

UNIVERSIDAD DE HUANUCO

FACULTAD DE CIENCIAS EMPRESARIALES

ESCUELA ACADEMICA PROFESIONAL DE ADMINISTRACION

DE EMPRESAS

TESIS

“REGLAMENTO DE RECLAMOS DE SERVICIOS PÚBLICOS DE

TELECOMUNICACIONES Y LA SATISFACCIÓN DE LOS USUARIOS EN LA

OFICINA DESCONCENTRADA DE OSIPTEL – HUÁNUCO, 2017”

TESIS PARA OPTAR EL TITULO PROFESIONAL DE LICENCIADO EN

ADMINISTRACIÓN DE EMPRESAS

ELABORADO POR:

JACK GILBER, VENTURA ESPINOZA

ASESOR:

MG. SIMEÓN SOTO ESPEJO

HUÁNUCO – PERÚ

2017

II

III

 DEDICATORIA

Para mis padres por su

interminable apoyo en todo

momento de mi vida por sus

enseñanzas, consejos y por su

eterna paciencia y perdón ante

mis constantes errores

IV

AGRADECIMIENTO

 A la Universidad de Huánuco por haberme acogido desde el inicio de la

carrera, así como a sus docentes por sus enseñanzas en mi formación

profesional.

 Al asesor designado, el señor Simeón soto Espejo, quien con su

asesoramiento, compromiso y aporte hicieron posible la presente

investigación.

 A los docentes de la Universidad de Huánuco, por su apoyo constante

durante estos cinco años de formación, a ellos mi respeto y admiración

siempre por su labor paciente que realizan.

 A todas las personas que contribuyeron directa e indirectamente a la

realización de este proyecto.

V

ÍNDICE

DEDICATORIA .. III

AGRADECIMEINTO ... ¡Error! Marcador no definido.

ÍNDICE ... V

RESUMEN .. ¡Error! Marcador no definido.

INTRODUCCIÓN ... IX

1.3 Objetivo general.. 13

1.4 Objetivos específicos .. 13

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN ... 13

1.6 LIMITACIONES DE LA INVESTIGACIÓN ... 14

1.7 VIABILIDAD DE LA INVESTIGACIÓN .. 15

CAPÍTULO II ... 16

MARCO TEÓRICO .. 16

2.1 ANTECEDENTES DE LA INVESTIGACIÓN ... 16

2.1.1. INTERNACIONAL .. 16

2.2. BASES TEÓRICAS ... 21

2.2.4 DEFINICIONES CONCEPTUALES .. 58

2.3. Sistema de Hipótesis ... 59

2.5 Operacionalización de variables (Dimensión e Indicadores) 61

CAPÍTULO III .. 65

METODOLOGÍA DE LA INVESTIGACIÓN ... 65

3.1. TIPO DE INVESTIGACIÓN .. 65

3.1.1. ENFOQUE ... 65

3.1.2. ALCANCE O NIVEL .. 65

3.1.3. DISEÑO.. 66

3.2. POBLACIÓN Y MUESTRA .. 68

CAPÍTULO IV ... 70

4.1 Procesamiento de datos .. 70

4.2 Contrastación de hipótesis y Prueba de hipótesis ... 90

CAPÍTULO V ... 95

DISCUSIÓN DE RESULTADOS ... 95

CONCLUSIONES ... 97

RECOMENDACIONES ... 100

VI

CAPITULO V ... 102

REFERENCIAS BIBLIOGRÁFICAS ... 102

ANEXOS .. 104

VII

RESUMEN

La presente investigación tiene por objetivo Medir la relación del reglamento para

la atención de reclamos de servicios públicos de telecomunicaciones con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017, esta investigación es del tipo aplicada, el enfoque cuantitativo,

alcance descriptivo correlacional, método deductivo y diseño no experimental;

donde la variable independiente es el reglamento de reclamos, y la variable

dependiente es la satisfacción de los usuarios. La población está conformada

por todos los usuarios ingresados en la oficina desconcentrada de OSIPTEL –

Huánuco y la muestra será la misma población (N = n).

Para la contratación de la hipótesis se utilizó el programa SPSS versión 22, con

la prueba de PEARSON y se obtuvo como resultado que la correlación es baja,

siendo un -0.110 y el valor de significancia es 0.404, en tal sentido se acepta la

Hipótesis alternativa (Hi) y se rechaza la hipótesis nula (Ho); y podemos decir

que la satisfacción de los usuarios no influye significativamente en la oficina

desconcentrada de OSIPTEL - Huánuco, con una correlación muy baja e inversa

de un -0,110%.

VIII

ABSTRACT

The present research aims to measure the relationship of regulation for the care

of claims of public telecommunications services with the satisfaction of users at

the office devolved OSIPTEL - Huánuco, 2017, this research is applied, the

quantitative approach, scope correlational descriptive, deductive method and

non-experimental design, where the independent variable is the regulation of

claims, and the dependent variable is the satisfaction of the users. The population

is constituted by all users admitted to the decentralized office of OSIPTEL -

Huánuco and the sample will be the same population (N = n).

for the recruitment of the hypothesis we used the SPSS version 22, with the

Pearson test and the result was that the correlation is low, being a -0.110 and the

value of significance is 0,404, in such a sense it is accepted the alternative

hypothesis (Hi) and rejects the null hypothesis (Ho); and we can say that the

satisfaction of users did not significantly influence the office devolved OSIPTEL -

Huánuco, with a very low correlation and inverse of a -0,110%.

IX

INTRODUCCIÓN

La presente tesis de investigación tiene por finalidad investigar un documento de

gestión muy importante, en las telecomunicaciones específicamente en la oficina

desconcentrada de OSIPTEL – Huánuco; este documento es el Manual de

reglamento de reclamos y como este se relaciona con la satisfacción de los

usuarios.

El reglamento de reclamos de servicios públicos de telecomunicaciones tiene

como objetivos normar las relaciones de las empresas operadoras con los

usuarios de los servicios públicos de telecomunicaciones, garantizando la

calidad y eficiencia del servicio brindado al usuario; así como establecer políticas

adecuadas de protección para los usuarios; que sirve como guía para los

usuarios de La oficina desconcentrada de OSIPTEL, de la sede Huánuco.

La satisfacción de los usuarios se define como el nivel del estado de ánimo de

una persona que resulta de comparar el rendimiento percibido de un producto o

servicio con sus experiencias.

Es por ello que la presente investigación trata sobre el reglamento de reclamos

y la satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017, y contiene esencialmente la descripción y análisis de los

procedimientos de reclamos.

Con todos estos resultados se tratará de concluir y recomendar cumplir con las

normas y reglamentos de reclamos para que más adelante se pueda mejorar el

servicio, que permitan contribuir al cumplimiento del reclamo y por ende a la

satisfacción del público usuario.

10

CAPITULO I

PROBLEMA DE INVESTIGACIÓN

1.1 Descripción del problema

La satisfacción del cliente se puede entender como "el nivel del estado de ánimo

de una persona que resulta de comparar el rendimiento percibido de un producto

o servicio con sus expectativas" (Kotler, 1989).

Según Las satisfacciones de los usuarios se practican desde hace muchos años

en Estados Unidos y en otros países y dependientes en lo grado de sus

exportaciones para obtener divisas que le permite comprar en el exterior lo que

no podían producir internamente, se dieron cuenta de que para sobrevivir en un

mundo cada vez más agresivo comercialmente, tenían que producir y vender

mejores productos que sus competidores internacionales como estados unidos,

Inglaterra, Francia y Alemania.

Lo anterior los llevo a perfeccionar el concepto de satisfacción. Para ellos debería

haber satisfacción de calidad desde el diseño hasta la entrega del producto al

consumidor, pasando por todas las acciones, no solo las que incluyen el proceso

de facturación, sino también las actividades administrativas y comerciales, en

especial las que tiene que ver con el ciclo de atención al cliente incluyendo todo

servicio posterior.

Hoy en día en la ciudad de Huánuco el mercado de las telecomunicaciones es

más competitivo y depende del gran porcentaje de que están satisfechos los

usuarios con el servicio que recibieron, de allí la importancia no solo de satisfacer

sus necesidades sino también superar sus expectativas con el fin de buscar su

fidelización, obteniéndose una apreciación positiva de la empresa y que al mismo

tiempo los clientes puedan recomendar el servicio haciendo una buena

referencia de sus experiencia y percepciones a otros.

Medir la satisfacción no solo permite conocer que tan satisfecha está el usuario

con el servicio brindado por las empresas operadoras, también ayuda a

identificar problemas habituales y potenciales de la organización y prevenir que

se conviertan en amenazas, sobre todo si se trata de servicios los cuales tienen

11

un gran componente intangible y para los cuales la primera impresión que se

cause al usuario es vital para la satisfacción del mismo.

En la actualidad la empresa telefónica del Perú afronta una serie de reclamo por

deficiencias en los servicios que proporciona, específicamente en el área de

movistar localizada en la ciudad de Huánuco. La persistencia de estos reclamos

es un indicador objetivo de que la calidad del servicio proporcionado por la

empresa operadora en la unidad de negocios mencionada es deficiente y debe

ser corregida en el menor tiempo posible.

El mayor problema que tiene es que lo clientes pierden demasiado tiempo

cuando van al establecimiento respectivo y la atención de los usuarios es un gran

problema en la demora para ser atendidos por los respectivos empleados, para

las soluciones posibles.

Dicho problema se ha ido desarrollando cada vez más en las empresas

operadoras. Se esperan largas filas para ser atendidos y los usuarios se

desesperan optando por irse de la empresa o ya no regresar. Otro factor que

influye mucho en este problema es por mala información brindada a los usuarios.

Otro problema es garantizar la calidad y eficiencia del servicio brindado al

usuario, regulando el equilibrio de las tarifas y facilitando al mercado una

explotación y uso eficiente de los servicios.

OSIPTEL: Principales funciones

 Dictar reglamentos y normas.

 Regular los servicios, pudiendo fijar tarifas y establecer sistemas tarifarios

en sus diferentes modalidades.

 Verificar el cumplimiento de las obligaciones por parte de las empresas.

 Imponer sanciones y medidas correctivas a las empresas.

 Resolver en la vía administrativa los conflictos y las controversias que

surjan entre las empresas.

 Resolver en la segunda instancia administrativa los recursos de apelación

y quejas de los usuarios contra las empresas.

12

Así mismo el OSIPTEL tiene la responsabilidad de ejercer sus funciones en uno

de los sectores más dinámicos de la economía, como es el mercado de los

servicios públicos de telecomunicaciones. Este dinamismo está dado por las

constantes innovaciones de tecnología que día a día cambian los modos de

trasmisión de la información, lo que proporciona servicios cada vez sofisticados

y de mayor capacidad mundiales globalizados.

1.2 Formulación del problema

1.2.1 Problema general

 ¿En qué medida el reglamento para la atención de reclamos de

servicios públicos de telecomunicaciones se relaciona con la

satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017?

1.2.2 Problemas específicos

 ¿En qué medida la información y orientación se relaciona con la

satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017?

 ¿En qué medida la solución anticipada de reclamos se relaciona

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017?

 ¿En qué medida el procedimiento ante la primera instancia se

relaciona con la satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL – Huánuco, 2017?

 ¿En qué medida el procedimiento ante la segunda instancia se

relaciona con la satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL – Huánuco, 2017?

13

1.3 Objetivo general

 Medir la relación del reglamento para la atención de reclamos de

servicios públicos de telecomunicaciones con la satisfacción de los

usuarios en la oficina desconcentrada de OSIPTEL – Huánuco, 2017

1.4 Objetivos específicos

 Medir la relación de la información y orientación con la satisfacción

de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017

 Medir la relación en la solución anticipada de reclamos con la

satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

 Medir la relación en el procedimiento ante la primera instancia se

relaciona con la satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL – Huánuco, 2017

 Medir la relación en el procedimiento ante la segunda instancia con

la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN

 Justificación teórica

El presente estudio se realizará con el propósito de conocer la efectividad

de la información y orientación del problema, esta materia de investigación

es de suma importancia y muy fundamental en lo que concierne a la

atención a usuarios.

Las variables, cuyos conceptos se exponen de manera ordenada dentro

del marco teórico, donde a través de diferentes autores y según el

propósito del estudio será generar reflexión y debate académico sobre el

conocimiento existente y apoyarse en teorías sobre reglamento para la

atención de reclamos y la satisfacción de los usuarios, para medir el grado

de las variables; así como también apoyándonos en los resultados de las

investigaciones previas que tomo como antecedentes. El sustento teórico

es a nivel científico trata de explicar la relación de una variable frente a la

14

otra. Es por ello que la presente investigación pretende ser un precedente

para futuras investigaciones sobre la presente línea de investigación. Que

servirá como un aporte a la E.A.P de Administración de Empresas.

Justificación practica

La justificación práctica, para la presente investigación servirá para

conocer cómo se encuentra la atención a los usuarios en la oficina del

OSIPTEL Huánuco, mediante la utilización sobre el reglamento para la

atención de reclamos y la satisfacción de los usuarios y así puedan

maximizar el desempeño de la calidad en la Oficina del OSIPTEL

Huánuco.

Justificación metodológica

Se empleó la metodología investigativa para el planteamiento del

problema, marco teórico, resultados, conclusiones y sugerencias; Ya que,

los procedimientos y técnicas utilizadas para esta investigación cuentan

con la validez metodológica.

Para lo cual se siguen lineamientos del proceso de investigación científica

la cual incluye el planeamiento de interrogantes, objetivos e hipótesis, a

fin de establecer un conocimiento probable acerca de los factores que

influyen en la calidad de servicio de la Oficina del OSIPTEL Huánuco.

1.6 LIMITACIONES DE LA INVESTIGACIÓN

Las limitaciones que se vio fueron; limitada accesibilidad de tesis

referentes al tema, deficiencia de materiales bibliográficos en la Biblioteca

de la Universidad de Huánuco y el reducido tiempo para realizar la

investigación de tesis.

15

1.7 VIABILIDAD DE LA INVESTIGACIÓN

El presente proyecto de investigación es viable porque se cuenta con los

recursos financieros y humanos necesarios. Además, contamos con

capacidad, compromiso y habilidad para realizar la investigación y obtener

resultados satisfactorios; Ya que, se tuvo un asesor en los temas de

metodología y el procesamiento de datos.

16

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN

2.1.1. INTERNACIONAL

Título: LA CALIDAD DE SERVICIO BANCARIO: Entre la Fidelidad y la

Ruptura.

Autor: José Santiago Merino

Año: 1999

Lugar: Universidad complutense de Madrid

Ciudad: Madrid

Conclusión:

El juicio sobre la calidad de servicio global percibida por los usuarios

(referida a la entidad considerada principal) es mediocre, con puntuación

media de 3,1 sobre 5. Entre los elementos principales de la Calidad de

Servicio Bancario, resumidos por la diferencia de lo percibido menos lo

esperado, destaca que la clientela sólo es gratamente sorprendida por

elementos espúreos e irrelevantes en la prestación del servicio como son

el mobiliario funcional y la limpieza de las instalaciones. Por el contrario,

entre los que se manifiesta el mayor ‘gap’ (cuyo valor percibido dista de

los valores esperados) y han de ser objeto de planes de mejora, destacan

las colas y tiempos de espera, la información orientada en beneficio del

cliente y la flexibilidad horaria de atención al público. En el resto de

elementos se produce una mayor o menor adecuación relativa entre los

valores esperados y los percibidos.

Al reducir los elementos a dimensiones factoriales más amplias, y con

independencia del número de factores que consideremos, siempre

destaca como factor explicativo más importante de la calidad el referido a

los aspectos humanos implicados en la prestación del servicio: la

profesionalidad, el trato, la amabilidad y otras actitudes y habilidades

relacionales.

17

Título: Evaluación de La Calidad del Servicio Percibida en Entidades

Bancarias a Través de La Escala Servqual

Autor: Roxana González Álvarez

Año: 2015

Lugar: Universidad de Cienfuegos

Ciudad: Cienfuegos, Cuba,

Conclusión:

La evaluación de la calidad percibida evidenció que para las 22

declaraciones del cuestionario Servqual, las percepciones de los clientes

no superaban las expectativas y las brechas con menor índice de calidad

se relacionaban con el tiempo de servicio. En relación con esto, el índice

global de calidad de servicio mostró un deficiente nivel de calidad en el

servicio al tomar valores negativos tanto para la versión original (-1.27)

como para la ponderada (-33.1), donde las dimensiones más críticas son

la Fiabilidad y la Capacidad de Respuesta.

La gestión de la calidad de los servicios bancarios desde la percepción de

los clientes constituye una manera de conseguir la satisfacción de estos,

objetivo permanente en organizaciones de este tipo, al considerarse la

calidad del servicio como antecedente de la satisfacción.

2.1.1 Antecedentes Nacionales

Título: “análisis de la calidad del servicio de atención en la oficina

desconcentrada de OSIPTEL LORETO desde la percepción del usuario

período junio a setiembre de 2014”

Autor: JORGE LUIS ARRUÉ FLORES

Año: 2014

Lugar: UNIVERSIDAD NACIONAL DE LA AMAZONÍA PERUANA

Ciudad: San Juan Bautista – Perú

18

Conclusiones:

1. El resultado más importante con respecto a la calidad del servicio de

atención a usuarios es el siguiente:

 En base a todos los usuarios entrevistados la percepción se encuentra

en el rango de satisfacción baja (62%), siendo una escala de calificación

que podría considerarse como adecuado para el usuario, pero no

suficiente respecto al servicio recibido en todo el proceso en la oficina

desconcentrada del OSIPTEL Loreto.

2. Los resultados más resaltantes con respecto al sub indicador de

instalaciones son los siguientes:

 Factor acceso: Es un atributo preponderante bien calificado,

determinándose un alto grado de satisfacción (75%) de los

usuarios que consideran muy fácil ubicar las instalaciones de la

oficina desconcentrada del OSIPTEL Loreto.

 Factor comodidad: La percepción de los usuarios respecto al

entorno físico dispuesto por la oficina desconcentrada del OSIPTEL

Loreto para la atención de las consultas, tienen un alto (buen) grado

de satisfacción (86%) cumpliendo con sus expectativas de

comodidad.

3. Los resultados más resaltantes con respecto al sub indicador de calidad

profesional son los siguientes:

 Factor de comprensión y dominio: El nivel de conocimientos

respecto a los temas que son materia de consulta de los usuarios

de la oficina desconcentrada del OSIPTEL Loreto tienen un alto

(buen) nivel de percepción (81%) para la dimensión de

comprensión y dominio.

 Factor de claridad expositiva: Existe un alto (buen) nivel de la

percepción (77%) del usuario respecto a la capacidad de

comunicación del funcionario que atendió su consulta, es decir, que

formuló su respuesta con claridad permitiendo el fácil

entendimiento del usuario.

19

Título: Análisis del clima organizacional y la satisfacción laboral, así como

la relación de ambas variables con la satisfacción del cliente de caja de

ahorro y crédito, agencia Cayma, Arequipa 2015

Autor: Pérez Paredes, Gabriela Stephanie

Año: 2015

Lugar: Universidad Católica de Santa María

Ciudad: Arequipa – Perú

Conclusión:

Al analizar la relación entre la satisfacción laboral y la satisfacción del

cliente se encontró que sí existe relación, ya que la percepción sobre la

satisfacción laboral por los trabajadores está en el nivel promedio e

insatisfecho y la satisfacción del cliente por los servicios que recibe en la

Caja de Ahorro y Crédito, agencia Cayma también está en el nivel

promedio.

El nivel de satisfacción laboral en trabajadores de la Caja de Ahorro y

Crédito, agencia Cayma es que el 52,4% está en el nivel promedio, en

25,7% está en el nivel insatisfecho, existen diferencias significativas

según sexo (p<0,05), en el sexo femenino la satisfacción laboral está en

el nivel promedio con tendencia al nivel de satisfecho, en el sexo

masculino la satisfacción laboral está en el nivel promedio con tendencia

al nivel insatisfecho, asimismo, las personas de mayor edad se

encontraron insatisfechos y muy insatisfechos, mientras que los

trabajadores que están satisfechos en su centro laboral tienen menor

edad, no existen diferencias significativas (p>0,05), en trabajadores

contratados y estables; Y los trabajadores con mayor tiempo de años de

servicio tienen una percepción de insatisfacción y los de menos años de

servicio una percepción de satisfacción por su centro laboral.

Con respecto a la satisfacción del cliente de la Caja de Ahorro y Crédito,

agencia Cayma se encontró que el 32% tiene una satisfacción promedio,

con tendencia al nivel de satisfecho (28%), existe también un porcentaje

de clientes insatisfechos (18,5%), la valoración cuantitativa es de 11,14

20

puntos de una escala de 0 a 20, se encontró que el servicio donde más

bajo se puntúa es la rapidez en la atención al cliente. (Perez Paredes,

2015).

2.1.2 Antecedente local

Título: Calidad de servicio y satisfacción del cliente en la empresa

“movistar” S.A de la ciudad de Huánuco-periodo 2015

Autor: escobar porras, Emerson esidonio

Año: 2015

Lugar: Universidad de Huánuco

Ciudad: Huánuco - Perú

Conclusiones:

Se hizo la prueba de hipótesis, utilizando el método de correlación de

PERSON y se determinó que la correlación es positiva de 0,553 y

podemos decir que existe relación significativa en la calidad de servicios

y satisfacción del cliente de la empresa MOVISTAR SAA Huánuco 2015;

por consiguiente, se concluye que, si al cliente se le brinda una buena

atención con amabilidad, respeto y comprometidos en resolver los

problemas se denotara una satisfacción por cubrir las expectativas

cubiertas.

De acuerdo a las encuestas realizadas a los clientes de la empresa

Movistar SA se pudo notar de acuerdo a los indicadores como apariencia

de los equipos que el 56.97% de clientes están satisfechos porque son de

apariencia moderna y la otra mitad esta insatisfecha. En la apariencia

pulcra de los empleados el 51.52% de los clientes están satisfechos

porque demuestran los empleados esmero al atenderlos y la otra mitad

están insatisfecha y en el ambiente físico solo el 47.88% está satisfecha

porque se sienten a gusto al ingresar a la empresa; el cual se puede

concluir que la gran mayoría está satisfecha en su totalidad con los

empleados tangibles.

21

2.2. BASES TEÓRICAS

2.2.1 OSIPTEL

El Organismo Supervisor de Inversión Privada en Telecomunicaciones,

“OSIPTEL”; fue creado el 11 de julio de 1991, mediante Decreto

Legislativo N° 702, e inició sus actividades con la instalación de su primer

Consejo Directivo, el 26 de enero de 1994. El Reglamento General

(Decreto Supremo Nº 008-2001-PCM) fue publicado en el diario El

Peruano el 2 de febrero de 2001. (OSIPTEL, 2013).

Dentro de su ámbito de competencia, OSIPTEL establece en el marco

normativo y regulatorio, sancionar e imponer medidas correctivas a las

empresas operadoras (Telefónica del Perú S.A., Telefónica Móviles S.A.,

AMÉRICA Móvil Perú S.A.C., Nextel del Perú S.A., etc.) y demás

empresas o personas que realizan actividades sujetas a su competencia

por el incumplimiento de las normas aplicables, de las regulaciones y de

las obligaciones contenidas en los contratos de concesión; esta función

fiscalizadora y sancionadora puede ser ejercida en primera instancia por

la Gerencia General del OSIPTEL de oficio o por denuncia de parte,

contando para el desarrollo de sus funciones, con el apoyo de una o más

gerencias, que estarán a cargo de las acciones de investigación y análisis

del caso.

El desarrollo tecnológico creciente que ha caracterizado al sector de

telecomunicaciones y la tendencia a la masificación de sus servicios

registrada durante los últimos años ha obligado al OSIPTEL y al sector de

telecomunicaciones en general a revisar y perfeccionar de manera

continua su marco normativo. Un ejemplo de los cambios ocurridos en

este sector durante los últimos diez años es el marcado crecimiento

experimentado en el mercado de telefonía móvil, el cual ha pasado de 5

millones 583 mil 356 líneas (en 2005) a 31.8 millones de líneas hacia

finales de 2014. Asimismo, desde el 2005, año en el que se publicó la

primera edición del Glosario de Términos en Telecomunicaciones, han

surgido nuevas modalidades de servicio relacionadas con el sector, como

la emisión de dinero electrónico o los operadores móviles virtuales, entre

22

muchos otros. Desde el regulador, la masificación de los servicios y el

proceso de convergencia han requerido adecuar y emitir nuevas normas,

como el Reglamento para la supervisión de la Cobertura de los Servicios

Públicos de Telecomunicaciones Móviles y Fijos con Acceso Inalámbrico

y el Reglamento de Calidad de Atención de los Servicios de Telefonía Fija

y Móvil. Asimismo, ha requerido actualizar otras normas igualmente

importantes como el Reglamento de Fiscalización, Infracciones y

Sanciones, el Reglamento de Calidad de los Servicios Públicos de

Telecomunicaciones y el Reglamento de Condiciones de Uso de los

Servicios Públicos de Telecomunicaciones. Todos estos nuevos

desarrollos y normas, basados en un análisis costo-beneficio por parte del

regulador, han implicado una revisión de los conceptos y términos

regulatorios vigentes adaptándolos a las nuevas realidades permitiendo la

introducción de nueva terminología que sin duda ha enriquecido el

vocabulario del sector de telecomunicaciones, y también ha obligado a

hacer un uso más estricto y riguroso del mismo. Instrumento que

consideramos será de fundamental importancia para usuarios,

operadores, técnicos, especialistas en regulación, académicos, y demás

interesados.

2.2.2 REGLAMENTO PARA LA ATENCIÓN DE RECLAMOS DE

USUARIOS DE SERVICIOS PÚBLICOS DE TELECOMUNICACIONES

(VARIABLE INDEPENDIENTE)

2.2.2.1 DISPOSICIONES GENERALES

 Según el Artículo 1.- Objeto y ámbito de aplicación El presente

Reglamento establece las disposiciones que obligatoriamente deberán

aplicar las empresas operadoras de servicios públicos de

telecomunicaciones para la atención de los reclamos de usuarios.

Asimismo, rige la actuación del Tribunal Administrativo de Solución de

Reclamos de Usuarios (TRASU) en su función de resolver los recursos de

apelación y las quejas presentadas por los usuarios de servicios públicos

de telecomunicaciones.

23

De conformidad con lo dispuesto en el presente Reglamento, el TRASU

no admitirá recursos de apelación que no estén referidos a procedimientos

culminados ante los órganos establecidos por las empresas operadoras.

2.2.2.2 INFORMACIÓN Y ORIENTACIÓN AL USUARIO

Según el Artículo 15.- Información a ser proporcionada al usuario La

empresa operadora tiene la obligación de brindar, en cualquier momento

que el usuario lo solicite, información clara, veraz, detallada y precisa,

como mínimo, sobre:

1. El procedimiento que debe seguirse para presentar reclamos, recursos

y quejas, incluyendo los requisitos, plazos e instancias correspondientes.

2. La lista y descripción detallada de los medios probatorios que pueden

actuarse para la solución de los reclamos, de acuerdo a la relación

aprobada por el TRASU.

3. La lista y descripción detallada de los precedentes de observancia

obligatoria emitidos por el TRASU.

4. La obligación de los usuarios de realizar el pago del monto no

reclamado, debiendo informar, adicionalmente, su importe y el lugar

donde se deberá realizar el pago del monto no reclamado.

5. Los formularios de presentación de reclamos, recursos y quejas

aprobados por el OSIPTEL, contenidos en el Anexo Nº 2 del presente

Reglamento.

Adicionalmente, la información a la que se refiere los numerales 4 y 5 del

presente artículo, deberá ser proporcionada al usuario al momento de la

presentación del reclamo.

Según el Artículo 16.- Información en oficinas y en página web La

información prevista en el artículo anterior será publicada por las

empresas operadoras en carteles, afiches de orientación o a través de

otros mecanismos idóneos, en un lugar visiblemente notorio para los

usuarios, en todas sus oficinas o centros de atención a usuarios.

24

Adicionalmente a lo establecido en las Condiciones de Uso de los

Servicios Públicos de Telecomunicaciones, la empresa operadora que

disponga de una página web de Internet deberá incluir en el vínculo

denominado “Información a Abonados y Usuarios” la información a que se

refiere el artículo 15, así como información relativa a la dirección de las

oficinas o centros de atención a usuarios en los que se tendrá acceso a

los expedientes de reclamos en primera instancia.

Asimismo, las empresas operadoras que, conforme al artículo 11, deban

contar con mecanismos adicionales de acceso al expediente, incluirán en

el vínculo denominado “Información a Abonados y Usuarios” de su página

web de Internet, un mecanismo en línea que permita a los usuarios la

revisión de su expediente, vía web.

Según el Artículo 17.- Oficinas o Centros de Atención a Usuarios Las

empresas operadoras están obligadas a recibir en sus oficinas o centros

de atención a usuarios, los reclamos, recursos y quejas presentados por

los usuarios, como mínimo, durante ocho (8) horas ininterrumpidas por día

y cuarenta (40) horas a la semana. Esta obligación también es exigible en

aquellos puntos de venta habilitados por la empresa operadora para la

presentación de reclamos, recursos y quejas situados en las provincias en

las que se preste el servicio y no existan oficinas o centros de atención a

usuarios, según lo dispuesto en las Condiciones de Uso de los Servicios

Públicos de Telecomunicaciones.

Esta obligación no será exigible a las empresas operadoras que cuenten

con una cantidad menor a 500,000 abonados a nivel nacional. Sin

embargo, dichas empresas deberán informar a sus usuarios, a través de

afiches o carteles ubicados en sus oficinas o centros de atención a

usuarios, acerca del horario de atención de sus oficinas o centros de

atención a usuarios.

Según el Artículo 18.- Formularios de reclamos, recursos o quejas Las

empresas operadoras tienen la obligación de entregar a los usuarios, sin

25

costo ni condicionamiento alguno y cuando éstos lo requieran, los

formularios contenidos en el Anexo Nº 2 del presente Reglamento.

Dichos formularios deberán encontrarse a disposición de los usuarios en:

1. Las oficinas o centros de atención a usuarios de las empresas

operadoras.

2. Los puntos de venta habilitados por las empresas operadoras para la

presentación de reclamos, recursos y quejas, en aquellas provincias

donde se preste el servicio y no se cuente con oficinas o centros de

atención a usuarios, según lo dispuesto en las Condiciones de Uso de los

Servicios Públicos de Telecomunicaciones.

3. Las oficinas y centros de atención a usuarios del OSIPTEL; y,

4. La página principal del portal web de internet del OSIPTEL y de las

empresas operadoras, en el caso en el que éstas últimas dispongan de

esta facilidad.

Para el caso de reclamos, recursos o quejas presentados vía telefónica o

personalmente, las empresas operadoras tienen la obligación de utilizar

los formularios contenidos en el Anexo Nº 2 del presente Reglamento;

debiendo completar en los mismos la información brindada por los

usuarios.

En ningún caso, la utilización de los referidos formularios es obligatoria

para los usuarios.

26

2.2.2.3 SOLUCIÓN ANTICIPADA DE RECLAMOS

2.2.2.3.1 Solución anticipada de reclamos

Según el Artículo 19.- Las empresas operadoras podrán establecer

mecanismos para solucionar las reclamaciones de los usuarios con

anterioridad al inicio del procedimiento de reclamo.

La solución otorgada por la empresa operadora al usuario deberá ser

inmediata, comprender la totalidad de la petición y contar con la

aceptación del usuario.

La ejecución de la solución anticipada podrá no ser inmediata, siempre

que el usuario acepte. De no contar con la aceptación expresa del usuario,

la empresa operadora deberá tramitar dicha petición como un reclamo.

Para acreditar la aceptación del usuario, las empresas operadoras

deberán contar con la grabación del audio o la constancia correspondiente

que demuestre la aceptación expresa del usuario a la solución anticipada

y a su ejecución. En estos casos, la carga de la prueba sobre la aceptación

del usuario y la obligación de conservar los registros que la acrediten,

corresponderá a la empresa operadora.

2.2.2.3.2 Cumplimiento de la solución anticipada de reclamos

Según el Artículo 20.- Las empresas operadoras que hayan establecido

mecanismos para solucionar las reclamaciones de los usuarios con

anterioridad al inicio del procedimiento de reclamo están obligadas a

cumplir con la solución anticipada aceptada por el usuario.

A solicitud y/o denuncia de un usuario, la Secretaría Técnica Adjunta del

TRASU evaluará el cumplimiento de la solución anticipada aceptada por

el usuario con anterioridad al inicio del procedimiento de reclamos.

Realizada la evaluación, la Secretaría Técnica Adjunta del TRASU

elaborará un Informe con los resultados de la misma. De verificar el

incumplimiento de la solución anticipada dará inicio al procedimiento

administrativo sancionador correspondiente

27

2.2.2.3.3 Registro de solución anticipada de reclamos

Según el Artículo 21.- Las empresas operadoras deberán contar con un

registro de solución anticipada de reclamos. Dicho registro deberá

contener:

1. Código o número correlativo asignado por la empresa operadora para

la atención realizada.

2. Nombres y apellidos completos del funcionario o personal de la

empresa operadora que atendió al usuario.

3. Nombres y apellidos completos del usuario.

4. Número o código del servicio o del contrato de abonado.

5. Petición del usuario, así como su fecha y hora.

6. Resultado de la solución anticipada otorgada a la petición del usuario,

con un nivel de detalle suficiente que permita entender las acciones

adoptadas por la empresa operadora; y,

7. Fecha y hora de la aceptación del usuario a la solución otorgada por la

empresa operadora, así como la identificación del mecanismo de

aceptación del usuario.

Este registro deberá mantenerse permanentemente actualizado y

encontrarse a disposición del OSIPTEL para su supervisión, cuando lo

considere pertinente.

Cuando se inicie un procedimiento de reclamo con posterioridad a la

solución anticipada que haya otorgado la empresa operadora al servicio

que se reclama, la información correspondiente contenida en el registro

de solución anticipada de reclamos, deberá ser incluida en el expediente

administrativo bajo la denominación de histórico de soluciones anticipadas

de reclamos.

28

2.2.2.4 PROCEDIMIENTO ANTE LA PRIMERA INSTANCIA

Según el Artículo 46.- Reclamos por avería Sólo en los casos de reclamos

por calidad del servicio en los que debido a la naturaleza de la avería se

requiera el desplazamiento de personal técnico de la empresa operadora

al domicilio del usuario, el usuario presentará un reclamo por avería ante

la empresa operadora. Dicho reclamo por avería podrá ser presentado por

el usuario a través de cualquiera de las formas establecidas en el artículo

50.

Las empresas operadoras están obligadas a proporcionar a cada usuario

que realiza un reclamo por avería, al momento de presentación del

reclamo por avería y cuando el usuario lo solicite, un número o código

correlativo de identificación.

Según el Artículo 47.- Plazo para la atención de reclamos por avería En

centros poblados urbanos, las empresas operadoras deberán atender el

reclamo por avería efectuado por el usuario en un plazo máximo de un (1)

día calendario. En centros poblados rurales, las empresas operadoras

deberán atender el reclamo por avería efectuado por el usuario en un

plazo máximo de dos (2) días calendario. Para ello, se tendrá en

consideración el listado de centros poblados urbanos y rurales del

OSIPTEL.

La solución favorable al usuario del reclamo por avería será acreditada

por la empresa operadora a través de la constancia de reparación o

mediante otro mecanismo que demuestre la conformidad expresa del

usuario a la reparación efectuada.

La empresa operadora que no cuente con la conformidad expresa del

usuario a la reparación efectuada o que no solucione el reclamo por avería

en el plazo establecido en el primer párrafo, generará automáticamente

un reclamo en primera instancia, el cual tendrá el mismo número o código

29

correlativo de identificación del asignado al momento del reclamo inicial

por avería.

Según el Artículo 48.- Ampliación del plazo para la atención de reclamos

por avería En los reclamos por avería el plazo para atender el reclamo

podrá extenderse por un (1) día calendario adicional, siempre que el

usuario no se hubiere encontrado durante la visita realizada por la

empresa operadora; y, debido a ello, no se hubiere resuelto el problema

del servicio.

En la referida visita, la empresa operadora deberá dejar un aviso

indicando la fecha y hora en la que se realizó, así como la fecha y hora en

la que se realizará la nueva visita. Adicionalmente, indicará un número

telefónico al cual el usuario podrá comunicarse para coordinar la nueva

visita. La mencionada constancia deberá adjuntarse al expediente

correspondiente, de ser el caso.

Según el Artículo 49.- Requisitos para la presentación de reclamos Los

reclamos presentados por los usuarios deberán contener los siguientes

requisitos:

1. Nombres y apellidos completos del usuario.

2. Número del documento legal de identificación del usuario (Documento

Nacional de Identidad, Carné de Extranjería, Registro Único de

Contribuyentes). En los reclamos presentados por representante deberá

consignarse, adicionalmente, los datos de éste, así como el poder

correspondiente, conforme a lo dispuesto en los artículos 26 y 27.

3. Número o código del servicio o del contrato de abonado.

4. Motivo del reclamo y solicitud concreta.

5. Firma del usuario o del representante, cuando corresponda.

6. En los reclamos por facturación, el usuario deberá indicar la fecha o

mes de emisión o vencimiento del recibo que cuestiona, o el número del

recibo objeto de reclamo.

30

Las empresas operadoras se encuentran obligadas a recibir todos los

reclamos presentados por los usuarios. En los casos en los que el usuario

omita alguno de los requisitos antes señalados, la empresa operadora

aplicará lo establecido en el artículo 31 del presente Reglamento.

Según el Artículo 50.- Formas de presentación del reclamo El usuario

podrá presentar su reclamo ante la empresa operadora a través de los

siguientes medios:

1. Telefónica o personalmente: La empresa operadora deberá llenar el

formulario correspondiente, de acuerdo al formato contenido en el Anexo

Nº 2 respectivo.

En los casos de reclamos telefónicos, en la misma comunicación, las

empresas operadoras deberán proporcionar al usuario el número o código

correlativo de identificación del reclamo. En los casos de reclamos

presentados personalmente, una copia del formulario, con el sello de

recepción de la empresa operadora y con los datos completos, deberá ser

entregada al usuario.

En los casos de reclamos, recursos o quejas, realizados vía telefónica, las

empresas operadoras deberán incluir en el expediente administrativo, la

grabación de audio en la que conste el íntegro de la petición del usuario.

Esta obligación no resulta aplicable a las empresas operadoras que

cuenten con una cantidad menor a 500,000 abonados a nivel nacional.

2. Por escrito: El usuario deberá presentar el escrito de reclamo, en

original y copia. En la copia del reclamo, que constituye la única

constancia de su presentación, la empresa operadora deberá consignar:

la fecha y hora de su presentación, el nombre y apellidos de la persona

que lo recibió, el sello de recepción de la empresa operadora y el número

o código correlativo de identificación del reclamo.

31

El usuario podrá presentar su reclamo por escrito utilizando el formulario

aprobado por el OSIPTEL. La empresa operadora se encuentra prohibida

de exigir su utilización para la presentación del reclamo.

En ningún caso, la empresa operadora podrá restringir o limitar la

presentación escrita de un reclamo, recurso o queja, por parte de una

tercera persona.

3. Por página web de Internet: Las empresas operadoras que dispongan

de una página web de Internet, deberán incluir en su página principal un

mecanismo en línea que permita a los usuarios, durante las veinticuatro

(24) horas del día, la presentación de sus reclamos.

Luego de presentado el reclamo, las empresas operadoras deberán

proporcionar al usuario una constancia de su recepción, en la que se

aprecie: la fecha y hora de su presentación y el texto del reclamo con

indicación de su número o código correlativo de identificación.

Asimismo, a través de este mecanismo, las empresas operadoras

deberán permitir que el usuario pueda imprimir la constancia de recepción

del reclamo; así como solicitar que dicha constancia le sea enviada,

adicionalmente, al correo electrónico que él señale.

Según el Artículo 51.- Plazo de presentación del reclamo El usuario podrá

presentar su reclamo ante la empresa operadora en los siguientes plazos,

según el objeto de reclamo:

1. Facturación: Hasta dos (2) años después de la fecha de vencimiento

del recibo que contiene el concepto reclamado.

2. Cobro: Hasta dos (2) años después de requerido el cobro por el

concepto reclamado o de notificado el documento donde se consigna el

cobro de los montos supuestamente adeudados.

3. En los demás casos: En tanto subsista el hecho que motiva el reclamo.

32

Una vez vencidos los plazos previstos en el presente artículo, el usuario

tiene expedito su derecho para recurrir directamente a la vía judicial o

arbitral, por los conceptos mencionados anteriormente.

Según el Artículo 53.- Actuación de medios probatorios El órgano

competente de primera instancia iniciará la investigación del reclamo,

disponiendo de oficio la actuación de los medios probatorios aprobados

por el TRASU u otros que resulten pertinentes para sustentar su decisión.

Asimismo, deberán actuar los medios probatorios ofrecidos por el usuario

en primera instancia que resulten pertinentes.

En ningún caso, el costo para la obtención de dichos medios probatorios

será trasladado al usuario.

Según el Artículo 54.- Plazos de resolución de los reclamos Los reclamos

presentados por los usuarios ante la empresa operadora serán resueltos

en los siguientes plazos máximos:

1. Hasta en tres (3) días hábiles, contados desde el día siguiente de su

presentación ante la empresa operadora, en reclamos por:

a. Calidad e idoneidad en la prestación del servicio, incluyendo la

veracidad de la información brindada al usuario.

b. Suspensión, corte o baja injustificada del servicio, incluyendo el corte

del servicio público móvil y/o bloqueo del equipo terminal móvil, por uso

prohibido del servicio en establecimientos penitenciarios.

c. Falta de entrega del recibo o de la copia del recibo o de la facturación

detallada solicitada por el usuario.

2. Hasta en quince (15) días hábiles, contados desde el día siguiente de

su presentación ante la empresa operadora, en reclamos por:

a. Facturación cuyo monto reclamado sea de hasta 0.5 % de la Unidad

Impositiva Tributaria.

33

b. Tarjetas de pago.

c. Instalación o activación del servicio.

d. Traslado del servicio.

3. Hasta veinte (20) días hábiles, contados desde el día siguiente de su

presentación ante la empresa operadora, en los demás casos.

Para las materias de reclamo que hayan sido previstas en otras normas,

se aplicará el plazo que haya sido señalado en las mismas, en caso

contrario, se regirán por el plazo mayor que establece el presente

Reglamento.

Según el Artículo 55.- Resolución de primera instancia La resolución que

emita la empresa operadora deberá contener, como mínimo, lo siguiente:

1. Nombre y apellidos del usuario.

2. Código o número de la resolución.

3. Código o número del expediente de reclamo.

4. Número o código del servicio o del contrato de abonado.

5. Concepto materia del reclamo.

6. Motivación, salvo lo dispuesto en el último párrafo del artículo 33.

7. Plazo que asiste al usuario para interponer el recurso de apelación.

8. Firma del funcionario designado por la empresa operadora.

Según el Artículo 56.- Cumplimiento de actos o decisiones de la empresa

operadora Las empresas operadoras están obligadas a cumplir con el

acto y/o decisión que acoge la pretensión del usuario o abonado, o con la

que resuelve en todo o en parte el reclamo presentado, su incumplimiento

será sancionado conforme a lo dispuesto en el Reglamento de

Fiscalización, Infracciones y Sanciones.

Según el Artículo 57.- Aclaración y rectificación De oficio o a pedido de

parte, siempre que no se altere el contenido sustancial ni el sentido de la

34

resolución, la empresa operadora podrá: (i) aclarar la interpretación o el

contenido de una resolución, en algún punto que se considere oscuro o

dudoso, (ii) rectificar sus resoluciones en caso de error material o

aritmético, con efecto retroactivo, en cualquier momento.

2.2.2.5 PROCEDIMIENTO ANTE LA SEGUNDA INSTANCIA

2.2.2.5.1 RECURSO DE APELACIÓN

Según el Artículo 58.- Recurso de apelación y plazo para su interposición

El usuario que no estuviere de acuerdo con el íntegro o con parte de la

resolución emitida por la primera instancia podrá interponer recurso de

apelación ante la empresa operadora.

El plazo para interponer el recurso de apelación no deberá exceder de

quince (15) días hábiles contados desde el día siguiente de la notificación

al usuario de la resolución de primera instancia.

En el procedimiento de reclamos de usuarios no procede recurso de

reconsideración contra la resolución de la primera instancia. De ser

presentado, corresponde a la empresa operadora reconducirlo y darle el

trámite de un recurso de apelación. Esta disposición es aplicable a

procedimientos cuyo objeto de reclamo haya sido regulado en otras

normas del OSIPTEL.

Según el Artículo 59.- Requisitos para la presentación del recurso de

apelación El recurso de apelación interpuesto por el usuario deberá

contener los siguientes requisitos:

1. Nombres y apellidos completos del usuario y el número de su

documento legal de identificación (Documento Nacional de Identidad,

Carné de Extranjería, Registro Único de Contribuyentes). El recurso de

apelación presentado por representante, deberá consignar,

adicionalmente, los datos de éste.

35

2. Número o código del reclamo.

3. Número o código del servicio o del contrato de abonado.

4. Número de la carta que resuelve el reclamo o resolución que se

impugna y su fecha de emisión.

5. Solicitud expresa y clara al TRASU, así como los fundamentos que

motivan la interposición del recurso; y,

6. Fecha y firma del usuario o del representante, de ser el caso.

Según el Artículo 60.- Forma de presentación del recurso de apelación El

recurso de apelación podrá ser interpuesto por el usuario a través de los

siguientes medios:

1. Telefónica o personalmente: La empresa operadora deberá llenar el

formulario correspondiente, de acuerdo al formato contenido en el Anexo

N. º 2 respectivo.

En los casos de recursos de apelación realizados vía telefónica, en la

misma comunicación, las empresas operadoras deberán proporcionar al

usuario el número o código correlativo de identificación del recurso. En los

casos de recursos de apelación presentados personalmente, una copia

del formulario, con el sello de recepción de la empresa operadora y con

los datos completos, deberá ser entregada al usuario.

2. Por escrito: El usuario deberá presentar el escrito conteniendo el

recurso de apelación, en original y copia. En la copia del recurso, que

constituye la única constancia de su presentación, la empresa operadora

deberá consignar: la fecha de su presentación, el nombre y apellidos de

la persona que lo recibió, el sello de recepción de la empresa operadora

y el número o código correlativo de identificación del recurso.

El usuario podrá presentar su recurso de apelación por escrito utilizando

el formulario aprobado por el OSIPTEL. La empresa operadora se

encuentra prohibida de exigir su utilización para la presentación de dicho

recurso.

36

3. Por página web de Internet: Las empresas operadoras que dispongan

de una página web de Internet, deberán incluir en su página principal un

mecanismo en línea que permita a los usuarios, durante las veinticuatro

(24) horas del día, la presentación de sus recursos de apelación.

Luego de presentado el recurso de apelación, las empresas operadoras

deberán proporcionar al usuario una constancia de su recepción, en la

que se aprecie: la fecha de su presentación y el texto del recurso con

indicación de su número o código correlativo de identificación.

Asimismo, a través de este mecanismo, las empresas operadoras

deberán permitir que el usuario pueda imprimir la constancia de recepción

del recurso; así como solicitar que dicha constancia le sea remitida,

adicionalmente, al correo electrónico que él señale.

En todos los casos, al momento de presentación del recurso de apelación,

la empresa operadora deberá informar al usuario el plazo máximo de la

empresa operadora para elevar al TRASU el expediente y el plazo máximo

del TRASU para resolver el recurso.

Según el Artículo 61.- Remisión del recurso de apelación al TRASU

Presentado el recurso de apelación, la empresa operadora cuenta con un

plazo máximo de cinco (5) días hábiles contados desde el día siguiente

de su presentación, para elevarlo al TRASU conjuntamente con sus

descargos y el expediente correspondiente, organizado formalmente

conforme a lo dispuesto en el artículo 77.

37

Para tal efecto, la empresa operadora deberá adjuntar un informe que

describa en términos precisos y conforme a los formatos aprobados por el

TRASU, lo siguiente:

1. Motivo del reclamo.

2. Información sobre los reclamos y las pruebas actuadas según la materia

del reclamo; y,

3. Pronunciamiento respecto a cada uno de los hechos expuestos en el

recurso de apelación del usuario. El silencio, la respuesta evasiva o la

negativa genérica y contradictoria podrán ser apreciados por el TRASU

como reconocimiento de verdad de los hechos alegados por el usuario.

Según el Artículo 62.- Solución anticipada de recursos de apelación La

obligación de la empresa operadora de elevar el recurso de apelación al

TRASU no será exigible cuando, dentro del plazo previsto en el artículo

anterior, aquélla hubiere acogido en su integridad la pretensión del usuario

contenida en su recurso de apelación, y siempre que la empresa

operadora cuente con la aceptación expresa del usuario a la solución

ofrecida por la empresa operadora.

Sin perjuicio de lo dispuesto en el párrafo anterior, la empresa operadora

deberá conservar en soporte físico o electrónico, el expediente

correspondiente, incluido el recurso de apelación cuya pretensión fue

acogida en su integridad, así como el mecanismo a través del cual el

usuario expresó su aceptación a la solución ofrecida por la empresa

operadora, esto es, la grabación del audio o la constancia

correspondiente.

Según el Artículo 63.- Registro de solución anticipada de recursos de

apelación Adicionalmente a lo dispuesto en el artículo anterior, las

empresas operadoras deberán contar con un registro de solución

anticipada de recursos de apelación. Dicho registro deberá mantenerse

permanentemente actualizado y encontrase a disposición del OSIPTEL

para su supervisión, cuando lo considere pertinente.

38

El registro de solución anticipada de recursos de apelación deberá

contener, como mínimo, la siguiente información:

1. Código o número asignado por la empresa operadora para la solución

otorgada.

2. Nombre y apellidos completos del usuario.

3. Número del documento legal de identificación del usuario (Documento

Nacional de Identidad, Carné de Extranjería, Registro Único de

Contribuyentes). El recurso formulado por representante deberá

consignar, adicionalmente, los datos de éste.

4. Número o código del servicio o del contrato de abonado.

5. Motivo del recurso.

6. Resultado del tratamiento otorgado al recurso presentado por el

usuario, con un nivel de detalle suficiente que permita entender las

acciones adoptadas por la empresa operadora y la fecha en que se

comunica al usuario dicho resultado.

Según el Artículo 64.- Cumplimiento de la solución anticipada de recursos

de apelación Las empresas operadoras están obligadas a cumplir con la

solución anticipada aceptada por el usuario con anterioridad a la elevación

del recurso de apelación.

A solicitud y/o denuncia de un usuario, la Secretaría Técnica Adjunta del

TRASU evaluará el cumplimiento de la solución anticipada aceptada por

el usuario con anterioridad a la elevación del recurso de apelación.

Realizada la evaluación, la Secretaría Técnica Adjunta del TRASU

elaborará un Informe con los resultados de la misma. De verificar el

incumplimiento de la solución anticipada dará inicio al procedimiento

administrativo sancionador correspondiente, según el procedimiento

establecido en el Reglamento de Fiscalización, Infracciones y Sanciones

y/o las normas que lo modifiquen o sustituyan.

39

Según el Artículo 65.- Actuación de medios probatorios El TRASU se

encuentra facultado para ordenar la actuación de medios probatorios en

segunda instancia, así como para requerir a las partes información

adicional relacionada con la materia de reclamo. La empresa operadora

está obligada a remitir la información solicitada por el TRASU dentro del

plazo establecido.

Adicionalmente, el TRASU podrá solicitar a otros órganos públicos o

privados los informes, dictámenes, opiniones u otros que considere

pertinentes.

En dichos supuestos, el plazo para resolver quedará suspendido hasta el

vencimiento del plazo otorgado para la citada actuación o para la remisión

de la información solicitada.

En ningún caso, el costo para la obtención de dichos medios probatorios

será trasladado al usuario.

Según el Artículo 66.- Plazo de resolución El recurso de apelación

presentado por el usuario será resuelto por el TRASU en los siguientes

plazos máximos:

1. Hasta quince (15) días hábiles, contados a partir del día siguiente de

recibido el recurso por el TRASU, en los reclamos por:

a. Suspensión, corte o baja injustificada del servicio, incluyendo el corte

del servicio público móvil y/o bloqueo del equipo terminal móvil, por uso

prohibido del servicio en establecimientos penitenciarios.

b. Tarjetas de pago.

c. Traslado del servicio.

d. Falta de entrega del recibo o de la copia del recibo o de la facturación

detallada solicitada por el usuario.

40

2. Hasta veinticinco (25) días hábiles, contados a partir del día siguiente

de recibido el recurso por el TRASU, en los demás casos.

Cuando la complejidad en la tramitación de un expediente lo amerite, el

TRASU podrá, por una sola vez, ampliar en veinte (20) días hábiles

adicionales el plazo para resolver.

Para las materias de reclamo que hayan sido previstas en otras normas,

se aplicará el plazo que haya sido señalado en las mismas, en caso

contrario, se regirán por el plazo mayor que establece el presente

Reglamento.

De conformidad con el Artículo Primero de la Resolución N° 109-2016-

CD-OSIPTEL, publicada el 03 septiembre 2016, se amplía el plazo de

resolución de los recursos de apelación y quejas elevadas al Tribunal

Administrativo de Solución de Reclamos de Usuarios - TRASU, cuyo

vencimiento se encuentre entre el 01 de setiembre y el 30 de diciembre

del 2016, hasta en treinta (30) días hábiles adicionales a los plazos

establecidos en el Reglamento para la Atención de Reclamos de Usuarios

de Servicios Públicos de Telecomunicaciones, aprobado mediante la

presente Resolución.

Según el Artículo 67.- Silencio administrativo negativo El usuario podrá

considerar denegado su reclamo, a efectos de solicitar el pronunciamiento

del TRASU o de interponer la correspondiente demanda ante el Poder

Judicial; en el supuesto que, transcurrido el plazo establecido en los

artículos 36 y 66, dicho órgano no hubiere emitido y notificado la

resolución que resuelve el recurso de apelación presentado.

Según el Artículo 68.- Incumplimiento en la elevación de los recursos de

apelación El usuario podrá presentar al TRASU una comunicación escrita,

adjuntando copia de la resolución impugnada y de la constancia de

presentación del recurso de apelación (para recursos personales, por

escrito o vía página web) o la fecha de su presentación (para recursos

41

telefónicos), así como la documentación sustentatoria que estime

pertinente; en el supuesto que, transcurrido el plazo establecido en el

artículo 61, la empresa operadora no hubiera cumplido con elevar a dicho

órgano el recurso de apelación.

En estos casos, el TRASU podrá presumir que la empresa operadora ha

reconsiderado su decisión y reconocido el sustento del reclamo del

usuario, declarando a favor del usuario el reclamo presentado. Lo

señalado en este párrafo no será aplicable cuando el reclamo o el recurso

hayan sido interpuestos contraviniendo lo dispuesto en el presente

Reglamento.

Según el Artículo 69.- Comunicaciones dirigidas al TRASU Toda

comunicación dirigida al TRASU deberá realizarse por escrito y

encontrarse referida a un procedimiento de reclamo en trámite ante dicho

Tribunal. De ser el caso, las partes deberán consignar en el escrito el

número de expediente asignado por el TRASU.

El TRASU no se encuentra obligado a pronunciarse respecto de aspectos

ajenos a los procedimientos que viene conociendo o que ya hubieren

concluido.

42

2.2.2.6 PROCEDIMIENTO ANTE LA SEGUNDA INSTANCIA

2.2.2.6.1 QUEJA

Según el Artículo 70.- Objeto de la queja El usuario podrá presentar una

queja en los siguientes casos:

1. Cuando haya operado el silencio administrativo positivo.

2. Suspensión o corte del servicio durante el procedimiento de reclamo,

salvo que se proceda conforme al artículo 30.

3. Por el requerimiento de pago del monto reclamado; o por la negativa a

recibir el pago a cuenta del monto que no es materia de reclamo.

4. Por la negativa a recibir el reclamo, recurso o queja; o por la negativa a

otorgar el número o código de identificación del reclamo, recurso o queja.

5. Cualquier otro defecto de tramitación que implique una trasgresión

normativa durante el procedimiento de reclamo.

6. Otras materias que apruebe el Consejo Directivo del OSIPTEL.

Según el Artículo 71.- Plazo para la presentación de la queja La queja

podrá ser presentada por el usuario en cualquier estado del procedimiento

de reclamo. En los casos en los que se solicite declarar que ha operado

el silencio administrativo positivo, el usuario

Contará con un plazo de hasta dos (2) años, contados desde la fecha en

que se le debió notificar la resolución de su reclamo, para presentar dicha

solicitud.

La presentación de una queja no suspende el procedimiento de reclamos.

Según el Artículo 72.- Requisitos para la presentación de la queja La queja

deberá ser presentada ante la empresa operadora debiendo cumplir con

los siguientes requisitos:

1. Nombres y apellidos completos del usuario y el número de su

documento legal de identificación (Documento Nacional de Identidad,

Carné de Extranjería, Registro Único de Contribuyentes). La queja

43

presentada por representante, deberá consignar, adicionalmente, los

datos de éste.

2. Número o código de reclamo, según corresponda.

3. Solicitud expresa y clara que se hace al TRASU indicando la

transgresión cometida por la empresa operadora durante el procedimiento

de reclamo, de acuerdo a lo establecido en el artículo 70.

4. Fecha y firma del usuario o del representante, según corresponda.

Según el Artículo 73.- Formas de presentación de la queja La queja podrá

ser presentada a través de los siguientes medios:

1. Telefónica o personalmente: La empresa operadora deberá llenar el

formulario correspondiente:

En los casos de quejas realizadas vía telefónica, en la misma

comunicación, las empresas operadoras deberán proporcionar al usuario

el número o código correlativo de identificación de la queja. En los casos

de quejas presentadas personalmente, una copia del formulario, con el

sello de recepción de la empresa operadora y con los datos completos,

deberá ser entregada al usuario.

2. Por escrito: El usuario deberá presentar el escrito de queja, en original

y copia. En la copia de la queja, que constituye la única constancia de su

presentación, la empresa operadora deberá consignar: la fecha y hora de

su presentación, el nombre y apellidos de la persona que la recibió, el sello

de recepción de la empresa operadora y el número o código correlativo

de identificación de la queja.

El usuario podrá presentar su queja por escrito utilizando el formulario

aprobado por el OSIPTEL. La empresa operadora se encuentra prohibida

de exigir su utilización para la presentación de una queja.

44

3. Por página web de Internet: Las empresas operadoras que dispongan

de una página web de Internet, deberán incluir en su página principal un

mecanismo en línea que permita a los usuarios, durante las veinticuatro

(24) horas del día, la presentación de quejas.

Luego de presentada la queja, las empresas operadoras deberán

proporcionar al usuario una constancia de su recepción, en la que se

aprecie: la fecha y hora de su presentación y el texto de la queja con

indicación de su número o código correlativo de identificación.

Asimismo, a través de este mecanismo, las empresas operadoras

deberán permitir que el usuario pueda imprimir la constancia de recepción

de la queja; así como solicitar que dicha constancia le sea enviada,

adicionalmente, al correo electrónico que él señale.

En todos los casos, al momento de la presentación de la queja, la empresa

operadora deberá informar al usuario sobre el plazo para elevar al TRASU

el expediente y el plazo máximo del TRASU para resolver la queja.

Según el Artículo 74.- Remisión de la queja al TRASU El TRASU será el

encargado de resolver las quejas que presenten los usuarios contra la

primera instancia administrativa de las empresas operadoras.

Presentada dicha solicitud en la empresa operadora, ésta deberá elevarla

al TRASU en un plazo no mayor de tres (3) días hábiles contados a partir

del día siguiente de su presentación, conjuntamente con sus descargos y

el expediente correspondiente, organizado formalmente conforme a lo

dispuesto en el artículo 77.

Según el Artículo 75.- Plazos de resolución de la queja La queja será

resuelta dentro del plazo de trece (13) días hábiles contados desde el día

siguiente a la fecha de su recepción por el TRASU.

45

Excepcionalmente, cuando la complejidad del expediente lo amerite, el

TRASU podrá, por única vez, ampliar el plazo para resolver dicha solicitud

hasta en diez (10) días hábiles adicionales.

Según el Artículo 76.- Incumplimiento de la empresa operadora en elevar

la queja Si la empresa operadora no cumpliera con elevar al TRASU la

queja presentada en el plazo establecido en el artículo 74, el usuario podrá

presentar al TRASU una comunicación escrita, debiendo indicar lo

siguiente:

1. Número o código de identificación de la queja realizada ante la empresa

operadora, de haber sido realizada personal o telefónicamente; o,

2. Copia del cargo o constancia de recepción de la queja ante la empresa

operadora, de haber sido presentada por escrito, personalmente o vía

página web.

Adicionalmente a la comunicación prevista en el párrafo anterior, el

usuario podrá presentar la documentación sustentatoria que estime

pertinente.

Presentada por el usuario la comunicación a la que se refiere el primer

párrafo, el TRASU podrá, solicitar a las partes la información adicional que

considere pertinente. En este caso, el plazo para resolver quedará

suspendido hasta el vencimiento del plazo otorgado para la remisión de la

información solicitada.

El TRASU resolverá la queja sobre la base de las afirmaciones del usuario

y de la documentación sustentatoria obrante en el expediente.

46

2.2.3 SATISFACCIÓN DEL USUARIO (VARIABLE DEPENDIENTE)

Concepto

Según Kotler (2006) define la satisfacción del usuario como el nivel del

estado de ánimo de una persona que resulta de comparar el rendimiento

percibido de un producto o servicio con sus experiencias. Expresa que

luego de la adquisición de un producto o servicio, los usuarios

experimentan unos de estos tres niveles o grados de satisfacción:

Insatisfacción: se produce cuando el desempeño percibido del producto

no alcanza las expectativas del usuario.

Satisfacción: se produce cuando el desempeño percibido del producto

coincide con las expectativas del usuario.

Complacencia: se produce cuando el desempeño percibido excede a las

expectativas del usuario.

Según Kotler citado por Reyes; Mayo, y Loredo (2009) afirma que un

cliente puede experimentar diferentes grados de satisfacción. Si la

actuación del producto no llega a complementar sus expectativas, el

cliente que insatisfecho. Si la actuación está a la altura de sus

expectativas, el cliente estará satisfecho. Si la actuación supera la

expectativa, el cliente estará muy satisfecho o encantado. Esta definición

se ajusta perfectamente al concepto declarado en la norma ISO 9000,

donde se expresa que la satisfacción “es la percepción del cliente sobre

el grado en que se han cumplido sus necesidades o expectativas

establecidas”.

Según (Rey, 2000) El concepto "satisfacción del usuario" adquiere un

notable relieve en el ámbito de la biblioteconomía en los años 80, tal como

lo refleja la literatura profesional. Habitualmente aparece unido a otros dos

términos que han entrado con una fuerza similar: la calidad y la

evaluación. Desde entonces, estos conceptos se han ido adaptando poco

a poco a la realidad bibliotecaria, tal como había ocurrido con anterioridad

en otras organizaciones de servicios como, por ejemplo, hospitales,

bancos, universidades y también en instancias gubernativas, como los

47

ministerios. Los tres elementos se presentan consecutivamente, es decir,

se efectúa la evaluación para poder aplicar la calidad y conseguir con ello

la satisfacción del usuario.

Según (Hoffman y Beteson 2002) gran parte de los trabajadores en el

campo de la satisfacción de los clientes empezó en los años setenta,

cuando el consumismo empezó a aumentar y el nacimiento de los

movimientos de los consumidores estuvo relacionado, directamente, con

la baja de los servicios que sintieron. La creciente competitividad obligada

a las empresas a realizar un monitoreo sobre la satisfacción de sus

clientes.

Según Andaleeb & Conway (2006) determinaron tres factores que podrían

afectar la satisfacción del cliente en un restaurante: calidad del servicio,

calidad del producto y precio. Según los autores antes citados pequeñas

satisfacciones o buenas experiencias que se tengan cada vez que se hace

uso del producto o servicio constituyen la satisfacción general.

Según Moliner y Fuentes (2011), la satisfacción es una constante en los

intercambios comerciales independientemente de la actividad que

desarrolla la empresa, incluso se puede afirmar que la obtención de

beneficios económicos o sociales, a medio o largo plazo, no son posibles

si los clientes no quedan satisfechos. La satisfacción constituye para la

empresa una necesidad y para el individuo, un deseo.

Según Garza, Jiménez, Koelliker, Martínez & Salinas (2012), México, en

su estudio titulado “Mejorando la Satisfacción del Cliente en una Empresa

de Promoción de Ventas a través de la Implementación de un Sistema de

Calidad Basado en las Dimensiones Relevantes del Servicio”, la

mercadotecnia promocional se ha erigido como la segunda más grande

33 inversión de mercadotecnia, principalmente debido a que las

compañías tienden con más frecuencia a subcontratar la responsabilidad

de los aspectos operativos de la mercadotecnia.

48

Según Moliner y Berenguer (2011), Colombia, en su estudio titulado “El

Efecto de la satisfacción del cliente En la lealtad: aplicación en

establecimientos minoristas”, Este trabajo analiza el papel de la

satisfacción en la formación de la lealtad del cliente. Identifica los

antecedentes más relevantes de la satisfacción y determina su influencia

en la lealtad a través de los juicios de satisfacción, la performance y la des

confirmación.

Según Scott y Taylor (1985) la satisfacción es un fenómeno en el que

influyen múltiples variables; es por ello que constituye una de las

estructuras más ampliamente estudiadas y medidas en las diferentes

empresas de cualquier rubro al igual que la conducta organizativa. El

interés en la satisfacción laboral proviene de su relación con otros

importantes resultados organizativos entre los que están el absentismo, la

rotación, el compromiso organizativo y el desempeño.

2.2.3.1 SATISFACCIÓN DEL CLIENTE

Kotler, (1989). Estado de ánimo de la satisfacción del usuario, México.

Con respecto al Marketing, medir la satisfacción de un cliente es uno de

los factores muy importantes en la actualidad y su medición en las

entidades financieras es de mucha importancia; ya que existe muchas

entidades de este tipo y compiten entre ellas.

Existen múltiples escalas para evaluar y cuantificar este nivel de

satisfacción, una de esta es la creada por Parasuraman junto a Zeithaml

y Berry (1987) que son los propulsores de la escala SERVQUAL, ellos se

basaron sobre la teoría de la disconformidad, a causa de esto proponen

su modelos en el cual se destaca que los servicios presentan una mayor

problemática para su estudio pues poseen tres categorías que los

diferencian ampliamente de los productos: Intangibilidad, heterogeneidad

e inseparabilidad, por lo tanto se deben evaluar los factores claves para

medir y comparar el desempeño de la calidad del servicio con las

necesidades de calidad del cliente. Este modelo que mide cinco

49

dimensiones: el efecto tangible, la confianza, la respuesta, la garantía y la

empatía, que deben cumplirse para satisfacer a los clientes.

Kotler y Keller (2006) definen la satisfacción de cliente como: Una

sensación de placer o de decepción que resulta de comparar la

experiencia del producto (o los resultados esperados) con las expectativas

de beneficios previas. Si los resultados son inferiores a las expectativas,

el cliente queda insatisfecho. Si los resultados están a la altura de las

expectativas, el cliente queda satisfecho. Si los resultados superan las

expectativas, el cliente queda muy satisfecho o encantado (p.144)

Siguiendo el mismo orden de ideas, Grande (2000, p. 345) señala que “la

satisfacción de un consumidor es el resultado de comparar su percepción

de 19 los beneficios que obtiene, con las expectativas que tenía de

recibirlos”. Si este concepto se expresara de forma matemática se tendría

lo siguiente: Satisfacción = Percepciones - Expectativas Lo importante en

relación a los planteamientos antes descritos, es que aunque la

satisfacción del cliente es un parámetro que parece sencillo de determinar

por depender básicamente de dos aspectos (expectativas y percepciones)

es bastante complejo, ya que involucra la manera como las personas

perciben la calidad, lo cual lleva inmersos un sin fin de aspectos

psicológicos que varían de cliente en cliente, incluso cuando se trata de

prestar un mismo servicio. Por otra parte, es importante resaltar que este

es un parámetro al que las empresas están dando mayor importancia cada

día, por ser el que les permite visualizar cómo están posicionadas en el

mercado y diseñar estrategias que las conduzca a abarcar una mayor

porción del sector donde se desenvuelven.

B.1. Tipos de cliente La participación del consumidor en el proceso

prestación de servicios, es una excelente estrategia a desarrollar por esto

es importante ante todo conocer más a fondo a que tipos de clientes se

les esta brindado el servicio, para mejorarlo continuamente. Para

encontrar los tipos de clientes se deben primero se debe tener muy claras

las siguientes definiciones:

50

 Cliente: Es la persona más importante para una empresa, la cual

accede a uno producto por medio de una transacción financiera.

 El servicio al cliente: Un conjunto de estrategias que una compañía

diseña para satisfacer, mejor que sus competidores, las

necesidades y expectativas de los clientes externos. 20

 Satisfacción: Se define como el cumplimiento de los requisitos

determinados para obtener un resultado positivo. Según lo

observado existen varios tipos de cliente: Cliente de microempresa,

clientes de consumo, clientes de tarjetas de crédito, entre otros,

que hacen un total de 2,650.

B.2. Medición de la Satisfacción del Cliente Dada la importancia que

posee la satisfacción del consumidor para la estrategia de marketing, este

es un parámetro que ha sido estudiado tanto desde el punto de vista

académico, como por parte de muchos profesionales en el área. Al

respecto, Kotler y Keller (2006), exponen que existen diversos métodos

para medir la satisfacción del cliente, entre los cuales destacan encuestas

regulares, seguimiento del índice de abandono de clientes, entre otros. En

el mismo orden de ideas, tal como lo plantean Walker et al (2005), para

que las medidas de satisfacción al cliente sean de utilidad; deben

considerar dos aspectos: Las expectativas y preferencias de los clientes

respecto a las diversas dimensiones de calidad de producto y servicio. Las

percepciones de los clientes acerca de qué tan bien está satisfaciendo la

compañía esas expectativas. Por último, Lehman y Winer (2007; 159)

hacen referencia a que “la calidad se mide a partir de la satisfacción del

cliente” y para ello es esencial medir tres aspectos: Expectativas del

desempeño/ calidad  Percepción de desempeño/ calidad  Brecha entre

las expectativas y el desempeño 21 Sin importar cuál es el método

utilizado para medir la satisfacción del cliente, lo verdaderamente

importante es que este parámetro sea estudiado de forma continua, por

tratarse de una variable que constituye la principal fuente para crear

lealtad, retener clientes y definir estrategias acordes con un mercado que

cada vez es más exigente y cambiante. Asimismo, al momento de definir

51

el método o forma de medición, las organizaciones deben tener presente

que se trata de un proceso complejo, por estar involucradas las

expectativas y percepciones que tiene el consumidor con respecto al

servicio; aspectos estos que dependen en gran parte de la psicología del

cliente, así como sus necesidades y exigencias particulares.

B.3. Expectativas y Percepciones del Cliente Tal como se ha expuesto en

los puntos anteriores, la satisfacción es función de las expectativas y del

desempeño percibido; es por ello que, para efectos del presente estudio,

resulta importante ver con más detenimiento estos dos parámetros. En

este sentido, Zeithhaml y Bitner (2002) desarrollaron un modelo

conceptual sobre la calidad de servicio el cual se basa en que toda

empresa maneja dos (2) tipos de brechas y una de ellas es la brecha del

cliente, objeto de la presente investigación.

B.3.1. Expectativas del Cliente El análisis de las expectativas de un

determinado consumidor es brindar en primer lugar los pasos delimitar

una mejor calidad en los niveles de estándar adecuados para un servicio

(Cobra, 2000, p. 142) para poder analizar algunas de estas expectativas,

es importante determinar cómo se implican o como se interrelacionan

cada uno de ellos. 22 al respecto Lovelock al (2004) determinan que las

diversas expectativas de los usuarios al referirse sobre los servicios,

vienen influenciadas en varios aspectos dentro de sus ámbitos de

experiencias. Estas experiencias son previas, anticipadas o percibidas por

los clientes, también se toman en cuenta las opiniones de otros usuarios,

necesidades primarias de preservar las opiniones personales, el

bancarios debe de prestar un adecuado servicio, etc. Por otro lado,

Zeithaml y Bitner (2002; 34) indican que las expectativas “son los niveles

o espacios que delimitan el desempeño con los cuales se determinan la

similitud del desempeño con los cuales se analizan las diversas

experiencias de la calidad de servicio que se brinda en las entidades

bancarias, y referentemente se formulan en diversas concepciones con la

cual el cliente piensa que es lo que debe suceder o de lo que

probablemente va a suceder. Con este concepto los diversos los autores

indican la persistencia de una adecuada o de un buen servicio esperado,

52

el cual está delimitado en dos esferas de competencia como conformado

por dos niveles los cuales serán estudiados de uno en uno en la presente

investigación.

El Servicio Deseado. - El servicio deseado es la expectativa del cliente,

es decir es lo que el cliente espera dentro de una esfera mercantil, es

decir, viene hacer la forma que se combina entre el cliente y el servicio

brindado por la entidad bancaria; asimismo; es una mezcla de criterio del

cliente entre opciones como él puede ser o con lo que debe de ser.

(Zeithhaml y Bitner, 2002, p. 63).

El Servicio Adecuado. - El servicio adecuado viene hacer la calidad de

servicio que brinda la entidad financiera, es decir el nivel de capacidad

que 23 el cliente espera recibir del servicio brindado para que pueda

aceptarlo. Zeithhaml y Bitner (2002; 64). Esto indica que los clientes o

usuarios siempre delimitan dentro de una esfera de competencia entre los

satisfactorio y criterios de no satisfacción, es decir el servicio brindado por

la entidad bancaria debe seguir o ir guiado con los niveles de servicio;

asimismo se debe indicar que dentro de las entidades financieras se

logran delimitar ciertos estándares y delimitar cuales son las expectativas

que no siempre se logran realizar o que no siempre se espera alcanzar;

es decir en delimitado contexto que expectativas se pueden lograr para

alcanzar el fin al que se esperaba llegar. Señalando en el mismo espacio

de ideas en opiniones con críticas o criterios de heterogeneidad se explica

que específicos servicios no siempre cumplirán las expectativas de los

clientes. Hoffman y Bateson (2002) determinan que es complicado que

ciertos empleados de una delimitada entidad bancaria puedan realizar una

eficaz colaboración consigo mismo, para que debido a ello se pueda

brindar un nivel de servicio adecuado, es decir que los usuarios se sientan

satisfechos por el servicio que esperan recibir y de acuerdo a ello variar

su opinión respecto al servicio recibido (p.314). El grado de delimitación

por parte de los usuarios es denominado en el mundo empresarial como

una delimitación o un espacio de la zona de tolerancia, la cual delimita el

espacio entre el cliente y el servicio brindado, o también denominado

53

como el servicio deseado y el servicio no deseado por parte de la entidad

bancaria.

B.3.2. Percepciones del Cliente Los clientes se expresan o manifiestan

sus niveles de satisfacción de acuerdo a los niveles de tolerancia, es decir

se reflejan de acuerdo a diversos sucesos reales que acontecen dentro

de una entidad financiera. 24 los usuarios analizan respecto a cada

momento del servicio que se brinda, ello servirá para poder ver dentro del

mundo empresarial o mejor dicho ello ser reflejará dentro de sus acciones

cuando valle a realizar delimitadas operaciones bancarias. (Schiffman y

Lazar, 2006, p. 122). Debido a ello desde un análisis coherente y claro

mercantil es claro que entender la percepción del cliente es importante,

puesto que ello nos brindara a saber la calidad del servicio que brindamos

y ello ayudar a connotar cuales con las percepciones que tiene el cliente

respecto al servicio que brindamos; asimismo, facilitara a brindar cuales

son las opciones que tiene el cliente cuando realice una compra. Al

respecto, Schiffman y Lazar (2006) delimitan que una determinada acción

se presenta en el día a día, y estas mismas acciones son percibidas por

los clientes, estas a la vez son influenciadas para bien o para mal, es decir,

estos hechos pueden ayudar a distorsionar a los clientes como ayudar a

percibirlos para poder vender un producto de una determinada empresa,

estas percepciones se manifiestan con determinadas conductas las

puedes pueden ser expresadas de distintas formas como por ejemplo, la

primera observación o denominado también como la impresión que se

lleva el cliente en primera instancia, la física el cual se ve afectado por la

visión, el ayudara a percibir lo que u espera del producto y las

conclusiones anticipadas los cuales se ven afectados los niveles de

satisfacción del cliente. En fin, se delimitar o concluir delimitadas

expectativas que las expectativas y las percepciones del cliente, juegan

un papel fundamental en el marketing del sector servicios. Por otra parte,

la calidad de servicio es definida por los clientes, una vez ajustado el

servicio a las expectativas de éstos, las empresas deben medir con

regularidad su satisfacción, no sólo manteniendo 25 la calidad ofrecida

sino implementando mejoras continuas al efectuar el análisis de la

54

competencia, de manera que puedan permanecer competitivas en el

mercado alcanzando altos niveles de fidelización. La teoría de los dos

factores en la satisfacción del cliente Dentro de la teoría de los niveles de

satisfacción se indica que el usuario delimita su ámbito de competencia

en un nivel de satisfacción y en delimitados ámbitos que ofrece el

mercado, es decir en la calidad de los productos o servicios que están

relacionados entre el cliente y el nivel de satisfacción que adquiere el

usuario, una de las diferencia en marcadas es la de saber diferenciar lo

niveles de insatisfacción de los clientes al momento de saber adquirir un

producto o un servicio dentro del marco de una entidad financiera.

Silvestro y Johnston (1990) analizan la teoría de dos niveles de

satisfacción dentro de un marco o perspectiva del cliente, ello delimitara

el nivel de satisfacción e insatisfacción del cliente. Asimismo, se concluye

en esta investigación que ningún cliente delimita o enmarca desde un

inicio su marco de satisfacción e insatisfacción, ni que ellos lo delimiten

en u marco propio de los niveles señalados, el cliente siempre optara por

nivelar o delimitar su marco de competencia dentro de un sistema

empresarial y más aún cuando se habla de una entidad financiera. En la

mayoría de investigaciones que se delimitan en los niveles de satisfacción

e insatisfacción están enmarcados por un método incidente o crítico, es

decir los datos utilizados son dimensiones que son verificables pues ello

se puede obtener de los niveles de satisfacción de los clientes, asimismo

los productos estudiados y analizados varían dentro del marco de los

niveles de satisfacción e insatisfacción ellos debido a que los usuarios

siempre varían 26 por ser distintos. y/o servicios estudiados y los

segmentos de clientes analizados son distintos. Maddox (1981),

investigación que se en cargo de investigar el producto, lo clasifican o

mejor dicho lo dividen en productos de dimensión instrumental, que

estudian los noveles de insatisfacción por parte del usuario, que se

tomaran a partir de un análisis de causa-efecto dentro de un marco

mercantil y por otro lado los productos con determinado dimensión

simbólica, los cuales son obtenido por los niveles de satisfacción que se

encuentran delimitados por un delimitado espacio y tiempo, pues sus

resultados se encuentran ligados a la forma de cómo son resueltas por sí

55

misma.. Silvestro y Johnston (1990), son autores que solo se enmarcan a

realizar estudios sobre la calidad del servicio, analizan claramente la

interrelación entre los aspectos tanto internos como externos de la calidad

de servicio y lo relacionan con los niveles de satisfacción e insatisfacción

del cliente, se puede mencionar una determinada relación de causa-

efectos pues a relacionar el servicio con los niveles antes mencionadas,

busca aclarar el panorama que tiene el cliente frente a determinados

aspectos o servicios que brinda una entidad bancaria. Bitner, Booms y

Tetreault (1990), que estudian las relacionen entre las personas y los

empleados que brindan el servicio, asimismo clasifican estas relaciones

en tres categorías, ello debido a la calidad o al servicio recibido por porte

del usuario y el contacto que tiene con las empresas bancarias:

Se delimita o se aclara el comportamiento y los acontecimientos dentro de

la relación cliente y empleado.

Se identifican claramente los niveles de satisfacción e insatisfacción un

delimitan servicio brindado por parte de la entidad.

Se realizan encuetas para poder tener resultados claros y precisos y así

poder cuantificar dicha información a través de cuadros estadísticos, ello

brindara un panorama clara para poder precisar los acontecimientos que

observa el usuario al recibir un servicio y poder medir los niveles de

satisfacción e insatisfacción Silvestro y Johnston (1990), no tienen en

cuenta las hipótesis de que el servicio cuenta con dos aspectos al referirse

a la calidad, crecimiento e higiénico, analizan este aspecto desde una

perspectiva diferente y con ello connotan tres tipos de espacios de calidad

que esperar recibir el cliente los cuales son:

 Los llamados factores higiénicos, los cuales son delimitados

directamente por cliente, es decir es lo que el cliente espera recibir

del servicio, asimismo, una vez que el servicio no sea dado

adecuadamente el cliente tendrá un factor de insatisfacción

inmediatamente.

 Factores de crecimiento, el espacio de este factor estará

enmarcado en el ámbito o la esfera donde el cliente obtiene la

56

prestación o el servicio y en donde el cliente no se hace dificultades

por el servicio brindado y en efecto no tomara una postura de

insatisfacción por el servicio brindado.

 Factores de doble umbral, son los factores que el usuario espera

recibir por un servicio, en donde un error en el servicio brindara una

insatisfacción pero con la corrección de error inmediatamente el

usuario tendrá una satisfacción inmediata del servicio brindado por

la entidad.

Dimensiones de la calidad de servicio (MODELO SERVQUAL)

El modelo SERVQUAL en principio se creó para medir la desviación que

hay entre el servicio percibido y el servicio deseado al hacer uso de un

determinado servicio. Esta escala trata de explicar los factores claves que

condicionan las expectativas del cliente formadas además de por sus

necesidades personales, por posibles experiencias del pasado, por lo que

le ha llegado a través de comunicaciones externa (publicidad) y por lo que

le han contado, el famoso boca-a-boca.

Pasemos analizar cuáles son los elementos que, durante el proceso de

prestación del servicio, generalmente perciben los clientes, y entorno a lo

cual giran sus deseos o predicciones. Esto nos lleva a compartir las cinco

dimensiones de la calidad del servicio identificadas por numerosas

investigaciones.

Estas dimensiones son las que más perciben los clientes y se han

convertido en criterios generales para evaluar el servicio (Denton & Keith,

1991).

Las investigaciones de estos autores arrojaron resultados, estas

dimensiones generales que influyen en la evaluación que el cliente hace

de la calidad de servicio:

57

Fiabilidad

Es la habilidad para realizar el servicio prometido de forma fiable y

cuidadosa. Implica el cumplimiento de la promesa de servicio y una

prestación sin errores.

Se detectó que una de las mayores causas de insatisfacción de los

clientes son las promesas no cumplidas.

Capacidad de Respuesta

Disposición y voluntad para ayudar a los usuarios y proporcionar un

servicio rápido. Es tener el deseo de servir al cliente oportunamente. Es

hacerle ver al cliente que sus negocios se aprecian y quieren.

Seguridad

Se refiere a que los conocimientos, atención y habilidades mostrados por

los empleados, inspiren credibilidad y confianza.

Los consumidores deben percibir que los servicios que se le prestan

carecen de riesgo, que no existen peligros ni dudas sobre la bondad de

las prestaciones.

Empatía

Es la capacidad de prestarles a los clientes atención individual y

cuidadosa. Es el deseo de comprender las necesidades precisas del

cliente y encontrar la respuesta más adecuada. La empatía además

incluye.

La Accesibilidad: significa que mi servicio sea accesible y fácil de

contactar para el cliente.

La Comunicación: es mantener a los clientes informados, utilizando un

lenguaje que puedan entender. Es también escuchar al cliente.

58

La Comprensión del Cliente: consiste en hacer el esfuerzo de conocer

a los clientes y sus necesidades.

2.2.4 DEFINICIONES CONCEPTUALES

Satisfacción laboral: es la disposición o tendencia relativamente estable

hacia el trabajo, basada en creencias y valores desarrollados a partir de

su experiencia ocupacional.

Satisfacción en el trabajo: Es el sentimiento de agrado o positivo que

experimenta un sujeto por el hecho de realizar un trabajo que le interesa,

en un ambiente que le permite estar a gusto, dentro del ámbito de una

empresa u organización que le resulta atractiva y por el que percibe una

serie de compensaciones.

Adaptabilidad: Capacidad para acomodarse una persona mental y

físicamente a diversas circunstancias.

Ausentismo: Práctica laboral ilícita realizada por los trabajadores,

consistente en la falta de asistencia habitual a su puesto de trabajo.

Calidad: Es el conjunto de características inherentes que cumple los

requisitos, también significa llegar a un estándar más alto en lugar de estar

satisfecho con alguno que se encuentre por debajo de lo que se espera

que cumpla con las expectativas.

Servicio: Es la experiencia que queremos que queremos hacer vivir a

nuestros clientes. Son funciones ejercidas por las personas hacia otras

personas con la finalidad de que estas cumplan con la satisfacción de

recibirlos.

Cliente: Es el recepto de uno o más de los resultados específicos de un

proceso. Es quien recibe un servicio o un determinado producto.

Fiabilidad: Habilidad para ejecutar el servicio prometido de forma fiable y

cuidadosa.

59

Capacidad de respuesta: Lo que nos quiere decir es que mantener

contentos a nuestros clientes es clave fundamental para asegurar

actuales nos sean fieles, el no cumplir con los plazos o no hacer caso a

las preguntas que nos hacen puede aumentar la insatisfacción del cliente

con tu empresa. Cuando la capacidad de respuesta al cliente es una

prioridad, encontraras que las oportunidades de servir a tus clientes

aumentaran, mientras que el problema de servicio disminuirá.

Empatía: Hace referencia de ponerse en el lugar del otro, vivenciar sus

estados emocionales, comprender su situación, alegrarse por sus

avances, alegrías y acompañarlos en los momentos difíciles también.

Es una capacidad humana que hace al progreso moral de la especie, evita

la discriminación, la humillación y la agresión de unos hacia otras

personas.

2.3. Sistema de Hipótesis

2.3.1 Hipótesis General

Hi: El reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones y la satisfacción de los usuarios se relaciona

significativamente en la oficina desconcentrada de OSIPTEL – Huánuco, 2017

Ho: El reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones y la satisfacción de los usuarios no se relaciona

significativamente en la oficina desconcentrada de OSIPTEL – Huánuco, 2017

2.3.2 Hipótesis especificas

 La información y orientación se relaciona significativamente con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017.

 La solución anticipada de reclamos se relaciona significativamente con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017.

 El procedimiento ante la primera instancia se relaciona significativamente

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017.

60

 El procedimiento ante la segunda instancia se relaciona significativamente

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017.

2.4 VARIABLES

2.4.1 Variable independiente

Reglamento de reclamos

2.4.2 Variable dependiente

Satisfacción de los usuarios

61

2.5 Operacionalidad de variables (Dimensión e Indicadores)

Variable

Independiente
Dimensión Indicadores

ITEMS

REGLAMENTO

DE RECLAMOS

INFORMACIÓN Y

ORIENTACIÓN AL

USUARIO

 Procedimientos

 Información

 Formulación

 Estas satisfecho con

el procedimiento que

debe seguirse para

presentar los

reclamos.

 Con que frecuencia

te brinda buena

información

proporcionada por la

empresa operadora.

 Te brinda los

formularios de

reclamos las

empresas

operadoras.

SOLUCIÓN

ANTICIPADA DE

RECLAMOS

 Solución

 Cumplimiento

 Registro

 Se encuentra

satisfecho con la

solución anticipada

de reclamos de

primera instancia.

 Que tan seguido

realiza el

cumplimiento de

reclamos las

empresas

operadoras.

 Se encuentra

satisfecho con el

registro de

62

mantenerse

permanente

actualizado su

información en la

empresa operadora.

PROCEDIMIENTO

ANTE LA

PRIMERA

INSTANCIA

 Reclamos

 Plazo

 Ampliación de

plazo

 Se encuentra

satisfecho con la

aceptación de

reclamos por parte

de las empresas

operadora.

 Se encuentra

satisfecho con el

plazo de la atención

de reclamos.

 Estas satisfecho

con la extensión del

plazo si no hubiere

resuelto el

problema de su

servicio en primera

instancia.

PROCEDIMIENTO

ANTE LA

SEGUNDA

INSTANCIA

 Recurso de

apelación

 Plazo de

resolución

 Incumplimiento

en la elevación

de la empresa

operadora al

TRASU

 Qué tan seguido

interpone un

recurso de

apelación si lo

hubieran resuelto

infundado a su

reclamo.

 Estas satisfecho

con la norma que

se aplicara el plazo

63

en segunda

instancia.

 Estas satisfecho

que OSIPTEL eleva

al TRASU su

reclamo, ya que la

empresa operadora

ha incumplido con

el elevar.

Variable

Dependiente
Dimensión Indicadores

Ítems

SATISFACCCION

DE LOS

USUARIOS

Fiabilidad  Promesa

 Promesa del

servicio

 Cuando la empresa

operadora promete

hacer algo en cierto

tiempo, lo cumple.

 Cuando un usuario

tiene un problema, la

entidad muestra un

sincero interés en

solucionarlo.

Capacidad de

Respuesta

 Información

 Rapidez

 Disposición

 Los empleados

informan de

manera puntual y

con sinceridad

acerca de todas las

condiciones del

servicio.

 Los empleados

ofrecen un servicio

rápido y de calidad.

 Los empleados

siempre están

64

dispuestos a

ayudar a los

usuarios.

Seguridad

 Confianza

 Amabilidad

 Conocimientos

 El comportamiento

de los empleados

de las empresas

operadoras

transmite confianza

a sus clientes a fin

de orientarlos en los

productos y

servicios que

ofrecen.

 Los usuarios se

sienten seguros

con sus

transacciones de

reclamos.

 Los empleados son

siempre amables y

corteses con los

usuarios.

65

CAPÍTULO III

METODOLOGÍA DE LA INVESTIGACIÓN

3.1. TIPO DE INVESTIGACIÓN

La presente investigación es de tipo aplicada.

Según Martínez (2004), La investigación aplicada recibe el nombre de

“investigación práctica o empírica, que se caracteriza porque busca la

aplicación o utilización de los conocimientos adquiridos, a la vez que se

adquieren otros, después de implementar y sistematizar la práctica

basada en investigación; en este caso de la investigación se utilizan

teorías de satisfacción laboral y calidad de servicio.

3.1.1. ENFOQUE

Esta investigación es de enfoque cuantitativo,

El enfoque cuantitativo usa la recolección de datos para probar

hipótesis, con base en la medición numérica y el análisis

estadístico, para establecer patrones de comportamiento; en este

caso de la investigación sobre las variables de reglamento de

reclamo y satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL Huánuco, con base en la medición

numérica y el análisis estadístico, para establecer patrones de

comportamiento y probar teorías. (Hernández, 2010)

3.1.2. ALCANCE O NIVEL

Esta investigación es de alcance o nivel Descriptivo Correlacional.

Descriptivo: por lo que busca del estudio medir su variable, para

describirlos

Correlacional: su propósito es medir la relación que exista entre

el contexto de las dos variables en particular.

66

Sostiene que los estudios descriptivos por lo general fundamentan

las investigaciones correlaciónales y esta proporciona información

para llevar a cabo estudios que generan un sentido de

entendimiento y son altamente estructurados. Estas

investigaciones descriptivas ayudan a analizar cómo se

manifiesta las sobre las variables de reglamento de reclamo y

satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL Huánuco; esto es con la finalidad de ver la correlación

de las variables de la investigación. (Hernández, 2010).

3.1.3. DISEÑO

La presente investigación es de diseño No Experimental de corte

transversal correlacional.

El diseño de la investigación es NO EXPERIMENTAL, porque se

es un estudio que se realiza sin manipulación deliberada de las

variables y en los que solo se observan los fenómenos en su

ambiente natural para después analizarlos. (Hernandez, 2010) .

Su propósito es describir el tema de investigación y analizar su

incidencia de interrelación en el tiempo establecido, por lo mismo

describirá las variables de reglamento de reclamo y satisfacción

de los usuarios.

 X

M r

 Y

67

Dónde:

 X es “reglamento de reclamo”.

 Y es “satisfacción de los usuarios”.

68

3.2. POBLACIÓN Y MUESTRA

 Población:

La población está conformada por los usuarios dentro de la oficina

desconcentrada de OSIPTEL del mes de septiembre del 2017 según

reporte de la base de datos de ATUS.

Usaron del mes de Septiembre N°

Del 01 – 09-2017 hasta el 08-09-2017 16

Del 11-09-2017 hasta el 15-09-2017 15

Del 18-09-2017 hasta el 22-09-2107 16

Del 25-09-2107 hasta el 29-09-2017 13

TOTAL 60

 Muestra:

La muestra para la población será no probabilística – intencional, Se

toma este tipo de muestreo por que se conoce bien a la población y

por ende se tomara como referencia a la población de usuario que

asistieron en el mes de septiembre. N = n

Usaron del mes de Septiembre N°

Del 01 – 09-2017 hasta el 08-09-2017 16

Del 11-09-2017 hasta el 15-09-2017 15

Del 18-09-2017 hasta el 22-09-2107 16

Del 25-09-2107 hasta el 29-09-2017 13

TOTAL 60

69

3.3. TÉCNICAS E INSTRUMENTO DE RECOLECCIÓN DE DATOS

Para el cumplimiento de los objetivos de esta investigación se hará uso en

las técnicas (la encuesta), en instrumentos (cuestionario) y en las fuentes

serás las primarias y secundarias.

Técnica Instrumento

Encuesta:

Para Recolectar datos precisos

de nuestra muestra, en este caso

usuarios. Esto nos permitirá

profundizar el estudio de las

variables.

Cuestionario de encuesta:

Instrumento consta de 20

preguntas en su totalidad a través

de una escala: si es siempre (4),

frecuentemente (3), pocas veces

(2) y casi nunca (1). Se distribuirá

de 12 preguntas para la variable

independiente, y 08 preguntas para

la variable dependiente.

3.4. Técnicas para el procesamiento y análisis de la información

3.4.1 Estadística: Nos permite clasificar, calcular, analizar y resumir

información numérica que se obtiene de manera sistemática de manera

que describan en forma precisa las variables analizadas haciendo rápida

su lectura e interpretando los fenómenos observados en la muestra.

3.4.2 Para el análisis de la información: Utilizaremos Excel y Spss y está

representado a través de cuadros y gráficos estadísticos para su mayor

comprensión.

70

CAPÍTULO IV

4.1 Procesamiento de datos

Esta tesis se ha planteado para Altos mandos, o quien haga las veces del cargo

en la oficina desconcentrada de OSIPTEL– Huánuco, 2017, con el fin de

encontrar los resultados esperados; el cual procesamos a realizar por medio de

encuestas para encontrar los diferentes resultados.

CUADRO 01

¿Estas satisfecho con el procedimiento que debe seguirse para presentar los reclamos?

 Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado

Válido nunca 8 13,3 13,3 13,3

A veces 13 21,7 21,7 35,0

frecuentemente 6 10,0 10,0 45,0

siempre 33 55,0 55,0 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

Elaboración: Propia del investigador GRÁFICO 01

Fuente: Grafico Nª 01

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 01 y grafico N°1 describen por frecuencias los

porcentajes de los encuestados. Donde el 55% de los encuestados contestaron

que siempre están satisfecho con el procedimiento que debe seguirse para

presentar los reclamos. Frente a un 21.67% que respondió que a veces, nunca

13.33% y 10.00% frecuentemente.

71

CUADRO N° 02

¿Con que frecuencia te brinda buena información proporcionada por la empresa
operadora?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 25 41,7 41,7 41,7

A veces 24 40,0 40,0 81,7

frecuentemente 10 16,7 16,7 98,3

siempre 1 1,7 1,7 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRÁFICO N° 02

Fuente: Grafico Nª 02

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 02 y grafico N°2 describen por frecuencias los

porcentajes de los encuestados. Donde el 41.67% de los encuestados

contestaron que nunca te brinda buena información proporcionada por las

empresas operadoras. Frente a un 40.00% que respondió que a veces,

frecuentemente 16.67% y 1.67% siempre.

72

CUADRO N° 03

¿Te brinda los formularios de reclamos las empresas operadoras?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 35 58,3 58,3 58,3

A veces 19 31,7 31,7 90,0

frecuentemente 4 6,7 6,7 96,7

siempre 2 3,3 3,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

 GRAFICO N° 03

Fuente: Grafico Nª 03

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 03 y grafico N°3 describen por frecuencias los

porcentajes de los encuestados. Donde el 58.33% de los encuestados

contestaron que nunca te brinda los formularios de reclamos las empresas

operadoras. Frente a un 31.67% que respondió que a veces, frecuentemente

6.67% y 3.33% siempre.

73

CUADRO N° 04

¿Se encuentra satisfecho con la solución anticipada de reclamos de primera
instancia?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 25 41,7 41,7 41,7

A veces 13 21,7 21,7 63,3

frecuentemente 5 8,3 8,3 71,7

siempre 17 28,3 28,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 04

Fuente: Grafico Nª 04

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 04 y grafico N°4 describen por frecuencias los

porcentajes de los encuestados. Donde el 41.67% de los encuestados

contestaron que nunca se encuentran satisfecho con la solución anticipada de

reclamo de primera instancia. Frente a un 28.33% que respondió que siempre, a

veces 21.67% y 8.33% frecuentemente.

74

CUADRO N° 05

¿Qué tan seguido realiza el cumplimiento de reclamos las empresas operadoras?

 Frecuencia Porcentaje
Porcentaje
válido

Porcentaje
acumulado

Válido nunca 5 8,3 8,3 8,3

A veces 25 41,7 41,7 50,0

frecuentemente 13 21,7 21,7 71,7

siempre 17 28,3 28,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 05

Fuente: Grafico Nª 05

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 05 y grafico N°5 describen por frecuencias los

porcentajes de los encuestados. Donde el 41.67% de los encuestados

contestaron que a veces realiza el cumplimiento de reclamos las empresas

operadoras. Frente a un 28.33% que respondió que siempre, frecuentemente

21.67% y 8.33% nunca.

75

CUADRO N° 06

¿Se encuentra satisfecho con el registro de mantenerse permanente actualizado
su información en la empresa operadora?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 16 26,7 26,7 26,7

A veces 10 16,7 16,7 43,3

frecuentemente 14 23,3 23,3 66,7

siempre 20 33,3 33,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 06

Fuente: Grafico Nª 06

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 06 y grafico N°6 describen por frecuencias los

porcentajes de los encuestados. Donde el 33.33% de los encuestados

contestaron que siempre se encuentra satisfecho con el registro de mantenerse

permanente actualizado su información en las empresas operadoras. Frente a

un 26.67% que respondió que nunca, frecuentemente 23.33% y 16.67% a veces

76

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 07

Fuente: Grafico Nª 07

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 07 y grafico N°7 describen por frecuencias los

porcentajes de los encuestados. Donde el 58.33% de los encuestados

contestaron que siempre se encuentran satisfecho con la aceptación de

reclamos por parte de las empresas operadoras. Frente a un 16.67% que

respondió que frecuentemente, a veces 15.00% y 10.00% nunca.

CUADRO N° 07

¿Se encuentra satisfecho con la aceptación de reclamos por parte de la
empresa operadora?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 6 10,0 10,0 10,0

A veces 9 15,0 15,0 25,0

frecuentemente 10 16,7 16,7 41,7

siempre 35 58,3 58,3 100,0

Total 60 100,0 100,0

77

CUADRO N° 08

¿Se encuentra satisfecho con el plazo de la atención de reclamos?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 12 20,0 20,0 20,0

A veces 15 25,0 25,0 45,0

frecuentemente 13 21,7 21,7 66,7

siempre 20 33,3 33,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 08

Fuente: Grafico Nª 08

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 08 y grafico N°8 describen por frecuencias los

porcentajes de los encuestados. Donde el 33.33% de los encuestados

contestaron que siempre se encuentran satisfecho con el plazo de la atención de

reclamos. Frente a un 25.00 % que respondió que a veces, frecuentemente

21.67% y 20.00% nunca.

78

CUADRO N° 09

¿Estas satisfecho con la extensión del plazo si no hubiere resuelto el problema
de su servicio en primera instancia?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 6 10,0 10,0 10,0

A veces 18 30,0 30,0 40,0

frecuentemente 12 20,0 20,0 60,0

siempre 24 40,0 40,0 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 09

 Fuente: Grafico Nª 09

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 09 y grafico N°9 describen por frecuencias los

porcentajes de los encuestados. Donde el 40.00% de los encuestados

contestaron que siempre se encuentran satisfecho con la extensión del plazo si

no hubiere resuelto el problema de su servicio en primera instancia. Frente a un

30.00 % que respondió que a veces, frecuentemente 20.00% y 10.00% nunca.

79

CUADRO N° 10

¿Qué tan seguido interpone un recurso de apelación si lo hubieran resuelto
infundado a su reclamo?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido A veces 17 28,3 28,3 28,3

frecuentemente 23 38,3 38,3 66,7

siempre 20 33,3 33,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 10

Fuente: Grafico Nª 10

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 10 y grafico N°10 describen por frecuencias los

porcentajes de los encuestados. Donde el 38.33% de los encuestados

contestaron que frecuentemente se encuentran seguido de interponer un recurso

de apelación si lo hubieran resuelto infundado a su reclamo. Frente a un 33.33

% que respondió siempre y 28.33% a veces.

80

CUADRO N° 11

¿Estas satisfecho con la norma que se aplicara el plazo en segunda
instancia?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 6 10,0 10,0 10,0

A veces 6 10,0 10,0 20,0

frecuentemente 12 20,0 20,0 40,0

siempre 36 60,0 60,0 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 11

Fuente: Grafico Nª 11

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 11 y grafico N°11 describen por frecuencias los

porcentajes de los encuestados. Donde el 60.00% de los encuestados

contestaron que siempre se encuentran satisfecho con la norma que se aplicara

el plazo en segunda instancia. Frente a un 20.00 % que respondió

frecuentemente, a veces 10.00 % y 10.00 % nunca.

81

CUADRO N° 12

¿Estas satisfecho que OSIPTEL eleva al TRASU su reclamo, ya que la empresa
operadora ha incumplido con el elevar?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 3 5,0 5,0 5,0

A veces 5 8,3 8,3 13,3

frecuentemente 8 13,3 13,3 26,7

siempre 44 73,3 73,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 12

Fuente: Grafico Nª 06

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 12 y grafico N°12 describen por frecuencias los

porcentajes de los encuestados. Donde el 73.33% de los encuestados

contestaron que siempre se encuentran satisfecho que OSIPTEL eleva al

TRASU su reclamo, ya que las empresas operadora han incumplido con elevar.

Frente a un 13.33 % que respondió frecuentemente, a veces 8.33 % y 5.00 %

nunca.

82

CUADRO N° 13

¿Cuándo la empresa operadora promete hacer algo en cierto tiempo, lo cumple?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 36 60,0 60,0 60,0

A veces 13 21,7 21,7 81,7

frecuentemente 9 15,0 15,0 96,7

siempre 2 3,3 3,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 13

Fuente: CUADRO Nª º 13

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 13 y grafico N°13 describen por frecuencias los

porcentajes de los encuestados. Donde el 60.00% de los encuestados

contestaron que nunca cumple cuando las empresas operadoras promete hacer

algo en cierto tiempo. Frente a un 21.67 % que respondió a veces,

frecuentemente 15.00 % y 3.33 % siempre.

83

CUADRO N° 14

¿Cuándo un usuario tiene un problema, la entidad muestra un sincero interés en

solucionarlo?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 19 31,7 31,7 31,7

A veces 31 51,7 51,7 83,3

frecuentemente 5 8,3 8,3 91,7

siempre 5 8,3 8,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 14

Fuente: Grafico Nª 14

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 14 y grafico N°14 describen por frecuencias los

porcentajes de los encuestados. Donde el 51.67 % de los encuestados

contestaron que a veces cuando un usuario tiene un problema, la entidad

muestra un sincero interés en solucionarlo. Frente a un 31.67 % que

respondieron que nunca, frecuentemente 8.33 % y 8.33 % siempre.

84

CUADRO N° 15

¿Los empleados informan de manera puntual y con sinceridad acerca de todas
las condiciones del servicio?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 23 38,3 38,3 38,3

A veces 19 31,7 31,7 70,0

frecuentemente 16 26,7 26,7 96,7

siempre 2 3,3 3,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 15

Fuente: Grafico Nª 15

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 15 y grafico N°15 describen por frecuencias los

porcentajes de los encuestados. Donde el 38.33 % de los encuestados

contestaron que nunca los empleados informan de manera puntual y con

sinceridad acerca de todas las condiciones del servicio. Frente a un 31.67 % que

respondieron que a veces, frecuentemente 26.67 % y 3.33 % siempre.

85

CUADRO N° 16

¿Los empleados ofrecen un servicio rápido?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 27 45,0 45,0 45,0

A veces 19 31,7 31,7 76,7

frecuentemente 6 10,0 10,0 86,7

siempre 8 13,3 13,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 16

Fuente: Grafico Nª 16

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 16 y grafico N°16 describen por frecuencias los

porcentajes de los encuestados. Donde el 45.00 % de los encuestados

contestaron que nunca los empleados ofrecen un servicio rápido. Frente a un

31.67 % que respondieron que a veces, frecuentemente 10.00 % y 13.33 %

siempre.

86

CUADRO N° 17

¿Los empleados siempre están dispuesto a ayudar a los usuarios?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 31 51,7 51,7 51,7

A veces 19 31,7 31,7 83,3

frecuentemente 7 11,7 11,7 95,0

siempre 3 5,0 5,0 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 17

Fuente: Grafico Nª 17

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 17 y grafico N°17 describen por frecuencias los

porcentajes de los encuestados. Donde el 57,67% de los encuestados

contestaron que nunca los empleados están dispuestos a ayudar a los usuarios.

Frente a un 31.67 % que respondieron que a veces, frecuentemente 11.67 % y

5.00 % siempre.

87

CUADRO N° 18

¿El comportamiento de los empleados de las empresas operadoras transmite
confianza a sus clientes a fin de orientarlos en los productos y servicios que

ofrecen?

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 25 41,7 41,7 41,7

A veces 22 36,7 36,7 78,3

frecuentemente 11 18,3 18,3 96,7

siempre 2 3,3 3,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 18

Fuente: Grafico Nª 18

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 18 y grafico N°18 describen por frecuencias los

porcentajes de los encuestados. Donde el 41,67% de los encuestados

contestaron que nunca el comportamiento de los empleados de las empresas

operadoras transmite confianza a sus clientes a fin de orientarlos en los

productos y servicios que ofrecen. Frente a un 36.67 % que respondieron que a

veces, frecuentemente 18.33 % y 3.33 % siempre.

88

CUADRO N° 19

Los usuarios se siente seguros con sus transacciones de reclamos

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido Nunca 13 21,7 21,7 21,7

A veces 33 55,0 55,0 76,7

frecuentemente 9 15,0 15,0 91,7

Siempre 5 8,3 8,3 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 19

Fuente: Grafico Nª 19

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 19 y grafico N°19 describen por frecuencias los

porcentajes de los encuestados. Donde el 55,00% de los encuestados

contestaron que a veces los usuarios se sienten seguros con sus transacciones

de reclamos. Frente a un 21.67 % que respondieron que nunca, frecuentemente

15.00 % y 8.33 % siempre.

89

CUADRO N° 20

Los empleados son siempre amables y corteses con los usuarios

 Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado

Válido nunca 30 50,0 50,0 50,0

A veces 19 31,7 31,7 81,7

frecuentemente 5 8,3 8,3 90,0

siempre 6 10,0 10,0 100,0

Total 60 100,0 100,0

Fuente: Cuestionario

 Elaboración: Propia del investigador

GRAFICO N° 20

Fuente: Grafico Nª 20

 Elaboración: Propia del investigador

Interpretación: En el cuadro N° 20 y grafico N°20 describen por frecuencias los

porcentajes de los encuestados. Donde el 50,00% de los encuestados

contestaron que nunca los empleados son amables y corteses con los usuarios.

Frente a un 31.67 % que respondieron que a veces, siempre 10.00 % y 8.33 %

frecuentemente.

90

4.2 Contrastación de hipótesis y Prueba de hipótesis

Para contrastar la hipótesis se aplicó la prueba de correlación de Pearson,

tomando en cuenta el criterio del valor de P (Significación bilateral). Para

rechazar o aceptar la hipótesis nula.

Criterio: Se rechaza la hipótesis nula si el valor de P es menor a 0.05. Ya que

0.05 es la significación bilateral. Sesgo es el error. Y la confianza es de 95%.

4.2.1 Prueba de hipótesis general

Hi: El reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones y la satisfacción de los usuarios se relaciona

significativamente en la oficina desconcentrada de OSIPTEL – Huánuco, 2017.

Ho: El reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones y la satisfacción de los usuarios no se relaciona

significativamente en la oficina desconcentrada de OSIPTEL – Huánuco, 2017.

 Correlaciones

 PROM_VI PROM_VD

PROM_VI Correlación de

Pearson
1 -,110

Sig. (bilateral) ,404

N 60 60

PROM_V

D

Correlación de

Pearson
-,110 1

Sig. (bilateral) ,404

N 60 60

Interpretación: Como el valor de significancia (0.404) es mayor a 0.05 se

rechaza la hipótesis de investigación por lo que podemos afirmar que El

reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones y la satisfacción de los usuarios no se relaciona

significativamente en la oficina desconcentrada de OSIPTEL, con una

relación muy baja e inversa de -0,110 entre las variables reglamento de

reclamos y la satisfacción de los usuarios.

91

4.2.2 Prueba de hipótesis específicos

 La información y orientación se relaciona significativamente con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017

 Correlaciones

 D1 PROM_VD

D1 Correlación de Pearson 1 ,417**

Sig. (bilateral) ,001

N 60 60

PROM_V

D

Correlación de Pearson ,417** 1

Sig. (bilateral) ,001

N 60 60

**. La correlación es significativa en el nivel 0,01 (2 colas).

Interpretación: Como el valor de significancia (0.001) es menor a 0.05 se

rechaza la hipótesis nula por lo que podemos afirmar que La información

y orientación se relaciona significativamente con la satisfacción de los

usuarios en la oficina desconcentrada de OSIPTEL – Huánuco, 2017, con

una relación moderada de 0,417 entre las dimensiones de La información

y orientación.

92

 La solución anticipada de reclamos se relaciona significativamente con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017.

Correlaciones

 D2 PROM_VD

D2 Correlación de

Pearson
1 ,087

Sig. (bilateral) ,509

N 60 60

PROM_V

D

Correlación de

Pearson
,087 1

Sig. (bilateral) ,509

N 60 60

Interpretación: Como el valor de significancia (0.509) es mayor a 0.05 se

aprueba la hipótesis nula por lo que podemos afirmar que La solución

anticipada de reclamos no se relaciona significativamente con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017, con una relación muy baja de 0,087 entre las dimensiones

de la solución anticipada de reclamos y la satisfacción de los usuarios.

93

 El procedimiento ante la primera instancia se relaciona significativamente

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017.

Correlaciones

 D3 PROM_VD

D3 Correlación de

Pearson
1 -,171

Sig. (bilateral) ,192

N 60 60

PROM_V

D

Correlación de

Pearson
-,171 1

Sig. (bilateral) ,192

N 60 60

Interpretación: Como el valor de significancia (0.192) es mayor a 0.05 se

rechaza la hipótesis de la investigación y se aprueba la hipótesis nula por

lo que podemos afirmar que El procedimiento ante la primera instancia no

se relaciona significativamente con la satisfacción de los usuarios en la

oficina desconcentrada de OSIPTEL – Huánuco, 2017, con una relación

baja de -0,171 entre las dimensiones ante la primera instancia y la

satisfacción de los usuarios.

94

 El procedimiento ante la segunda instancia se relaciona significativamente

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017.

Correlaciones

 D4 PROM_VD

D4 Correlación de

Pearson
1 -,651**

Sig. (bilateral) ,000

N 60 60

PROM_V

D

Correlación de

Pearson
-,651** 1

Sig. (bilateral) ,000

N 60 60

**. La correlación es significativa en el nivel 0,01 (2 colas).

Interpretación: Como el valor de significancia (0.000) es menor a 0.05 se

rechaza la hipótesis nula y se aprueba la hipótesis de la investigación por

lo que podemos afirmar que El procedimiento ante la segunda instancia

se relaciona significativamente con la satisfacción de los usuarios en la

oficina desconcentrada de OSIPTEL – Huánuco, 2017, con una relación

inversa y negativa moderada de -0,651 entre las dimensiones ante la

segunda instancia y la satisfacción de los usuarios.

95

CAPÍTULO V

DISCUSIÓN DE RESULTADOS

Según el Artículo 15.- la Información a ser proporcionada al usuario

Las empresa operadora tiene la obligación de brindar, en cualquier

momento que el usuario lo solicite, información clara, veraz,

detallada y precisa, como mínimo; en tal sentido podemos decir del

cuadro N° 2 y grafico N° 2 Con qué frecuencia te brinda buena información

proporcionada las empresas operadoras, muestra que él 41.7%

contestaron que nunca las empresas operadoras brindan buena

información a los usuarios y el 40% es a veces brindan buena información;

en el cuadro N°3 y grafico N° 3 podemos afirmar que él 58.3% de las

empresas operadoras brindan los formularios de reclamos y en él 31.3%

es a veces brindan los formularios de reclamos, según teoría podemos

decir que la información proporcionada y los formularios de reclamos que

brindan las empresas operadoras no son muy clara y precisa y tampoco

brindan los formularios de reclamo entonces podemos destacar que las

empresas operadoras están incumpliendo con el procedimiento de

reclamos.

Según el Artículo 19.- Las empresas operadoras podrán establecer

mecanismos para solucionar las reclamaciones de los usuarios con

anterioridad al inicio del procedimiento de reclamo. Dentro de La

solución otorgada por la empresa operadora al usuario deberá ser

inmediata, comprender la totalidad de la petición y contar con la

aceptación del usuario; de los resultados obtenidos podemos observar

del cuadro N°04 y grafico N°4 que el 41.7% de los encuestados

contestaron que nunca se encuentran satisfecho con la solución

anticipada de reclamos de primera instancia y el 28.3% es siempre, que

se encuentran satisfecho con la solución anticipada de reclamos, también

el cuadro N°06 y grafico N°06 de los porcentajes de los encuestados

menciona que el 33.3% que siempre están satisfecho con mantenerse

actualizado su información en las empresas operadoras; en tal sentido

podemos ver que los usuarios no se encuentran satisfecho con la solución

96

anticipada de reclamos de primera instancia ya que al momento de darle

infundado su reclamo la deuda se libera y la empresa operadora le llegan

a cobrarle su servicios.

Las empresas operadoras están obligadas a proporcionar a cada

usuario que realiza un reclamo por avería o por facturación, al

cualquier momento que el usuario lo solicite, brindándole un número

o código correlativo de identificación. Y Las empresas operadoras

se encuentran obligadas a recibir todos los reclamos presentados

por los usuarios; según los resultados del cuadro N°09 y grafico N°09

describen que el 40.0% de los encuestados contestaron que siempre se

encuentran satisfecho con la extensión del plazo si no hubiere resuelto el

problema de su servicio en primera instancia. Frente a un 30.0% que

respondió a veces.; en tal sentido según la teoría planteada el reglamento

de reclamos los usuarios se sienten satisfecho que se amplían el plazo

para resolver su reclamo.

El usuario que no estuviere de acuerdo con el íntegro o con parte de

la resolución emitida por la respuesta en primera instancia podrá

interponer recurso de apelación o queja ante la empresa operadora.

En todos los casos, al momento de la presentación de la apelación o

queja, la empresa operadora deberá informar al usuario sobre el

plazo para elevar al TRASU el expediente son como máximo de 05

días hábiles; contrastando con los resultados obtenidos, en el cuadro

N°10 y grafico N°10 mencionan que el 38.3% de los encuestados

contestaron que frecuentemente interpone un recurso de apelación si lo

hubieran resuelto infundado a su reclamo. Frente a un 33.3% que

respondieron que siempre interpone un recurso de apelación; también en

el cuadro N°12 y grafico N°12 un 73.3% de los encuestados contestaron

que siempre están satisfecho que OSIPTEL eleva al TRASU su reclamo,

ya que las empresas operadoras incumplido con el elevar. Frente a un

13.3% que respondió que frecuentemente; entonces podemos decir que

los usuarios si están satisfecho de elevar a segunda instancia su reclamo

y también están satisfecho con elevar al TRASU sus reclamos.

97

CONCLUSIONES

El desarrollo de la investigación ha permitido cumplir con los objetivos

planteados, al mismo tiempo nos permite comprobar la Hipótesis del trabajo

basado en el esquema de Diseño de Investigación planteado, por ello se puede

establecer las siguientes conclusiones:

1) El objetivo que persigue la presente tesis ha medido la relación del

reglamento para la atención de reclamos de servicios públicos de

telecomunicaciones con la satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL – Huánuco, 2017. Donde se ha demostrado

que el valor de significancia (0.404) es mayor a 0.05 se rechaza la

hipótesis de investigación por lo que podemos afirmar que el reglamento

para la atención de reclamos de servicios públicos de telecomunicaciones

y la satisfacción de los usuarios no se relaciona significativamente en la

oficina desconcentrada de OSIPTEL, con una relación muy baja e inversa

de -0,110 entre las variables reglamento de reclamos y la satisfacción de

los usuarios. Lo que nos permite comprobar la hipótesis general de la

tesis. Ya que se ha demostrado que se cumple el reglamento de reclamos,

pero no hay satisfacción de los usuarios ya que las empresas operadoras

no están cumpliendo con los reglamentos de reclamos y no están

brindando el procedimiento.

2) Medir la relación de la información y orientación con la satisfacción de los

usuarios en la oficina desconcentrada de OSIPTEL – Huánuco, 2017. fue

uno de los objetivos específicos de la tesis. Donde se ha demostrado que

el valor de significancia (0.001) es menor a 0.05 se rechaza la hipótesis

nula por lo que podemos afirmar que la información y orientación se

relaciona significativamente con la satisfacción de los usuarios en la

oficina desconcentrada de OSIPTEL – Huánuco, con una relación

moderada de 0,417 entre las dimensiones de La información y

orientación. Ya que se ha demostrado que si brindan buena información

las empresas operadoras los usuarios estarán satisfechos con sus

reclamo o consultas.

98

3) Medir la relación en la solución anticipada de reclamos con la satisfacción

de los usuarios en la oficina desconcentrada de OSIPTEL – Huánuco,

2017. Donde se ha demostrado que el valor de significancia (0.509) es

mayor a 0.05 se aprueba la hipótesis nula por lo que podemos afirmar que

la solución anticipada de reclamos no se relaciona significativamente con

la satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL

– Huánuco, 2017, con una relación muy baja de 0,087 entre las

dimensiones de la solución anticipada de reclamos y la satisfacción de los

usuarios. Se ha demostrado que los usuarios no están satisfechos con la

solución anticipada de reclamos ya que no lo llegan a solucionar sus

problemas en primera instancia.

4) Medir la relación en el procedimiento ante la primera instancia se relaciona

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017. Donde se ha demostrado que el valor de

significancia (0.192) es mayor a 0.05 se rechaza la hipótesis de la

investigación y se aprueba la hipótesis nula por lo que podemos afirmar

que el procedimiento ante la primera instancia no se relaciona

significativamente con la satisfacción de los usuarios en la oficina

desconcentrada de OSIPTEL – Huánuco, 2017, con una relación baja de

-0,171 entre las dimensiones ante la primera instancia y la satisfacción de

los usuarios. Ya que se ha demostrado que se cumple el procedimiento

de reclamo ante la primera instancia, Se ha demostrado que no hay

satisfacción de los usuarios porque las empresas operadoras no les

brinda información del plazo y notificación de su reclamo en primera

instancia y tampoco lo llega la respuesta a su domicilio o correo

electrónico, por eso es que las empresas operadoras no siguen el

procedimiento del reclamo y siempre tendrán problemas con sus

servicios.

99

5) Medir la relación en el procedimiento ante la segunda instancia con la

satisfacción de los usuarios en la oficina desconcentrada de OSIPTEL –

Huánuco, 2017. Donde se ha demostrado que el valor de significancia

(0.000) es menor a 0.05 se rechaza la hipótesis nula y se aprueba la

hipótesis de la investigación por lo que podemos afirmar que el

procedimiento ante la segunda instancia se relaciona significativamente

con la satisfacción de los usuarios en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017, con una relación inversa y negativa

moderada de -0,651 entre las dimensiones ante la segunda instancia y la

satisfacción de los usuarios. Se ha demostrado que si se cumple el

procedimiento de reclamo ante la segunda instancia como también se ha

demostrado que si hay satisfacción de los usuarios entonces podemos

decir, que OSIPTEL realiza el seguimiento del reclamo de los usuarios y

se cumple con el procedimiento del reclamo ante segunda instancia.

100

RECOMENDACIONES

De acuerdo a los objetivos planteados y al resultado de los datos sujetos a

investigación obtenido durante el desarrollo del proyecto de tesis. Se pueden

establecer las siguientes recomendaciones:

1) Se recomienda que las empresas operadoras obligan a sus empleados a

brindar en cualquier momento una información clara, veraz, detallada y

precisa. como también conozcan el procedimiento de reglamentos de

reclamos y plazo de atención para brindar una buena atención, así evitar

problemas con los servicios.

2) En la información y orientación al usuario se recomienda contar con el

procedimiento que debe seguir para presentar los reclamos ya que

ayudara a realizar un buen reclamo y evitara a que los usuarios ya no

tendrían muchos problemas con sus servicios (telefonía fija e internet,

móvil y tv cable) y dependiendo de la información proporcionada por las

empresas operadoras se cumpliría y evitaría muchas colas de reclamos.

3) En la solución anticipada de reclamos se recomienda solucionar con

anterioridad e inmediata al inicio del procedimiento de reclamo ya que si

el usuario no acepta, las empresa operadora deben contar con la

grabación del audio o la constancia que corresponde que demuestre la

aceptación del usuario, dentro del registro de la solución anticipada del

reclamo Este registro deberá mantenerse permanentemente actualizado

y encontrarse a disposición del OSIPTEL para su supervisión, cuando lo

considere pertinente.

4) En el procedimiento ante la primera instancia se recomienda seguir las

formas de presentar los reclamos que lo pueden realizar vía call center,

presencial o por la página web de internet. Ya que, el beneficio es evitar

larga cola en la misma oficina comercial y esperar más de 2 horas y eso

beneficiaria el tiempo. Donde tampoco la empresa operadora no debe de

101

negarse a recibir su reclamo correspondiente de los usuarios y el reclamo

es un proceso de investigación de 25 días hábiles.

5) En el procedimiento ante la segunda instancia se recomienda que si el

usuario no estuviere de acuerdo con el íntegro o con la respuesta brindada

ante la primera instancia podrá interponer recurso de apelación o un

recurso de queja ante la empresa operadora. Presentado el recurso de

apelación o queja, la empresa operadora cuenta con un plazo máximo de

cinco (5) días hábiles contados desde el día siguiente de su presentación,

para elevarlo al TRASU conjuntamente con sus descargos y el expediente

correspondiente.

102

CAPÍTULO V

REFERENCIAS BIBLIOGRÁFICAS

Andeleeb, S. y Conway (2006). Customer satisfaction in the restaurant industry:

An examination of the transaction –specific model. Journal of Services Marketing.

Beatriz Moliner Velázquez, Gloria Berenguer Contri (2011), en su estudio titulado

“El Efecto de la satisfacción del cliente En la lealtad: aplicación en

establecimientos minoristas”, Colombia.

Carina Martin. (2000). La satisfacción del usuario. Facultad de Biblioteconomía

y Documentación Universidad de Barcelona.

Denton & Keith (1991), Estas dimensiones son las que más perciben los clientes

y se han convertido en criterios generales para evaluar el servicio, Ediciones

Díaz de Santos.

Garza, Jiménez, Koelliker, Martínez & Salinas (2012), en su estudio titulado

“Mejorando la Satisfacción del Cliente en una Empresa, México.

Hayes, Bop. E. (1995). Como medir la satisfacción del cliente. Gestión 2000 SA.

Barcelona.

Hoffman y Batenson Jhon (2002). Fundamentos de la satisfacción de los

servicios, concepto, CENGAGE learning. 2 editions.

Israel Garza, Alejandro Jiménez, Mario Koelliker, Mauricio Martínez & Guillermo

Salinas (2012), en su estudio titulado “Mejorando la Satisfacción del Cliente en

una Empresa de Promoción de Ventas a través de la Implementación de un

Sistema de Calidad Basado en las Dimensiones Relevantes del Servicio”,

México.

Kotler, (1989). Estado de ánimo de la satisfacción del usuario, México.

Labrador, hender. (2006). Satisfacción del usuario CIDEC, recuperado el 16 de

febrero del 2011.

Organismo Supervisor de Inversión Privada en Telecomunicaciones. (El 2 de

febrero de 2001). Obtenido de

103

https://www.osiptel.gob.pe/repositorioaps/data/1/1/1/par/reglamento-atencion-

reclamos-usuarios-telecom/Res047-2015-CD.pdf.

Parasuraman junto a Zeithaml y Berry (1987), que son los propulsores de la

escala SERVQUAL, universidad de Colombia.

Reyes; Mayo, y Loredo (2009), afirma que un cliente puede experimentar

diferentes grados de satisfacción, observatorio de la economía latinoamericana.

(Rey, 2000) El concepto "satisfacción del usuario, Facultad de Biblioteconomía y

Documentación Universidad de Barcelona.

Scott, K., & Taylor, G. (1985). An examination of conflicting findings on the

relationship between job satisfaction and absentism: a meta-analysis. Academy

of Management, journal.

https://www.osiptel.gob.pe/repositorioaps/data/1/1/1/par/reglamento-atencion-reclamos-usuarios-telecom/Res047-2015-CD.pdf
https://www.osiptel.gob.pe/repositorioaps/data/1/1/1/par/reglamento-atencion-reclamos-usuarios-telecom/Res047-2015-CD.pdf

104

ANEXOS

105

MATRIZ DE CONSISTENCIA

TITULO PROBLEMA OBJETIVOS HIPOTESIS METODOLOGÍA
INSTRUMENTO DE

INVESTIGACIÓN

“REGLAMENTO DE

RECLAMOS DE SERVICIOS

PUBLICOS DE

TELECOMUNICACIONES Y

LA SATISFACCCION DE LOS

USUARIOS EN LA OFICINA

DESCONCENTRADA DE

OSIPTEL – HUÀNUCO, 2017”

Problema general:

¿En qué medida el

reglamento para la

atención de reclamos de

servicios públicos de

telecomunicaciones se

relaciona con la

satisfacción de los

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco,

2017?

Problema específico:

¿En qué medida la

información y orientación

se relaciona con la

satisfacción de los

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco,

2017?

¿En qué medida la

solución anticipada de

reclamos se relaciona con

la satisfacción de los

Objetivo General

Medir la relación del

reglamento para la atención

de reclamos de servicios

públicos de

telecomunicaciones con la

satisfacción de los usuarios

en la oficina desconcentrada

de OSIPTEL – Huánuco,

2017

Objetivos específicos.

Medir la relación de la

información y orientación

con la satisfacción de los

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco, 2017

Medir la relación en la

solución anticipada de

reclamos con la satisfacción

de los usuarios en la oficina

Hipótesis general:

Hi: El reglamento para la

atención de reclamos de

servicios públicos de

telecomunicaciones y la

satisfacción de los usuarios se

relaciona significativamente en

la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

Ho: El reglamento para la

atención de reclamos de

servicios públicos de

telecomunicaciones y la

satisfacción de los usuarios no

se relaciona significativamente

en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

Hipótesis específicas:

La información y orientación

influyen significativamente con

la satisfacción de los usuarios

Tipo de investigación:

 Tipo aplicada



 Enfoque

 Cuantitativo



 Nivel

 Correlacional



Diseño de la investigación:

La presente investigación es

de diseño No Experimental de

corte transversal

correlacional.

Población y Muestra

 La población está

conformada por todo el

personal de la Dirección de

Turismo de la Sede Junín.

(32) al igual que la muestra

 Técnicas de

recolección de

información:

 Fuentes primaria:

 La observación

 Fuentes secundaria

 Procesamiento:

Software estadístico SPSS

Técnica

Encuesta

Instrumento

Cuestionario de encuesta

106

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco,

2017?

¿En qué medida el

procedimiento ante la

primera instancia se

relaciona con la

satisfacción de los

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco,

2017?

¿En qué medida el

procedimiento ante la

segunda instancia se

relaciona con la

satisfacción de los

usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco,

2017?

desconcentrada de

OSIPTEL – Huánuco, 2017

Medir la relación en el

procedimiento ante la

primera instancia se

relaciona con la satisfacción

de los usuarios en la oficina

desconcentrada de

OSIPTEL – Huánuco, 2017

Medir la relación en el

procedimiento ante la

segunda instancia con la

satisfacción de los usuarios

en la oficina desconcentrada

de OSIPTEL – Huánuco,

2017

en la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

La solución anticipada de

reclamos influye

significativamente con la

satisfacción de los usuarios en

la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

El procedimiento ante la primera

instancia influye

significativamente con la

satisfacción de los usuarios en

la oficina desconcentrada de

OSIPTEL – Huánuco, 2017

 libros

 Fuentes terciarias:

 Internet

107

ENCUESTA A LOS USUARIOS DE LA OFICINA DESCONCENTRADA DE

OSIPTEL, HUÀNUCO 2017

 INSTRUCCIONES: Marcar con un aspa (x) la alternativa correcta.
 Indique si es Nunca (1), A veces (2), Frecuentemente (3), y si es Siempre
(4) en cada una de las afirmaciones a continuación mostradas.

Estimado encuestado:
Deseo invitarlo a responder la presente encuesta. Sus respuestas son
confidenciales y anónimas, tienen por objeto recoger su opinión respecto a:
Reglamento de reclamos y la satisfacción de los usuarios.

DIMENSIÓN: PROCEDIMIENTO ANTE LA SEGUNDA
INSTANCIA

SIEM FREC. A.V NUN

10. ¿Qué tan seguido interpone un recurso de apelación o queja
si lo hubieran resuelto infundado a su reclamo?

11. ¿Estas satisfecho con la norma que se aplicara el plazo en
segunda instancia?

12. ¿Estas satisfecho que OSIPTEL eleva al TRASU su
reclamo, ya que la empresa operadora ha incumplido con el
elevar?

DIMENSIÓN: FIABILIDAD

13. ¿Cuándo la empresa operadora promete hacer algo en
cierto tiempo, lo cumple?

14. ¿Cuándo un usuario tiene un problema, la entidad muestra
un sincero interés en solucionarlo?

DIMENSIÓN: CAPACIDAD DE RESPUESTA

15. ¿Los empleados informan de manera puntual y con
sinceridad acerca de todas las condiciones del servicio?

16. ¿Los empleados ofrecen un servicio rápido?

17. ¿Los empleados siempre están dispuesto a ayudar a los
usuarios?

DIMENSIÓN: SEGURIDAD

18. ¿El comportamiento de los empleados de las empresas
operadoras transmite confianza a sus clientes a fin de
orientarlos en los productos y servicios que ofrecen?

19. ¿Los usuarios se siente seguros con sus transacciones de
reclamos?

20. ¿Los empleados son siempre amables y corteses con los
usuarios?

108

DIMENSIÓN: INFORMACION Y ORIENTACION A LOS

USUARIOS

SIEM FREC. A.V NUN

1. ¿Estas satisfecho con el procedimiento que debe

seguirse para presentar los reclamos?

2. ¿Con que frecuencia te brinda buena información

proporcionada por la empresa operadora?

3. ¿Te brinda los formularios de reclamos las empresas

operadoras?

DIMENSIÓN: SOLUCION ANTICIPADA DE RECLAMOS

4. ¿Se encuentra satisfecho con la solución anticipada de

reclamos de primera instancia?

5. ¿Qué tan seguido realiza el cumplimiento de reclamos

las empresas operadoras?

6. ¿Se encuentra satisfecho con el registro de

mantenerse permanente actualizado su información en

la empresa operadora?

DIMENSIÓN: PROCEDIMIENTO ANTE LA PRIMERA

INSTANCIA

7. ¿Se encuentra satisfecho con la aceptación de

reclamos por parte de la empresa operadora?

8. ¿Se encuentra satisfecho con el plazo de la atención

de reclamos?

9. ¿Estas satisfecho con la extensión del plazo si no

hubiere resuelto el problema de su servicio en primera

instancia?

