

**GERENCIA DE PLANIFICACIÓN ESTRATÉGICA
E INTELIGENCIA INSTITUCIONAL**

*DEPARTAMENTO DE INVESTIGACIÓN Y ESTADÍSTICAS DE MERCADOS
LABORALES*

**Estudio Satisfacción de los Clientes Externos para
determinar atributos de calidad,
año 2019.**

Santo Domingo, R. D.
17 Septiembre, 2019

Índice

Equipo Técnico.....	1
Introducción	2
Resumen ejecutivo.....	3
CAPÍTULO I.- Delimitación del estudio.	5
1. Definición del estudio	5
1.1 Objetivos de la investigación	5
1.2 Aspectos metodológicos	6
1.3 Procesamiento de los datos	8
CAPÍTULO II.....	8
2. Antecedentes	8
CAPÍTULO III.	9
3. Análisis de los resultados en las empresas	9
3.1 Perfil.....	9
CAPÍTULO IV	28
4. Análisis de los resultados en los Participantes.....	28
4.1 Perfil de los encuestados.	28
Conclusiones	46
Bibliografía.....	50
Anexos.....	51

Lic. Rafael Ovalles
Director General del INFOTEP

Equipo Técnico

Revisión y aprobación de la investigación

Ing. Ondina Marte
Gerente Planificación Estratégica e Inteligencia Institucional

Lic. Arelis Tolentino
Encargada Departamento de Investigación y Estadísticas de Mercados
Laborales

Técnicos responsables del estudio:

Lic. Darleni González
Técnico Departamento de Investigación y Estadística de Mercados Laborales

Apoyo logístico:

Ing. Enjer Aquino

Introducción

De manera continua el Instituto Nacional de Formación Técnico Profesional (INFOTEP), realiza estudios de mercado con el propósito de evaluar los niveles de satisfacción de los usuarios externos: Empresas y Participantes de las acciones formativas de las distintas Gerencias Regionales de la Institución.

El objetivo de esta investigación es conocer el estado de complacencia con los servicios de capacitación que le ofrece el INFOTEP con el fin de mejorar las variables que resulten menos valoradas.

El capítulo I contiene la definición de los objetivos de la investigación y los aspectos metodológicos. El capítulo II está compuesto por los antecedentes; el capítulo 3 abarca los datos más relevantes de la opinión de los empresarios acerca de su grado de satisfacción con los servicios recibidos de la institución y el capítulo 4 abarca los resultados de la evaluación de los participantes de las distintas acciones formativas califican el servicio que reciben a través de los diferentes centros,

Finalmente se encuentran las conclusiones, así como las fuentes bibliográficas consultadas y los anexos con los resultados por regional.

Resumen ejecutivo.

El levantamiento de información para el estudio se realizó en el período del 30 de abril al 06 de mayo del año 2019, en las provincias Distrito Nacional; Santiago; Azua y La Romana.

El estudio tiene como propósito principal determinar el nivel de satisfacción que tienen los clientes externos del INFOTEP; como son los empresarios y los participantes de las acciones formativas con el fin de plantear plan de mejoras en los aspectos que reflejen mayor índice de insatisfacción.

La técnica de recolección de datos fue la entrevista a ejecutivos de alta dirección en las organizaciones visitadas y encuesta personal a los jóvenes que estaban realizando algún curso técnico a través de un centro fijo o COS del INFOTEP.

El tipo de muestro empleado fue probabilístico; la muestra elegida para los participantes fue de 383, con una tasa de retorno de 99.7%, en el caso de las empresas fueron escogidas 327 para un retorno de 99.3%.

Se midieron varios aspectos en cada unidad de análisis antes citada como son:

- ❖ Elementos tangibles;
- ❖ Fiabilidad;
- ❖ Capacidad de respuesta;
- ❖ Evaluación accesibilidad;
- ❖ Evaluación amabilidad y profesionalidad; y
- ❖ El grado de satisfacción general con el servicio que ofrece la institución.

En tal sentido; a continuación se ilustra la valoración de la satisfacción general tanto de los empresarios como los participantes con los servicios recibidos en el INFOTEP.

Unidad análisis	Porcentaje general de satisfacción
Empresas:	98.4%
Participantes:	98.5%
Promedio satisfacción general:	98.4%

CAPÍTULO I.- Delimitación del estudio.

1. Definición del estudio

Se evaluará la satisfacción de los usuarios externos del INFOTEP, como son: ejecutivos de las empresas y los participantes que estén realizando alguna acción formativa en los diferentes centros de la Institución.

1.1 Objetivos de la investigación

Objetivo general

Medir el nivel de satisfacción de los clientes externos para determinar atributos de calidad.

Objetivos específicos

1. Evaluar los niveles de satisfacción de los participantes con los servicios recibidos en el INFOTEP.
2. Analizar el nivel de satisfacción de los empresarios con los ofrecidos por la Institución.

1.2 Aspectos metodológicos

Técnica de recolección de datos

La técnica utilizada fueron las encuestas y entrevistas.

Enfoque de la investigación

El enfoque fue mixto combinando lo cuantitativo y cualitativo, ya que se recopilaron las informaciones y se presentaron de manera consolidada a través de tablas y gráficos, haciendo un análisis de los resultados arrojados por el estudio.

Unidad de análisis

Está compuesta por los participantes que estén asistiendo a los cursos de las diferentes Gerencias Regionales del INFOTEP: Central, Norte, Este y Sur. Así como los Centros Operativos del Sistema. En el caso de las empresas se escogieron las que hayan recibido capacitación por el INFOTEP durante el año 2018.

Instrumento para recolectar la información

Para el levantamiento de los datos se utilizó un cuestionario estructurado con preguntas cerradas y abiertas.

Tipo de muestreo

El tipo de muestreo es probabilístico tanto en los participantes como las empresas.

Muestra

Nivel de confianza: 95% Margen de error: 5%.

- Participantes Centros fijos y Centros Operativos del Sistema: 383.
- Empresas: 327.

Distribución de la muestra participantes, los centros fijos y centros operativos del sistema (COS), según provincias, año 2019.

Provincias	Cantidad encuesta	Distribución participantes por tipo de centro	
		Centro fijo	COS
Distrito Nacional	165	145	20
Santiago	110	90	20
Azua	61	31	30
Romana	47	17	30
Total	383	283	100

Distribución de la muestra en las empresas, según provincias, año 2019.

PROVINCIA	CANTIDAD ENCUESTAS
DISTRITO NACIONAL	158
SANTIAGO	121
AZUA	11
ROMANA	37
TOTAL	327

Fuente: Extraído de la base de datos de empresas que han recibido capacitación del INFOTEP durante el año 2018.

1.3 Procesamiento de los datos

El procesamiento de los datos se realizará a través del programa SPSS bajo Windows. Versión 15.0 año 2009 y los programas de Microsoft Office: Word y Excel.

CAPÍTULO II.

2. Antecedentes

El INFOTEP, a través del Departamento de Investigación y Estadísticas de Mercados Laborales, ha realizado varios estudios para medir la satisfacción de los clientes externos, a continuación se citan los cinco más recientes.

- Año 2018, estudio Satisfacción Atención al Usuario por los Servicios Ofrecidos por INFOTEP.
- Año 2017, estudio Satisfacción del Servicio de Asesoría a Empresas.
- Año 2017, estudio Satisfacción del Servicio al Cliente Externo.
- Año 2015, estudio para medir la satisfacción de los participantes y empresarios

CAPÍTULO III.

3. Análisis de los resultados en las empresas

A continuación se presentan los resultados arrojados en el estudio, teniendo en consideración la opción de los directivos de las empresas seleccionadas en la muestra.

3.1 Perfil

Tabla 1. Sector económico al que pertenecen las empresas visitadas.

Opciones	Cantidad	Porcentaje
Servicio	156	48.00%
Comercio	73	22.46%
Industrial	73	22.46%
Turístico	10	3.08%
Agropecuario	9	2.77%
Construcción	4	1.23%
Total	325	100.00%

Base: 325

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

De acuerdo a lo que reflejan los resultados, el mayor porcentaje (48.00%) corresponde a las empresas del sector servicio; no obstante, en la muestra salieron sorteadas más empresas del sector servicio, porque eran de las que más habían recibido atención en las solicitudes de capacitación. Los sectores comercio e industrial obtuvieron 22.46% respectivamente; en menor proporción el 3.08% correspondió a turismo; el 2.7% al sector agropecuario y 1.23% construcción

Gráfico 1. Sector económico.

Fuente: Tabla 1.

Gráfico 2. Cantidad de empleados en las empresas.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Como se puede apreciar la gráfica, fue agrupada la cantidad de empleados en las empresas en diferentes rangos según el tamaño de la empresa. El 30.15% tiene 151 o más personas, correspondiente a las grandes organizaciones, hubo un comportamiento aproximado en la escala de 11 a 50 empleados (pequeñas) y de 51 a 150 (medianas) representado por el 29.85% y 28% respectivamente, y en menor proporción, 12% posee de 1 a 10 empleados siendo estas las microempresas.

Tabla 2. Tipo de servicio solicitado por las empresas.

Opciones	Cantidad	Porcentaje
Capacitación Puntual	308	72.81%
Programa de Gestión del Conocimiento	76	17.97%
Programa de Certificación por Competencia Laboral	15	3.55%
Servicio de Intermediación Laboral	24	5.67%
Total	423	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Pregunta de respuestas múltiples.

Los resultados revelan que el 93.85% de los empresarios entrevistados indican haber utilizado el servicio de **Capacitación Puntual**: Se ejecuta a través de acciones de capacitación (cursos, seminarios, talleres, diplomados, etc.), que se diseñan a partir de las necesidades específicas de las empresas.

El 23.38 % señalan que el programa **Gestión del Conocimiento**: está enfocado a promover una cultura de mejoramiento continuo en los diversos procesos empresariales, mediante la implementación de estrategias que han arrojado impactos favorables internacionalmente, como son: Técnica de 5S, Mantenimiento Productivo Total (TPM por sus siglas en inglés), Seguridad y salud en el trabajo, Planificación estratégica, Manufactura esbelta (*Lean Manufacturing*), entre otras.

En cambio; el 7.38% hizo referencia del **Servicio de Intermediación Laboral**, con el propósito de ayudar y orientar a todos los trabajadores dominicanos en la búsqueda exitosa de un empleo, así como proporcionar a las empresas que tienen puestos disponibles, los candidatos idóneos para cubrirlos, tiene a disposición la Gestión de Intermediación Laboral

Mientras que, un 4.62% se refirió al **Programa de Certificación por Competencia Laboral**: Este programa reconoce que una persona ha demostrado ser competente para una función laboral determinada, independientemente de la forma en que lo haya adquirido y con base a una norma reconocida a nivel nacional.

Gráfico 3. Tipo de servicio solicitado por las empresas.

Fuente: Tabla 2.

Base: 325 empresas

Gráfico 4. Cargo de los empresarios entrevistados.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Los datos demuestran que el 49.54% de los ejecutivos entrevistados se desempeñan como encargados en las empresas; seguido de 28.31% gerentes y/o administradores; el 7.69% coordinadores; y el 1.54% supervisores; el 12.92% indicó tener otros puestos tales como: Asistente de Recursos humanos y Contador.

Tabla 3. Evaluación elementos tangibles.

Elementos Tangibles	Insatisfecho	Satisfecho	Total
Los elementos materiales (folletos, diapositivas)	1.24%	98.76%	100.00%
La apariencia física de los empleados (vestimenta, higiene, identificación)	0.00%	100.00%	100.00%
Modernización de las instalaciones	1.34%	98.66%	100.00%
Estado físico del área de atención al cliente (comodidad)	0.00%	100.00%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Los ejecutivos entrevistados se sintieron satisfechos a plenitud con los aspectos siguientes: *La apariencia física de los empleados*; dígase (vestimenta, higiene, identificación del personal) y con el *Estado físico del área de atención al cliente*; ya que el 100% estuvo satisfecho.

Los elementos materiales (folletos, diapositivas), fueron calificados por el 98.76% como satisfactorio, solo un 1.24% estuvo insatisfecho.

Por último otra variable muy bien valorada por los empresarios entrevistados, fue la *modernización de las instalaciones* del INFOTEP, donde el 98.66% estuvo conforme con el aspecto; no obstante, el 1.34% reflejó grado de insatisfacción.

Gráfico 5. Evaluación elementos tangibles.

Fuente: tabla 3.

Tabla 4. Evaluación Fiabilidad.

FIABILIDAD	Insatisfecho	Satisfecho	Total
La seguridad en la atención brindada por el asesor	1.54%	98.46%	100.00%
Cumplimiento de los plazos de tramitación del servicio	2.46%	97.54%	100.00%
Eficacia del servicio telefónico brindado	4.55%	95.45%	100.00%
Valore globalmente la eficacia del servicio ofrecido	0.62%	99.38%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Otro aspecto que se examinó en la investigación fue la *fiabilidad*, para ello se tuvieron en consideración varios ítems, tales como:

- **La seguridad en la atención brindada por el asesor del INFOTEP**, la cual obtuvo un 98.46% de satisfacción por parte de los ejecutivos, solo el 1.54% se encontraba insatisfecho.
- **Cumplimiento de los plazos de tramitación del servicio**, fue calificada como satisfactoria en un 97.54%; en cambio el 2.46% se sintió inconforme.
- **Eficacia del servicio telefónico brindado**, el 95.45% de los empresarios visitados manifestaron sentirse satisfecho; mientras que el 4.55% indicó estar insatisfecho, este fue el elemento que alcanzó un porcentaje más elevado de insatisfacción y se puede tener en consideración como oportunidad de mejora.
- En sentido general la **fiabilidad** alcanzó un 99.38% de grado de satisfacción por parte de los ejecutivos.

Gráfico 6. Evaluación Fiabilidad.

Fuente: Tabla 4

Tabla 5. Evaluación Personal.

Opciones	Insatisfecho	Satisfecho	Total
Nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal	0.00%	100.00%	100.00%
Nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador	0.31%	99.69%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

La investigación arrojó que un 100% de los empresarios entrevistados estuvo satisfecho con el nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal del INFOTEP.

Otro aspecto bien calificado fue el nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador, destacando los empresarios sentirse satisfecho en un 99.69%.

Gráfico 7. Evaluación Personal.

Fuente: Tabla 5

Tabla 6. Evaluación tiempo de atención.

Capacidad de respuesta	Insatisfecho	Satisfecho	Total
Tiempo de espera para ser atendido	19.38%	80.63%	100.00%
El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado	22.22%	77.78%	100.00%
El tiempo en que recibió el servicio solicitado	21.05%	78.95%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Se puede apreciar en la tabla que el tiempo de atención para dar respuestas a las solicitudes de capacitación alcanzó un porcentaje considerado, algún grupo de empresas insatisfechas que osciló desde un 19 a un 21%; en cambio de un 77 a 80% de las empresas consultadas se sintieron satisfechas con este ítem.

A continuación se desglosa cada elemento que agrupa la dimensión tiempo de atención.

Tiempo de espera para ser atendido fue valorado conforme por un 80.63% de empresarios; mientras 19.38% no se siente a gusto con el mismo.

El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado, el 77.78% lo pondera como bueno, un 22.22% señala que no está conforme.

El tiempo en que recibió el servicio solicitado, un 78.95% está satisfecho y un 21.05% respondió estar insatisfecho

Gráfico 8. Evaluación tiempo de atención.

Fuente: Tabla 6.

Tabla 7. Evaluación accesibilidad.

Accesibilidad	Insatisfecho	Satisfecho	Total
El contenido de nuestra página web	1.81%	98.19%	100.00%
Información suministrada a través nuestro correo electrónico	1.37%	98.63%	100.00%
El horario de atención al público	0.65%	99.35%	100.00%
Claridad de la información suministrada	0.62%	99.38%	100.00%
Presentación y diseño de la página web	1.75%	98.25%	100.00%
Facilidad para obtener la información sobre el servicio solicitado	1.55%	98.45%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Los ejecutivos entrevistados valoraron la accesibilidad de manera positiva, pues en todos los casos estuvieron satisfechos sobrepasando el 98%.

Los ítems evaluados y que alcanzaron mayor satisfacción fueron los siguientes:

El contenido de nuestra página web 98.19%

Información suministrada a través del correo electrónico 98.63%

El horario de atención al público 99.35%

Claridad de la información suministrada 99.38%

Presentación y diseño de la página web 98.25%

Facilidad para obtener la información sobre el servicio solicitado 98.45%

Gráfico 9. Evaluación accesibilidad.

Fuente: Tabla 7.

Tabla 8. Evaluación amabilidad en la atención.

Amabilidad y profesionalidad	Insatisfecho	Satisfecho	Total
El nivel de amabilidad con el que fue atendido por el asesor empresarial	0.31%	99.69%	100.00%
El nivel de amabilidad con que le atendió el personal de atención telefónica	0.65%	99.35%	100.00%
El nivel de profesionalidad que le atendió el asesor empresarial	0.00%	100.00%	100.00%
El nivel de profesionalidad que le atendió el personal de atención telefónica	0.00%	100.00%	100.00%

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Los datos demuestran que los ejecutivos entrevistados califican como excelente *la profesionalidad del asesor y del personal que le atendió de manera telefónica*, al 100% sentirse satisfechos con este indicador.

En cuanto a la amabilidad del asesor y del personal que le atendió de manera telefónica alcanzaron también altos porcentajes de satisfacción 99.69% y 99.35% respectivamente.

Gráfico 10. Evaluación amabilidad en la atención.

Fuente: Tabla 8.

Gráfico 11. Nivel de satisfacción con la comunicarse vía telefónica con el Centro donde solicitó el servicio.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Como se puede apreciar en la gráfica anterior, el 69% de los ejecutivos se siente satisfecho porque se ha logrado comunicar sin dificultad de manera telefónica con el centro donde solicitó el curso; no obstante el 30% respondió que no, por lo que se hace necesario mejorar este aspecto.

Gráfico 12. En qué nivel el servicio ha cumplido con sus expectativas.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

Los datos demuestran que casi la totalidad (99.08%) de los clientes se mostraron satisfechos y confirmaron que el servicio que les brindó la Institución cumplió con sus expectativas; mientras que, que el 0.92 indicó que no.

Gráfico 13. Que tanto se adecua el servicio a sus necesidades.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

De acuerdo a los resultados arrojados por la investigación, un 98.15% de los encuestados está satisfecho al argumentar que el servicio se adecua a sus necesidades; en cambio, 1.85% opinó lo contrario.

Gráfico 14. Grado de satisfacción general con el servicio que ofrece la institución.

Fuente: Encuesta aplicada a ejecutivos de empresas, Mayo 2019.

Base: 325 empresas

La investigación evidenció que el 98.46% de los clientes encuestados afirmaron sentirse satisfecho a nivel general con los servicios que recibieron del INFOTEP; no obstante, el 1.54% manifestó grado de inconformidad.

CAPÍTULO IV

4. Análisis de los resultados en los Participantes.

En este apartado se plasman los datos más relevantes arrojados por el estudio, donde los participantes de las acciones formativas tuvieron la oportunidad de manifestar su grado de satisfacción con los servicios que reciben del INFOTEP o por vía de un Centro Operativo del Sistema, (COS).

4.1 Perfil de los encuestados.

Gráfico 15. Sexo de los encuestados.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

La distribución según el sexo, pudo validarse que los hombres alcanzaron el mayor porcentaje con 58.6%; mientras que el 41.4% corresponde al género femenino.

Gráfico 16. Edad de los Participantes.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

La ilustración demuestra que la mayor parte de los participantes que se abordaron para conocer su estado de satisfacción con el INFOTEP, tiene 22 años o menos, representado por el 57.9%, le continúa el rango de 23 a 28 años con 22.8%.

En menor proporción está la escala de 29 a 34 años con 11.5%; el grupo que posee 41 años o más con 4.2% y de 35 a 40 alcanzó solo 3.7%

Queda demostrado que la mayor demanda de cursos técnicos lo hacen los jóvenes para prepararse y poder ocupar un puesto en el mercado laboral.

Gráfico 17. Provincia donde se abordaron los Participantes.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

El ámbito de estudio donde fueron localizados el 42.7% de los participantes corresponde al Distrito Nacional; seguida por la provincia de Santiago con 29.1%; mientras que en Azua se aplicó un 13.4%; en la Romana 12.3%, una menor proporción se aplicó en Bani 2.6%

Gráfico 18. Tipo de servicio que han recibido los Participantes.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

El INFOTEP dispone de una serie de servicios, de los cuales el más demandado es Formación Profesional, que alcanzó un 96.9%.

La formación profesional tiene como finalidad la preparación de las personas para un determinado empleo u oficio. Estos programas generalmente se enfocan en proporcionar instrucción práctica a los estudiantes y pueden conducir a la certificación u otorgamiento de diploma.

Gráfico 19. Lugar donde recibió el servicio de capacitación los Participantes.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

La mayor proporción de las encuestas fueron aplicadas en centro fijo de la Institución con 73%, ya que es donde había más cantidad de participantes realizando alguna acción formativa., y el 27% fueron abordados en un COS.

Tabla 9. Evaluación elementos tangibles.

Elementos Tangibles	Insatisfecho	Satisfecho	Total
Los elementos materiales (folletos, diapositivas)	2.69%	97.31%	100.00%
La apariencia física de los empleados (vestimenta, higiene, identificación)	2.37%	97.63%	100.00%
La apariencia física de los facilitadores (vestimenta, higiene, identificación)	1.31%	98.69%	100.00%
Modernización de las instalaciones	4.51%	95.49%	100.00%
Estado físico del área de atención al cliente	1.87%	98.13%	100.00%

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

Para la Evaluación de los elementos tangibles se tuvo en cuenta varios ítems, donde los participantes indicaron su estado de complacencia o no con el servicio, y la variable elementos materiales; dígame folleto, diapositiva; entre otros, obtuvo el 97.31% de índice de satisfacción. En tanto que el 2.69% se sintió insatisfecho.

La apariencia física de los empleados, tales como: vestimenta, higiene, identificación de la institución, fue valorado con 97.63% de nivel de satisfacción por parte de los participantes. Mientras que el 2.37% estuvo inconforme con este ítem.

La apariencia física de los facilitadores, fue otro ítem medido y el 98.69% de los Participantes indicaron estar conformes con el código de vestimenta, higiene, identificación; de los facilitadores que le capacitaron. Un 1.31% se sintió insatisfecho.

La modernización de las instalaciones fue catalogada por los participantes como satisfactoria; ya que el 95.49% lo califica de manera positiva; aunque fue el indicador que obtuvo mayor grado de insatisfacción.

Por último el 98.13% de los participantes se siente satisfecho con el estado físico del área de atención al cliente; en cambio el 1.87% se sintió insatisfecho.

Gráfico 20. Evaluación elementos tangibles.

Fuente: Tabla 9

Tabla 10. Evaluación Fiabilidad.

Fiabilidad	Insatisfecho	Satisfecho	Total
La seguridad en la atención brindada por el personal de atención al cliente	2.69%	97.31%	100.00%
Cumplimiento de los plazos de tramitación del servicio	3.93%	96.07%	100.00%
Eficacia del servicio telefónico brindado	5.86%	94.14%	100.00%
Valore globalmente la eficacia del servicio ofrecido	1.34%	98.66%	100.00%

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

Para evaluar la dimensión *Fiabilidad*, se tuvieron en consideración varios elementos como son: *la atención al cliente; a su vez, la eficacia del servicio telefónico y el cumplimiento de los plazos de tramitación de un servicio.* En ese sentido la valoración por aspecto fue positiva ya que todas las variables obtuvieron porcentaje por encima de 94%. En sentido general los participantes calificaron la fiabilidad con 98.66% de índice de satisfacción y solo el 1.34% revela estar insatisfecho, sobre todo con el servicio telefónico.

Gráfico 21. Evaluación Fiabilidad.

Fuente: Tabla 10.

Gráfico 22. Nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

El 98.69% de los participantes abordados en las acciones formativas califican el nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal del INFOTEP de manera satisfactoria; en cambio el 1.31% manifestó sentirse insatisfecho con este aspecto.

Gráfico 23. Nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

En cuanto al nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador a los participantes, se sintieron satisfecho representado por el 98.68%, no obstante el 1.32% señaló estar inconforme.

Tabla 11. Evaluación tiempo de atención.

Capacidad de Respuesta	Insatisfecho	Satisfecho	Total
Tiempo de espera para ser atendido por el personal de atención al cliente vía telefónica	8.61%	91.39%	100.00%
Tiempo de espera para ser atendido por el personal de atención al cliente de manera presencial	4.40%	95.60%	100.00%
El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado	12.03%	87.97%	100.00%
El tiempo en que recibió el servicio solicitado	10.22%	89.78%	100.00%

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

El aspecto *Evaluación del tiempo de atención o capacidad de respuesta*, del INFOTEP ante los requerimientos de servicios por parte de los participantes, presenta grado de insatisfacción desde 4 a 10%, de todos los aspectos evaluados; este es el que obtuvo mayor índice de inconformidad, a pesar del grado de satisfacción está en un rango de 87 a 95%.

Los siguientes ítems están afectando el estado de conformidad de los participantes:

- *tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado*
- *El tiempo en que recibió el servicio solicitado*
- *Tiempo de espera para ser atendido por el personal de atención al cliente vía telefónica*

Es necesario diseñar medidas correctivas para contrarrestar esos aspectos, ya que en lo adelante puede aumentar sino se corrige a tiempo.

Gráfico 24. Evaluación tiempo de atención.

Fuente: Tabla 11

Tabla 12. Evaluación accesibilidad.

Accesibilidad	Insatisfecho	Satisfecho	Total
El contenido de nuestra página web	3.07%	96.93%	100.00%
Información suministrada a través de nuestro correo electrónico	5.91%	94.09%	100.00%
El horario de atención al público en la Unidad de Admisión, Información y Empleo	1.79%	98.21%	100.00%
Claridad de la información suministrada	0.57%	99.43%	100.00%
Presentación y diseño de la página web	3.68%	96.32%	100.00%
Facilidad para obtener la información sobre los servicio solicitado	3.44%	96.56%	100.00%

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

En el aspecto **evaluación de la accesibilidad**, se buscó medir la facilidad para obtener información, sea en la página web o en la unidad de admisión, información y empleo; y los datos demostraron que los participantes se sienten satisfecho con cada variable medida alcanzando la valoración más baja en un 94.09%.

Gráfico 25. Evaluación accesibilidad.

Fuente: Tabla 12

Tabla 13. Evaluación amabilidad y profesionalidad.

Amabilidad y profesionalidad	Insatisfecho	Satisfecho	Total
El nivel de amabilidad con el que fue atendido por el personal de atención al cliente al momento de depositar su solicitud	1.59%	98.41%	100.00%
El nivel de amabilidad con que le atendió el personal de atención telefónica	2.55%	97.45%	100.00%
El nivel de profesionalidad que le atendió el personal de atención al cliente al momento de depositar su solicitud	0.53%	99.47%	100.00%
El nivel de profesionalidad que le atendió el personal de atención telefónica	1.91%	98.09%	100.00%

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

La variable *Evaluación amabilidad y profesionalidad* fue el aspecto mejor calificado, donde los participantes se sintieron satisfechos, sobrepasando el 97% en cada ítem evaluado, cabe resaltar que la gentileza y el nivel de profesionalidad del personal del INFOTEP es un indicador de que se sienten a gusto en las labores que desempeñan.

Gráfico 26. Evaluación amabilidad y profesionalidad.

Fuente: Tabla 13

Gráfico 27. Nivel de satisfacción para comunicarse vía telefónica con el Centro donde solicitó el servicio.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

Los datos revelaron que el 93.60% de los participantes reflejaron estado de satisfacción con la facilidad para comunicarse vía telefónica con el Centro donde solicitó el servicio; sin embargo, el 6.40% se quejó con esta variable, se puede tener en consideración como una oportunidad de mejora el buscar mecanismos que hagan más eficiente la comunicación telefónica.

Gráfico 28. En qué nivel el servicio ha cumplido con sus expectativas.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

Es notorio que los participantes han calificado casi todos los aspectos evaluados como bueno y excelente al estar satisfechos en más de un 90% con cada ítem medido, es tal sentido, el 98.11% destaca sentirse satisfecho con el INFOTEP, porque el servicio ha cumplido con sus expectativas, por otra parte el 1.89% reflejó grado de insatisfacción.

Gráfico 29. Que tanto se adecua el servicio a sus necesidades.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.

Base: 382 Participantes

Casi la totalidad de los encuestados (98.37%) afirmó que el servicio que ofrece la institución se adecua a sus necesidades; en tanto, el 1.63% opinó lo contrario.

Gráfico 30. Grado de satisfacción general con el servicio que ofrece la institución.

Fuente: Encuesta aplicada a Participantes de acciones Formativas del INFOTEP, Mayo 2019.
Base: 382 Participantes

La investigación arrojó que el 98.66% de los Participantes se siente satisfecho con el servicio que ofrece la institución, solo un 1.34% indicó que no. Es un porcentaje elevado que califica la labor del INFOTEP de manera positiva.

Conclusiones

Para finalizar la investigación, se plasman los principales hallazgos revelados por el estudio. Se midieron varios aspectos, a continuación se presentan los niveles de satisfacción de los empresarios y los participantes con los servicios recibidos en el INFOTEP.

Ítem, Evaluación Elementos Tangibles	Nivel satisfacción Empresas	Nivel satisfacción Participantes
▪ <i>Los elementos materiales (folletos, diapositivas)</i>	98.76%	97.31%
▪ <i>La apariencia física de los empleados (vestimenta, higiene, identificación)</i>	100.00%	97.63%
▪ <i>Modernización de las instalaciones</i>	98.66%	98.69%
▪ <i>Estado físico del área de atención al cliente (comodidad)</i>	100.00%	95.49%

Al visualizar los datos comparativos por cada aspecto medido, en la evaluación de los elementos tangibles, es notorio que hubo una valoración más alta por parte de los ejecutivos de las empresas, que por los participantes; el ítem menos valorados por los participante fue la comodidad en el área de atención al cliente; no obstante los empresarios en su totalidad se sintieron a gusto con esta variable. En ese sentido se puede inferir que es asunto de puntos de vistas diferentes.

Ítem, Evaluación Fiabilidad	Nivel satisfacción Empresas	Nivel satisfacción Participantes
▪ <i>La seguridad en la atención brindada por el asesor</i>	98.46%	97.31%
▪ <i>Cumplimiento de los plazos de tramitación del servicio</i>	97.54%	96.07%
▪ <i>Eficacia del servicio telefónico brindado</i>	95.45%	94.14%
▪ <i>Valore globalmente la eficacia del servicio ofrecido</i>	99.38%	98.66%

El ítem fiabilidad también fue mejor evaluado por los empresarios, y la eficacia del servicio telefónico brindado por el personal fue el elemento con menor porcentaje de satisfacción, en ese sentido, puede tenerse como una oportunidad de mejora.

Ítem, Evaluación Personal	Nivel	Nivel
	satisfacción	satisfacción
	Empresas	Participantes
▪ <i>Nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal</i>	100.00%	98.69
▪ <i>Nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador</i>	99.69%	98.68

En la evaluación del personal, los ejecutivos entrevistados continúan teniendo los niveles de satisfacción más alto de satisfacción; pese que los participantes a su vez reflejan también alto grado de complacencia como se puede visualizar en la tabla anterior.

Ítem, Evaluación Capacidad de Respuesta	Nivel satisfacción	Nivel
	Empresas	satisfacción
		Participantes
▪ <i>Tiempo de espera para ser atendido</i>	80.63%	91.39%
▪ <i>El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado</i>	77.78%	95.60%
▪ <i>El tiempo en que recibió el servicio solicitado</i>	78.95%	87.97%

Es notorio que en el ítems Capacidad para el INFOTEP dar respuestas a los servicios solicitados, afecta más a las organizaciones que a los participantes, ya que como se puede apreciar los indicadores reflejan un promedio aproximadamente de 20% de clientes insatisfecho con los aspectos medidos: dígase tiempo de respuesta, tiempo que recibió el servicio y tiempo para ser atendido.

Ítem, Evaluación Accesibilidad	Nivel satisfacción Empresas	Nivel satisfacción Participantes
▪ <i>El contenido de nuestra página web</i>	98.19%	96.93%
▪ <i>Información suministrada a través nuestro correo electrónico</i>	98.63%	94.09%
▪ <i>El horario de atención al público</i>	99.35%	98.21%
▪ <i>Claridad de la información suministrada</i>	99.38%	99.43%
▪ <i>Presentación y diseño de la página web</i>	98.25%	96.32%
▪ <i>Facilidad para obtener la información sobre el servicio solicitado</i>	98.45%	96.56%

Los datos demostraron que tanto los empresarios como los participantes se sienten satisfecho con la variable accesibilidad; ya que más del 94% lo indicó así, entre los elementos medidos estuvo: el horario de atención al cliente; el contenido de la página web; información suministradas por el personal vía email y claridad de la misma; entre otros.

Ítem, Evaluación Amabilidad y Profesionalidad	Nivel satisfacción Empresas	Nivel satisfacción Participantes
▪ <i>El nivel de amabilidad con el que fue atendido por el asesor empresarial</i>	99.69%	98.41%
▪ <i>El nivel de amabilidad con que le atendió el personal de atención telefónica</i>	99.35%	97.45%
▪ <i>El nivel de profesionalidad que le atendió el asesor empresarial</i>	100.00%	99.47%
▪ <i>El nivel de profesionalidad que le atendió el personal de atención telefónica</i>	100.00%	98.09%

Queda demostrado que una de las fortalezas de la Institución es la Amabilidad y la Profesionalidad por parte del personal que ofrece el servicio a los clientes externos ya antes citados. Los asesores, el personal de atención telefónica, presentan una loable labor, así lo indican los resultados.

En sentido general a continuación se muestran los niveles de satisfacción con los servicios recibidos en el INFOTEP.

Empresas:	98.4%
Participantes:	98.5%
Promedio satisfacción general	98.4%

Bibliografía

<http://www.infotep.gov.do/art.php?id=1352>

Anexos

consecuentemente su máximo grado de satisfacción. En caso de que no aplique respuesta, marca N/A

P2 Valore...

P2.1 Los elementos materiales (folletos, diapositivas, etc.)	0	1	2	3	4	5	N/A
P2.2 La apariencia física de los empleados (vestimenta, higiene, identificación, etc.)	0	1	2	3	4	5	N/A
P2.3 La apariencia física de los facilitadores (vestimenta, higiene, identificación, etc.)	0	1	2	3	4	5	N/A
P2.4 Modernización de las instalaciones	0	1	2	3	4	5	N/A
P2.5 Estado físico del área de atención al cliente	0	1	2	3	4	5	N/A

FIABILIDAD

P3. Valore

P3.1 La seguridad en la atención brindada por el personal de atención al cliente	0	1	2	3	4	5	N/A
P3.2 Cumplimiento de los plazos de tramitación del servicio	0	1	2	3	4	5	N/A
P3.3 Eficacia del servicio telefónico brindado	0	1	2	3	4	5	N/A
P3.4 Valore globalmente la eficacia del servicio ofrecido	0	1	2	3	4	5	N/A

P4 Nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal

0	1	2	3	4	5	N/A

P5 Nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador

0	1	2	3	4	5	N/A

CAPACIDAD DE RESPUESTA

P6 Valore

P6.1 Tiempo de espera para ser atendido por el personal de atención al cliente vía telefónica	0	1	2	3	4	5	N/A
P6.2 Tiempo de espera para ser atendido por el personal de atención al cliente de manera presencial							
P6.3 El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado	0	1	2	3	4	5	N/A
P4.4 El tiempo en que recibió el servicio solicitado	0	1	2	3	4	5	N/A

ACCESIBILIDAD

P7 Valore

P7.1 El contenido de nuestra página web	0	1	2	3	4	5	N/A
P7.2 Información suministrada a través nuestro correo electrónico	0	1	2	3	4	5	N/A
P7.3 El horario de atención al público en la Unidad de Admisión, Información y Empleo	0	1	2	3	4	5	N/A
P7.4 Claridad de la información suministrada	0	1	2	3	4	5	N/A
P7.5 Presentación y diseño de la página web	0	1	2	3	4	5	N/A
P7.6 Facilidad para obtener la información sobre el servicio solicitado	0	1	2	3	4	5	N/A

AMABILIDAD Y PROFESIONALIDAD

P8 Valore

P8.1 El nivel de amabilidad con el que fue atendido por el personal de atención al cliente al momento de depositar su solicitud	0	1	2	3	4	5	N/A
P8.2 El nivel de amabilidad con que le atendió el personal de atención telefónica	0	1	2	3	4	5	N/A

P8.2 El nivel de profesionalidad que le atendió el personal de atención al cliente al momento de depositar su solicitud	0	1	2	3	4	5	N/A
P8.2 El nivel de profesionalidad que le atendió el personal de atención telefónica	0	1	2	3	4	5	N/A

P9 Valore el nivel de dificultad para comunicarse vía telefónica con el centro donde solicitó el servicio (*Contestar solo si utilizo esta vía para solicitar*)

0	1	2	3	4	5	N/A

P10 El ¿En qué nivel el servicio ha cumplido con sus expectativas?

0	1	2	3	4	5	N/A

P11 ¿Que tanto se adecua el servicio a sus necesidades?

0	1	2	3	4	5	N/A

P12 Grado de satisfacción general con el servicio que ofrece la institución

0	1	2	3	4	5	N/A

GERENCIA DE PLANIFICACIÓN ESTRATÉGICA E INTELIGENCIA
INSTITUCIONAL

Departamento de Investigación y Estadísticas de Mercados Laborales
GERENCIA DE CALIDAD

Estudio Satisfacción de los Clientes Externos para determinar atributos de
calidad

Cuestionario dirigido a Empresas

IDENTIFICACIÓN DE LA EMPRESA: No. Cuest.

<p>1. Nombre de la empresa _____</p> <p>2. Dirección _____ _____</p> <p>No _____ Sector _____ Teléfono _____ _____</p> <p>3. Email _____</p> <p>4) Provincia: _____</p> <p>5) Regional: 1) Regional Central 2) Regional Norte 3) Regional Este 4) Regional Sur</p> <p>6. Cargo 1) Gerente y/o Administrador(a) 2) Propietario(a) 3) Supervisor(a) 4) Encargado(a) 5) Coordinador(a) 6) Director(a) 7) Otro _____</p> <p>7) Sector económico: 1) Comercio 2) Servicio 3) Agropecuario 4) Industrial 5) Construcción 6) Turismo 7) Otro(especifique) _____</p> <p>8) Cuántos empleados tiene esta empresa: 1) 1 a 15 2) 16 a 60 3) 61 a 200 4) 201 ó más</p> <p style="text-align: right;">Fecha: _____</p>

Nombre del encuestador _____ Firma del supervisor

I. DATOS GENERALES:

P1. Tipo de servicio que recibe la empresa u organización.

- 1) Capacitación Puntual
- 2) Programa de Gestión del Conocimiento

3) Programa de Certificación por Competencia Laboral.

4) Servicio de Intermediación Laboral.

5) Otro _____

ELEMENTOS TANGIBLES

En una escala de 0 a 5, donde 0 representaría la peor valoración y por tanto su menor grado de satisfacción y 5 representaría la mejor valoración y consecuentemente su máximo grado de satisfacción. En caso que no aplique respuesta, marcar N/A

P2 Valore...

P2.1 Los elementos materiales (folletos, diapositivas, etc.)	0	1	2	3	4	5	N/A
P2.2 La apariencia física de los empleados (vestimenta, higiene, identificación, etc.)	0	1	2	3	4	5	N/A
P2.3 Modernización de las instalaciones	0	1	2	3	4	5	N/A
P2.4 Estado físico del área de atención al cliente (comodidad)	0	1	2	3	4	5	N/A

FIABILIDAD

P3. Valore

P3.1 La seguridad en la atención brindada por el asesor	0	1	2	3	4	5	N/A
P3.2 Cumplimiento de los plazos de tramitación del servicio	0	1	2	3	4	5	N/A
P3.3 Eficacia del servicio telefónico brindado	0	1	2	3	4	5	N/A
P3.4 Valore globalmente la eficacia del servicio ofrecido	0	1	2	3	4	5	N/A

P4 Nivel de sencillez y claridad con que fueron ofrecidas las informaciones por el personal

0	1	2	3	4	5	N/A

P5 Nivel de precisión, confiabilidad y claridad con que fueron suministradas las informaciones por el facilitador

0	1	2	3	4	5	N/A

CAPACIDAD DE RESPUESTA

P6 Valore

P6.1 Tiempo de espera para ser atendido	0	1	2	3	4	5	N/A
P6.2 El tiempo que normalmente tarda la institución para dar respuesta al servicio solicitado	0	1	2	3	4	5	N/A
P6.3 El tiempo en que recibió el servicio solicitado	0	1	2	3	4	5	N/A

ACCESIBILIDAD

P7 Valore

P7.1 El contenido de nuestra página web	0	1	2	3	4	5	N/A
P7.2 Información suministrada a través nuestro correo electrónico	0	1	2	3	4	5	N/A
P7.3 El horario de atención al público	0	1	2	3	4	5	N/A
P7.4 Claridad de la información suministrada	0	1	2	3	4	5	N/A
P7.5 Presentación y diseño de la página web	0	1	2	3	4	5	N/A
P7.6 Facilidad para obtener la información sobre el servicio solicitado	0	1	2	3	4	5	N/A

AMABILIDAD Y PROFESIONALIDAD

P8 Valore

P8.1 El nivel de amabilidad con el que fue atendido por el asesor empresarial	0	1	2	3	4	5	N/A
--	---	---	---	---	---	---	-----

P8.2 El nivel de amabilidad con que le atendió el personal de atención telefónica	0	1	2	3	4	5	N/A
P8.2 El nivel de profesionalidad que le atendió el asesor empresarial	0	1	2	3	4	5	N/A
P8.2 El nivel de profesionalidad que le atendió el personal de atención telefónica	0	1	2	3	4	5	N/A

P9 Valore el nivel de dificultad para comunicarse vía telefónica con el centro donde solicitó el servicio (*Contestar solo si utilizo esta vía para solicitar*)

0	1	2	3	4	5	N/A

P10 El ¿En qué nivel el servicio ha cumplido con sus expectativas?

0	1	2	3	4	5	N/A

P11 ¿Que tanto se adecua el servicio a sus necesidades?

0	1	2	3	4	5	N/A

P12 Grado de satisfacción general con el servicio que ofrece la institución

0	1	2	3	4	5	N/A