de un Barómetro de satisfacción podemos mencionar:

 Permite comprender la forma en que los consumidores perciben ciertos mercados y sus

principales requerimientos.

 Facilita información de la forma en que los servicios satisfacen estos requerimientos.

 Ayuda a identificar las áreas donde las mejoras producirán mayor impacto en la satisfacción

de la población.

 Brinda la posibilidad de realizar una comparación sistemática entre distintas empresas de un

mismo sector.

 Brinda información para establecer objetivos de mejora y monitorear su progreso (desde las

empresas o desde el Estado).

En los últimos 20 años se ha producido un gran desarrollo de los barómetros de satisfacción a

nivel mundial. Históricamente, el primer barómetro nacional de satisfacción fue el índice sueco

SCSB (Swedish Customer Satisfaction Barometer) que fue implementado en 1989 (Fornell, 1992;

Anderson & Fornell, 1994). En 1992 el alemán GCSB que incluye a 50 sectores de la economía

(Meyer, 1996; Meyer & Dornach, 1996). Luego, desde 1994, el índice de satisfacción

estadounidense ASCI (Fornell et al., 1996). En 1999 se creó el índice europeo European Customer

Satisfaction Index (ECSI Technical Committee 1998). En lo que se refiere a Latinoamérica,

lamentablemente, las experiencias son escasas, más allá de algún estudio puntual sin la continuidad

en el tiempo que requiere un barómetro.

2. MODELOS DE ECUACIONES ESTRUCTURALES

A través de modelos de ecuaciones estructurales o Structural Equations Model (SEM) es posible

testear hipótesis sobre las relaciones entre variables observadas y latentes. Combina las

características del análisis factorial y la regresión múltiple para estudiar tanto la medición como las

propiedades estructurales de los modelos teóricos (Demirbag et al., 2006). Este enfoque queda

formalmente definido por dos conjuntos de ecuaciones lineales: el modelo estructural y el modelo de

medición.

El modelo estructural especifica las relaciones entre las variables no observadas o latentes. En la Figura

1, por ejemplo, se representa el diagrama estructural utilizado por el ECSI (Ciavolino &

Dahlgaard, 2007). Para construir el modelo estructural, se debe recurrir a las teorías que intentar

explicar el proceso de formación de la satisfacción en los individuos. El modelo mayormente

aceptado es el Expectancy-Disconfirmation (ED), que describe la satisfacción como un estado de

ánimo que se produce como resultado de la diferencia entre lo que el usuario esperaba recibir de

un producto o servicio y lo que realmente recibe (Oliver 1977, 1980, 1997). Tanto la calidad percibida

como las expectativas previas del usuario se descomponen en sus respectivas dimensiones o factores,

que en los modelos SEM se modelan a través de las variables latentes. También es posible

establecer la dirección y sentido de las relaciones existentes entre estas variables latentes. Es

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

25

justamente en este modelo subyacente, en lo que se diferencian los distintos índices mencionados.

El índice norteamericano ACSI (Figura 2), por ejemplo, se diferencia del europeo ECSI (Figura

1), en que no distingue la calidad percibida “hard” de la “soft” y tampoco tiene en consideración la

variable latente Imagen. Si bien, es un tema de permanente investigación, no debemos esperar un

único modelo verdadero y universalmente aceptado.

Figura 1: ECSI European Customer Satisfaction Index

Fuente:ECSI Technical Committee 1998

Figura 2 – ACSI American Customer Satisfaction Index

Fuente:Fornell 1996

Como estas variables latentes no pueden ser observadas directamente, se las mide de manera

indirecta a través de otras variables, llamadas variables observadas o manifiestas. Es el modelo de

medición el que establece las relaciones entre estas variables latentes y sus variables asociadas

observadas o manifiestas (Gefen et al., 2000).

Existen dos enfoques estadísticos para la estimación de los modelos SEM. El primero consiste en

el método de análisis de estructura de covarianza basado en ML (Maximum likelihood) (Bollen,

1989) y el segundo enfoque es el método de análisis de varianza basado en mínimos cuadrados

parciales (PLS por Partial least squares) desarrollado por Wold (1985). Ambos métodos difieren en

términos de objetivos, suposiciones estadísticas y naturaleza de las estadísticas de ajuste que

producen (Gefen et al., 2000). Aunque el método basado en ML se ha adoptado ampliamente y

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

26

se ha utilizado para la estimación de parámetros en la mayoría de las aplicaciones, hay algunas

situaciones donde el enfoque PLS es superior al método basado en ML. El método basado en ML

es poco adecuado para tratar con pequeñas muestras y puede proporcionar soluciones no únicas

o de otro modo impropias en algunos casos, requiriendo como supuesto la normalidad

multivariante de las variables y requiere el escalado de intervalo para la estimación (Hulland, 1999).

En contraste, el método PLS puede funcionar con pocas observaciones y variables con datos

discretos, continuos o binarios. Por este motivo, para este tipo de estudios de satisfacción, es

práctica frecuente el uso de procedimientos de estimación PLS (Fornell, 1992).

3. ESTRATEGIA EMPÍRICA

El fenómeno de satisfacción del usuario de servicios de telefonía móvil tiene aspectos globales,

correspondientes a la tecnología de telefonía móvil y a la propia naturaleza humana, y

componentes idiosincráticos correspondientes a la cultura local y al particular derrotero del

desarrollo tecnológico en Argentina. En consecuencia, es importante abrevar en los modelos

empleados en otros países, pero también identificar aspectos propios de la cultura local que realzan

o sumergen algunas variables.

En principio adoptamos la estructura general del modelo que se aplica en Europa, con sus

variables latentes y vínculos establecidos en el ECSI; porque allí se ha logrado una síntesis común

a un grupo de países de culturas bastante diferentes, algunas de las cuales tienen fuertes lazos con

la cultura argentina. Luego realizamos una serie de cambios al modelo estructural para adaptarlo

a la realidad en estudio.

En cambio, el diseño de detalle, que implica la definición de los indicadores de cada variable

latente y consecuentemente las preguntas del instrumento, entra en contacto directo con el usuario

local. Por eso realizamos un estudio del usuario local, a fin de identificar todos los aspectos del

servicio de telefonía móvil que pudieran influir en la satisfacción del usuario. Para ello utilizamos

la técnica de grupos de enfoque (focus groups) (Morgan, 1997) (Kaufman, 2003). Esta técnica de

investigación social cualitativa, consiste en la realización de reuniones con grupos homogéneos de

usuarios de telefonía móvil, moderadas por un especialista que guía la conversación acerca del

tema procediendo de lo general a lo particular. Se realizaron cuatro grupos de enfoque según dos

niveles de edad y sexo. A partir del análisis del discurso del grupo se identificaron los factores que

potencialmente influyen en el desempeño percibido de los operadores de telefonía móvil. Luego,

mediante técnicas de evaluación comparativa, el grupo manifestó la relevancia de esos factores3.

Mediante el análisis de la información de los cuatro grupos de enfoque, se construyó el conjunto

de aspectos del servicio relevantes, y se lo organizó bajo el esquema de variables latentes del

modelo estructural ECSI. Para ello se depuraron los aspectos del servicio, eliminando la

redundancia y corrigiendo el nivel de generalidad, y se asignaron a las variables latentes apropiadas,

o eventualmente a nuevas variables latentes cuando fue necesario. La investigación cualitativa

empleada permitió obtener un conjunto exhaustivo de los aspectos del servicio relevantes.

3 Los aspectos del servicio se volcaron en tarjetas que los miembros de cada grupo ordenaron por consenso

según su importancia para la calidad del servicio. En una primera etapa los participantes clasificaron los
aspectos del servicio en tres grupos de importancia alta, media y baja; luego ordenaron los elementos de
cada grupo, y finalmente ensamblaron los tres grupos en un conjunto ordenado.

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

27

Tabla 1– Sistema de Medición de las Variables Latentes

Variables Latentes Indicadores (observables)

Señal

S1: Las comunicaciones de voz claras
S2: Las comunicaciones de voz no se cortan
S3: Servicio de internet rápido
S4: Servicio de internet no se corta
S5: Los mensajes de texto llegan inmediatamente
S6: Buena cobertura de telefonía en todos lados
S7: Buena cobertura de internet, todo el tiempo en todos lados

Oferta clara

OF1: Ofrece planes adecuados para mi
OF2: Ofrece los equipos adecuados para mi
OF3: La información sobre los planes y equipos es confiable
OF4: La información sobre los planes y equipos es clara y simple

Atención telefónica

AT1: La atención por teléfono es amable
AT2: La atención telefónica es rápida
AT3: Por teléfono responden a tus inquietudes efectivamente
AT4: El personal es servicial y flexible
AT5: El personal pone siempre primero al cliente

Atención en sucursal

AS1: La atención en sucursal es amable
AS2: La atención en sucursal es rápida
AS3: En la sucursal responden a tus inquietudes efectivamente
AS4: Tengo una sucursal/ agencia cerca de casa

Resolución de quejas
RQ1: En base a su experiencia o la de sus conocidos, ¿cómo diría usted
que la empresa resuelve los problemas de sus clientes?
RQ2: ¿Fue este problema resuelto satisfactoriamente?

Quejas
Q1: Cantidad de Quejas
Q2: Diversidad de la queja

Atención Online

IN1: La atención vía internet es fácil de usar
IN2: La atención a través de redes sociales es rápida y efectiva
IN3: Puedo recurrir a ellos en cualquier momento
IN4: Ofrece buen servicio técnico para los equipos
IN5: Es muy fácil contratar un nuevo servicio
IN6: La empresa respeta mi privacidad y demuestra discreción en temas
delicados

Satisfacción
S1: ¿Qué tan satisfecho está en general?
S2: Comparando lo que espera recibir con lo que realmente recibe ¿Qué
tanto se cumplen sus expectativas?

Valor percibido

V1: Tiene mejores precios que las otras compañías
V2: Las tarifas y facturas son claras y fáciles de entender
V3: Las facturas son correctas
V4: Tienen ofertas con tarifas especiales
V5: Los precios son justos para el servicio que ofrecen

Imagen

IM1: Es una empresa confiable
IM2: Realiza contribuciones positivas a la sociedad
IM3: Se preocupa por sus clientes
IM4: Es innovadora y con visión de futuro
IM5: La mayoría de la gente tiene una opinión positiva
IM6: Se preocupa por el medio ambiente
IM7: Es muy profesional

Lealtad

L1: ¿Qué tan probable es que recomiende la empresa a amigos o
compañeros? (Recomendación)
L2: ¿Qué tan probable es que vuelva a elegir a la empresa? (Lealtad)
L3: Dentro de 12 meses, ¿qué tan probable es que usted esté aun
utilizando los servicios de la empresa? (Permanencia)

Fuente: Elaboración propia

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

28

Se diseñó un instrumento de medición online para relevar las opiniones de los usuarios de

telefonía móvil en Argentina. El mismo comienza con un filtro para enfocar en la población en

estudio: usuarios de telefonía móvil con línea privada. Luego perfila el servicio utilizado: empresa,

tipo y antigüedad del contrato, e intensidad de uso. Luego releva la evaluación general del

proveedor del servicio: satisfacción, lealtad, e intención de recomendación, y la imagen de la marca

correspondiente. Luego el usuario realiza la evaluación detallada del proveedor del servicio a través

de los aspectos determinados en el estudio cualitativo. El instrumento procede luego a relevar la

percepción de valor y la historia del usuario con el proveedor en términos de problemas y

situaciones conflictivas. Por último, se relevan las características demográficas.

El instrumento se programó y se distribuyó a una muestra de los usuarios de telefonía móvil en

Argentina mediante un panel de Internet4. El proceso de selección de la muestra se realiza en dos

etapas. Se enviaron invitaciones a una muestra representativa de los panelistas, que a su vez

representan a la población de los usuarios de Internet en Argentina. Se obtuvieron de este modo

399 entrevistas completas de usuarios de líneas privadas de telefonía móvil entre julio y agosto de

2017. Si bien el proceso de selección no asegura representatividad perfecta, es un método muy

utilizado en la investigación sociológica, y la distribución demográfica de la muestra no presenta

desviaciones severas de la población en estudio. En efecto, 50% de la muestra residen en Buenos

Aires y el resto en el interior del país, valores similares a la distribución de las líneas (ENACOM,

2018), y la distribución de edad fue 27%, 40% y 33% para 18-30, 30-50, y 50+ años

respectivamente, consistente con el censo (INDEC, 2010). La distribución de las marcas en la

muestra es Movistar: 42%, Claro: 29%, y Personal: 29%, consistente con la información

presentada en la introducción.

La mayoría de las preguntas correspondientes a los indicadores tenían opción de salida para los

usuarios que no tienen opinión formada al respecto. Esto es especialmente necesario para el caso

de los aspectos de la calidad de servicio, puesto que es posible que el usuario no haya estado

expuesto a las situaciones que permiten evaluarlos, por ejemplo, cuando nunca acudió a la

atención online, etc. Esto condujo a la ocurrencia de datos faltantes5. La carencia de estos datos

fue subsanada mediante imputación. Es decir, se crearon las opiniones faltantes de modo de

maximizar la coherencia con las respuestas existentes del mismo individuo. Se utilizó el método

de imputación multivariante por ecuaciones encadenadas (MICE- Multivariate Imputation by Chained

Equations) (van Buuren & Groothuis-Oudshoorn, 2011). El método utiliza varios algoritmos

alternativos según el dominio de cada variable, que se apoyan en otras variables observadas para

predecir el valor que probablemente habría tomado cada dato faltante. El algoritmo más relevante

al tipo de variables de nuestro caso es Predictive Mean Matching, que tiene tres etapas. En primer

lugar, aplica un modelo lineal para explicar la variable con datos faltantes a partir de un conjunto

de variables explicativas previamente definido. Luego realiza la predicción de los datos faltantes

mediante el método de Monte Carlo. Entonces determina el conjunto de datos existentes más

cercano al valor predicho e imputa un elemento de dicho conjunto elegido al azar. De este modo

preserva el dominio de la variable, así como su media, dispersión y asimetría. El proceso procede

en forma iterativa imputando todos los datos faltantes repetidas veces hasta alcanzar la

convergencia.

4 Se utilizó el sistema de encuestas Limesurvey y el servicio de OhPanel para la distribución.
5 Una entrevista se considera completa cuando todas las preguntas son respondidas, aunque en algunas se

haya elegido la opción de salida y por lo tanto falte el dato específico.

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

29

4. RESULTADOS Y DISCUSIÓN

4.1 Especificación del Modelo

Se estableció un modelo estructural según el diagrama de la Figura 3, donde se observan las

variables y la vinculación causal propuesta entre las mismas. La medición de las variables latentes

se ha realizado mediante los indicadores de la Tabla 1. El plan de análisis de los resultados

comienza entonces por analizar el modelo de medición de cada una de las variables latentes, y

luego validar el modelo estructural general.

Todos los modelos de medición son del tipo reflectivo, en el cual se supone que los indicadores

observados reflejan el comportamiento de la variable latente subyacente, del mismo modo que en

el análisis factorial exploratorio. La unidimensionalidad de los indicadores de cada variable latente

es condición de validez de tales modelos de medición. A efectos de validar la unidimensionalidad

de cada grupo de indicadores se muestran en la Tabla 2 los estadísticos  de Cronbach y  de

Dillon-Goldstein, así como los dos primeros valores propios de la matriz de correlación.

Tabla 2 – Modelos de Medición

Variable Latente
Nro

Indicadores
 

1 2

Señal 7 0.924 0.939 4.83 0.740

Oferta clara 4 0.908 0.936 3.14 0.416

Atención en sucursal 4 0.890 0.927 3.05 0.654

Atención telefónica 5 0.934 0.950 3.95 0.452

Atención online 6 0.898 0.922 3.98 0.688

Resolución quejas 2 0.639 0.847 1.47 0.531

Imagen 7 0.954 0.962 5.49 0.480

Valor 5 0.898 0.924 3.55 0.538

Satisfacción 2 0.928 0.965 1.87 0.134

Lealtad 3 0.872 0.922 2.40 0.470

Quejas 2 0.932 0.967 1.87 0.128

Fuente: Elaboración propia

Se observa que todos los grupos de indicadores tienen valores de  superiores a 0.7, salvo el de

Resolución de las Quejas. Los valores de  son todos superiores a 0.7, incluso para el mencionado

grupo. Además, el cociente del primero y el segundo valor propio de la matriz de correlación

supera 2 en todos los casos, confirmando que la primera dimensión domina sobre las otras.

Gracias a estos resultados se puede afirmar que las variables latentes que están involucradas en el

modelo estructural están correctamente medidas dado que se apoyan sobre conjuntos coherentes

de variables observadas. Un análisis de las cargas factoriales de los modelos de medición, omitido

por motivos de espacio, muestra un alto nivel de comunalidad en cada grupo, confirmando el

análisis.

Una vez realizada la validación de los modelos de medición pasamos a analizar el modelo

estructural que vincula las variables latentes. En la Figura 3 se observa el diagrama de relaciones

causales propuesto, y en la Tabla 3 se detallan los resultados de la estimación. Siguiendo los

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

30

lineamientos del ECSI que, a diferencia del ACSI, divide la calidad percibida en dos componentes:

calidad central y calidad de atención6. La primera es explicada por la calidad de la señal y la claridad

de la oferta. Este modelo alcanza a explicar 62% de la varianza del indicador de calidad central,

medido independientemente. La influencia de la calidad de la señal es sustancial, mientras que la

de la claridad de la oferta es más débil, aunque también estadísticamente significativa.

La calidad de atención es explicada por el desempeño en los distintos canales: sucursales, teléfono

e Internet. Este modelo alcanza a explicar 60% de la varianza del indicador de calidad de atención,

medido independientemente. Se destaca la influencia de la calidad de atención telefónica, entre

cuatro y cinco veces más intensa que la de los otros dos canales, todas estadísticamente

significativas. Las empresas de telefonía no deben perder de vista que los nuevos canales de

atención online no logran reemplazar al canal telefónico tradicional hasta el momento. Sin

perjuicio de los servicios que puedan automatizarse mediante el website de la compañía, ante un

problema, la interacción humana es determinante para la calidad de servicio, y el canal preferido

por los clientes para estas ocasiones es el telefónico. Es necesario trabajar en la capacitación de

los operadores telefónicos y la instrumentación de sistemas aptos para que puedan resolver

ágilmente los problemas de los clientes.

Figura 3 – Diagrama Causal del Modelo Estructural

Fuente: Elaboración propia

La parte central del modelo estructural estudia los determinantes de la satisfacción del usuario de

telefonía móvil. Ese modelo alcanza a explicar 67% de la varianza de la satisfacción de los usuarios

con su respectivo proveedor de servicios. Se destaca la influencia de la percepción de calidad de

atención y de la imagen de marca en la satisfacción de los usuarios; seguida del desempeño en la

resolución de las quejas y la calidad central, todas estadísticamente significativas. En cambio, la

percepción de valor no alcanza a influir significativamente sobre la satisfacción de los usuarios.

Esto significa que las compañías deberían cuidar prioritariamente la percepción de calidad de

atención del servicio telefónico y la imagen de la marca. Es importante para las compañías

desarrollar armónicamente el servicio de atención telefónica y los procedimientos de contingencia

para las situaciones de queja de modo que sean respondidas satisfactoriamente. El desarrollo de

la imagen de la marca se basa fundamentalmente en la comunicación masiva de la compañía

mediante campañas publicitarias y campañas de prensa. El cuidado de la reputación de la marca

exige también una intensa gestión del murmullo circundante en las redes sociales, para neutralizar

6 Que en el modelo ECSI se denominan “hard” y “soft” respectivamente.

At Teléf.

At Suc

At

Online

Calidad

Atención

Of. Clara

Señal

Calidad

Central

Imagen

Valor

Satisf.

Resol.

Quejas

Lealtad

0,58

0,11

0,14 0,27

0,66

0,17

0,18

-0.004

0,15 0,25

0.74

0,23

0,33

0,65

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

31

eventos negativos que pudieran difundirse rápidamente. Como demuestra el modelo, las

cuestiones de imagen tienen tanta importancia como una cuidada calidad de servicio en la

satisfacción de los usuarios.

Tabla 3 – Modelo Estructural

Variable Dependiente R2 Variables Explicativas Coeficiente Valor p

Calidad central 0.62
 Claridad oferta 0.17 <0.01

 Señal 0.66 <0.01

Calidad de atención 0.60

 At. Telefónica 0.573 <0.01

 At. Sucursal 0.114 0.02

 At. Online 0.144 <0,01

Satisfacción 0.67

 Imagen 0.254 <0.01

 Valor -0.00375 0.94

 Calidad central 0.176 <0.01

 Resolución quejas 0.233 <0.01

 Calidad de atención 0.265 <0.01

Lealtad 0.74
 Imagen 0.149 <0,01

 Satisfacción 0.744 <0.01

Fuente: Elaboración propia

Finalmente, el modelo establece que la lealtad del cliente se apoya en la satisfacción con el servicio

y la imagen de la marca. Claramente la lealtad con una marca puede verse influida por la

satisfacción, pero en caso en que las empresas proveedoras del servicio tengan un desempeño

similar, bueno o malo, la satisfacción no se traduce en lealtad. Es en este caso en el que la imagen

de marca hace la diferencia. Por eso, las empresas del sector deberían cuidar su reputación entre

los usuarios, asegurándose de transmitir una imagen de competencia, confiabilidad, y

responsabilidad social. El modelo de lealtad alcanza a explicar 74% de la varianza, y muestra que

ambas variables causales ejercen una influencia estadísticamente significativa, especialmente la

satisfacción.

El modelo estructural completo alcanza un indicador de calidad de ajuste de 0.66, que se considera

satisfactorio en un contexto sociológico de alcance amplio como éste, en el que casi toda la

sociedad está involucrada y por lo tanto existe una gran heterogeneidad de base.

A efectos de comparación se construyó un modelo similar al ECSI, con la misma estructura causal,

es decir introduciendo la variable Expectativas y sin apertura de la calidad de servicio más allá de

los componentes central y de atención. Los indicadores no son exactamente los mismos7, pero

permiten medir todas las variables estructurales del ECSI tal como se ha explicado anteriormente.

El resultado de la estimación de este modelo arroja un indicador de calidad de ajuste de 0.60; es

decir, no alcanza a representar las percepciones de los usuarios tan bien como el modelo

propuesto, desarrollado específicamente para la industria de telefonía móvil. El modelo también

detecta la influencia de la imagen de marca y la calidad central en la satisfacción de los usuarios,

aunque la influencia de la calidad de atención no resulta concluyente. El sub-modelo de lealtad

coincide con el propuesto. Pero la principal ventaja de nuestro modelo con respecto al ECSI es la

7 El ECSI está diseñado para ser aplicado a través de diferentes industrias, por lo cual los indicadores son de tipo general. En este

estudio hemos trabajado con indicadores más concretos y específicos para el servicio de telefonía móvil.

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

32

especificidad con la que indica las acciones que las empresas y los reguladores deben poner en

práctica para mejorar la calidad de servicio, y la magnitud de las relaciones causales. Siendo un

modelo específico para la telefonía móvil, consigue resultados de mayor utilidad para la industria.

5. CONCLUSIONES

El presente trabajo aborda el problema de medir la calidad de los servicios públicos, ejemplificados

mediante el servicio de telefonía móvil, e identificar los factores que influyen en la misma y por lo

tanto deben ser considerados prioritariamente tanto por las empresas proveedoras del servicio

como por los entes reguladores en su afán de mejorar el bienestar de la población.

Se diseñó un instrumento online para medir la calidad de servicio y una serie de factores

relacionados. Se relevaron las percepciones de los usuarios de telefonía móvil en Argentina

mediante una muestra y se realizó el análisis de diversos modelos para comprender las relaciones

causales entre las variables y determinar la intensidad de la influencia de los distintos factores

sobre la calidad de servicio.

Se ha determinado que la percepción de la calidad de señal reúne la claridad de la comunicación

de voz y la confiabilidad de la comunicación de datos en una sola dimensión, y que determina la

percepción de calidad central del servicio de telefonía móvil. La percepción de calidad de atención

viene principalmente determinada por la calidad de atención telefónica, y secundariamente por la

calidad de atención en las sucursales y vía Internet. Esto invita a las empresas proveedoras del

servicio a concentrar sus esfuerzos en la capacitación del personal de atención telefónica, así como

en la implementación de sistemas de apoyo que les permitan dar ágil solución a los problemas

planteados por los usuarios.

La satisfacción de los usuarios está principalmente determinada por la percepción de calidad de

atención y por la imagen de la marca, seguidas del desempeño en la resolución de las quejas y de

la percepción de calidad central. Esto refuerza la conclusión anterior, destacando la importancia

del servicio de asistencia telefónica para lograr la satisfacción de los usuarios. La percepción de

valor, influida principalmente por el nivel de tarifas, no presenta influencia relevante en la

satisfacción de los usuarios. Esto significa que el ente regulador debe tener mucho cuidado con el

control de las tarifas, puesto que, de conducir a postergar inversiones afectando la calidad de la

señal o a precarizar el costoso servicio de atención telefónica, redundaría en un franco deterioro

del bienestar de la población. Esta conclusión es aplicable al momento en el que se relevaron los

datos. En ese momento el nivel de satisfacción de los usuarios era bastante bajo, como

consecuencia de la política regulatoria aplicada en años anteriores, y comenzaba a cambiar. La

tendencia de mejora de la calidad de servicio comenzada poco antes del relevamiento, y que

continúa, hace pensar que la calidad de la señal pierda influencia en la satisfacción a medida que

mejora y las tarifas cobren mayor preponderancia. Sería muy interesante repetir el estudio, con la

misma metodología, para verificar esta hipótesis mediante una nueva determinación de la

intensidad de las relaciones causales del modelo.

El modelo obtenido como producto de nuestro análisis se asemeja al ECSI en su estructura

general. En particular separa la percepción de calidad de servicio en una dimensión central y otra

de atención al usuario. También presenta varias diferencias, algunas de las cuales responden a

características idiosincráticas, sin embargo, otras representan mejoras. Sin embargo, la tecnología

ha evolucionado sustancialmente, así como los hábitos de la población, por lo cual es dable esperar

que el modelo ECSI presente oportunidades de mejora, que deberían ser sopesadas con el

beneficio de la comparabilidad. No es sencillo, pero si posible, establecer una estrategia de

transición sosteniendo dos modelos durante un tiempo, puesto que la mayor parte de la

información a observar es común, de modo de aprovechar tanto el beneficio de evolución como

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

33

el de la comparabilidad histórica. Otros aspectos que diferencian a nuestro modelo del ECSI se

refieren a su mayor especificidad. Adoptamos el camino de la especificidad que permite indagar

más profundamente en los aspectos del servicio y vincular la satisfacción del usuario con

elementos particulares del servicio, tornando los resultados más operables. En efecto, con nuestro

modelo, las empresas o el ente regulador, pueden comprender mejor el impacto de determinadas

estrategias de mejora del servicio en la satisfacción o lealtad de los usuarios, porque las variables

afectadas están presentes en el modelo. Un enfoque más genérico como el del ECSI tiene el

beneficio de poder replicarse sistemáticamente para diferentes categorías de servicios públicos,

pero también tiene la debilidad de su menor operabilidad. Aprovechando el ahorro de costos que

produce la distribución del relevamiento de datos mediante Internet, recomendamos considerar

instrumentos más específicos que aportan mayor información para el diagnóstico de la industria.

REFERENCIAS BIBLIOGRÁFICAS

Anderson, E. W., Fornell, C., & Lehmann, D. R. (1994). Customer satisfaction, market share, and
profitability: Findings from Sweden. The Journal of marketing, 53-66.

Brown, S. and Lam, S. (2008). A meta-analysis of relationships linking employee satisfaction to
customer responses. Journal of Retailing, 84 (3), 243-255.

Ciavolino, E., & Dahlgaard, J. J. (2007). ECSI–customer satisfaction modelling and analysis: a case
study. Total Quality Management, 18 (5), 545-554.

Demirbag, M., Koh, S.C.L., Tatoglu, E. and Zaim, S. (2006), “TQM and market orientation’s
impact on SMEs’ performance”, Industrial Management & Data Systems, Vol. 106 No. 8, pp.
1206-28.

ECSI Technical Committee (1998), European Customer Satisfaction Index, Foundation and
Structure for Harmonized National Pilot Projects. Report Prepared for the ECSI Steering
Committee, October

ENACOM (2018). Indicadores de Mercado – Primer Trimestre 2018. Ente Nacional de
Comunicaciones
https://www.enacom.gob.ar/multimedia/noticias/archivos/201807/archivo_20180710031
416_2775.pdf [acceso 24 julio 2018].

Fornell, C. (1992), “A national satisfaction barometer: the Swedish experience”, Journal of
Marketing, Vol. 56, pp. 6-21.

Fornell, C., Johnson, M.D., Anderson, E.W., Cha, J. and Bryant, B.E. (1996), “The American
customer satisfaction index: nature, purpose and findings”, Journal of Marketing, Vol. 60, pp.

Gefen, D., Straub, W.D. and Boudreau, M.C. (2000), “Structural equation modelling and
regression: guidelines for research practice”, Communications of the Association for
Information Systems, Vol. 4 No. 7, pp. 1-80. 7-18.

Giese, J. L. and Cote, J. A. (2000). Defining consumer satisfaction. Academy of Marketing Science
Review, 1, 1-34

Hulland, J.S. (1999), “Use of partial least squares (PLS) in strategic management research: a review
of four recent studies”, Strategic Management Journal, Vol. 20 No. 2, pp. 195-204.

INDEC (2010). Censo Nacional de Población, Hogares y Viviendas 2010. Cuadro P 2. Total del
país. Población total por sexo e índice de masculinidad, según edad en años simples y grupos
quinquenales de edad. Instituto Nacional de Estadísticas y Censos.

Gogni, V. et al. /Revista de Investigación en Modelos Matemáticos aplicados a la Gestión y la
Economía Año 6 –Vol, 1 (2019-I). 21-34

34

https://www.indec.gob.ar/definitivos_bajarArchivoNacionales.asp?idc=9&arch=x&c=201
0. [acceso 25 junio 2018]

Johnson, M. D., Gustafsson, A., Andreassen, T. W., Lervik, L., & Cha, J. (2001). The evolution
and future of national customer satisfaction index models. Journal of economic
Psychology, 22(2), 217-245.

Kaufman MT (2003). Robert K. Merton, Versatile Sociologist and Father of the Focus Group,
Dies at 92. The New York Times. Archived from the original on March 6, 2014.

Meyer, A. (1996). The German customer satisfaction barometer: Quality and satisfaction 1995.
German Marketing Association, Düsseldorf.

 Meyer, A. and Dornach, F. (1996), The German Customer Barometer: Quality and Satisfaction
– Yearbook of Customer Satisfaction in German 1995, German Marketing Association e.V.
and German Post AG, Dusseldorf

Morgan LD (1997). Focus group as qualitative research. Qualitative Research Methods Series.

Morgeson, F., Mithas, S., Keiningham, T., & Aksoy, L. (2011). An investigation of the cross-
national determinants of customer satisfaction. Journal of the Academy of Marketing Science
, 39(2), 198-215.

Oliver, R. L. (1977). Effect of expectation and disconfirmation on postexposure product
evaluations: An alternative interpretation. Journal of Applied psychology, 62(4), 480.

Oliver R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction
decisions. Journal of Marketing Research, 17 (11), 460-469.

Oliver, R. L. (1999). Satisfaction: A behavioral perspective on the customer. New York: McGraw-
Hill.

Van Buuren S, Groothuis-Oudshoorn K (2011). MICE: Multivariate imputation by chained
equations in R. Jour Statistical Software 45.3.

Wold, H. (1985), “Partial least squares”, in Kotz, S. and Johnson, N.L. (Eds), Encyclopedia of
Statistical Sciences, Vol. 6, Wiley, New York, NY, pp. 581-91.

Yu, Y. and Dean, A. (2001). The contribution of emotional satisfaction to consumer loyalty.
International Journal of Service Industry Management, 12 (3), 234-250.

Zeithaml, V. A. and Bitner, M. J. (2002). Marketing de servicios. Un enfoque de integración del
cliente a la empresa. México D.F.: McGraw-Hill.

