
CARACTERIZACIÓN DE LA SERVUCCIÓN IMPLEMENTADA EN LA

CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO NACIONAL SEDE BOGOTÁ

Ensayo

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2014

CARACTERIZACIÓN DE LA SERVUCCIÓN IMPLEMENTADA EN LA

CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO NACIONAL SEDE BOGOTÁ

Ensayo

PRESENTADO POR:

GIOVANNI ALEXANDER FLOREZ OSORIO

D0105068

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)

PROGRAMA DE ADMINISTRACION DE EMPRESAS

DIPLOMADO EN ALTA GERENCIA

Bogotá, D.C.

2014

TABLA DE CONTENIDO

1. INTRODUCCIÓN…………………………………………………………. 01

2. MARCO DE REFERENCIA……………………………………………… 03

2.1. ANTECEDENTES………………………………………………………... 03

2.2. DEFINICIÓN Y APLICACIÓN DEL CONCEPTO DE SERVUCCIÓN

COMO MODELO DE GESTIÓN…………………………………………. 04

2.3. REFERENTES METODOLÓGICOS…………………………………….. 08

3. MARCO CONTEXTUAL………………………………………………… 09

3.1. CARACTERIZACIÓN Y DIAGNÓSTICO DEL MODELO DE GESTIÓN

DE LA CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO NACIONAL

SEDE BOGOTÁ…………………………………………………………… 09

3.1.1. Antecedentes en la prestación de servicios de la Central de Citas Médicas

del Ejército Nacional Sede Bogotá………………………………………… 09

3.1.2. Descripción de los procedimientos y procesos desarrollados para la prestación

del servicio de salud……………………………………………………… 09

3.1.3. Percepción del Servicio de la Central de Citas Médicas…………………. 10

3.1.4. Aplicación de la Servucción en la Central de Citas Médicas del Ejército

Nacional Sede Bogotá…………………………………………………….. 16

4. CONCLUSIONES…………………………………………………………….. 21

5. REFERENCIAS……………………………………………………………….. 23

ANEXO A (Encuesta)

TABLA DE FIGURAS

Figura 1 05

Características de la Servucción

Figura 2 07

Triángulo del Servicio

Figura 3 11

Frecuencia de comunicación con el Call center

Figura 4 12

Nivel de satisfacción generado en los usuarios a través de la utilización del Call center de

Citas médicas

Figura 5 13

Nivel de satisfacción generado en los usuarios según servicio prestado

Figura 6. 18

Esquema de Servucción en la Central de Citas

TABLA DE TABLAS

Tabla 1 14

Fortalezas del Servicio – Percepción del usuario

Tabla 2 14

Debilidades del Servicio – Percepción del usuario

Tabla 3 19

Requerimientos del Servicio – Percepción del usuario

CARACTERIZACIÓN DE LA SERVUCCIÓN IMPLEMENTADA EN LA

CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO NACIONAL SEDE BOGOTÁ

1. INTRODUCCIÓN

Las organizaciones requieren el desarrollo de procesos administrativos estratégicos para

incrementar su productividad y permanencia en el mercado. En la actualidad, surgen

conceptos gerenciales que permiten diseñar y gestionar actividades; uno de ellos es la

Servucción1, entendida como la manera a través de la cual se prestan los servicios en una

empresa.

La Servucción es un proceso que permite establecer con claridad los pasos, actividades,

tiempos, responsables para la prestación de un servicio. Su diseño y adecuada

implementación, facilita el desarrollo de estrategias para la dirección y consecución de

objetivos de una organización. En el presente ensayo, se pretende abordar la problemática

existente en la Central de Citas Médicas del Ejército Nacional Sede Bogotá, quienes a pesar

de contar con procedimientos establecidos, incurren en una serie de errores, generando

insatisfacción en los miembros de la Fuerza que acuden para recibir el servicio.

1 La Servucción fue un término establecido por los profesores franceses Pierre Eiglier y Eric
Langeard, cuyo objetivo es definir primero el servicio, para quien va dirigido y el tipo de actividades
a generar.

Los resultados permitirán a la Dirección de la Central de Citas Médicas, adoptar las

medidas necesarias de Servucción, tendientes a generar confianza, satisfacción, cumplir

con las expectativas de quienes acuden al servicio, mejorar los estándares de calidad y

disminuir costos; situación que en términos administrativos, contribuye a la buena

administración y desarrollo de la alta gerencia.

El presente artículo se desarrolla de la siguiente manera, en la primera parte se presenta

el marco de referencia de la Servucción y los referentes metodológicos de la investigación;

en la segunda se expone una caracterización y diagnóstico del modelo de gestión de la

Central de Citas Médicas del Ejército Nacional Sede Bogotá; en la tercera se plantea una

Propuesta de aplicación de la Servucción, con su impacto y los resultados esperados. Por

último, se destacan las principales conclusiones de la investigación.

2

2. MARCO DE REFERENCIA

2.1. ANTECEDENTES

Las empresas ofrecen productos y servicios para satisfacer necesidades existentes en el

mercado. Inicialmente la preocupación de los empresarios, gerentes y jefes de área, se

encaminada al mejoramiento de los procesos productivos, es decir, la forma a través de la

cual se produce un bien o un servicio. Sin embargo, excluían las actividades necesarias para

prestar un servicio.

En 1990 los profesores franceses Pierre Eiglier y Eric Langeard generaron el concepto

de Servucción, basados en el principio del ofrecimiento creativo de un servicio, a su

concepción y desarrollo. De allí que se conciba con un proceso en el que utilizan una serie

de recursos, procedimientos y elementos que facilitan el cumplimiento de los objetivos

propuestos por la organización.

Según Eiglier y Langeard (1988) la Servucción es “la organización sistemática y

coherente de todos los elementos físicos y humanos, de la relación cliente empresa

necesaria para la realización de una prestación de servicio”.

3

2.2. DEFINICIÓN Y APLICACIÓN DEL CONCEPTO DE SERVUCCIÓN COMO

MODELO DE GESTIÓN

De acuerdo con Eiglier y Langeard (1988), la Servucción se diferencia de la Producción,

fundamentalmente por la participación que realiza el cliente en el proceso. En el primer

caso, puede asumir los dos roles: producir y recibir el servicio, mientras en el segundo, solo

asume su actividad de consumidor.

La satisfacción del cliente es uno de los principios que fundamenta el desarrollo de la

Servucción, a través de éste se pretende motivar y estimular la adquisición de servicios,

situación que favorece los intereses del empresario y mejora la perspectiva de la empresa a

futuro. La concepción en la prestación de un servicio, está fundamentada en los principios

de calidad. Las características de la Servucción han sido establecidas con el fin de permitir

el mejoramiento de la prestación del servicio, desde su origen hasta el momento en que el

cliente lo recibe. Su concepción se presenta de la siguiente manera:

Figura 1 Características de la Servucción

4

Fuente: Albrecht Karl y Zemke Ron (1988). Elaboración Propia

El cliente es el actor principal y sobre el cual se deben estructurar los procedimientos

requeridos para prestar el servicio.

Albretch (1988) hace referencia a las características que debe tener un servicio,

especialmente si se quiere ofrecer a un cliente en excelentes condiciones:

Cliente
•Persona involucrada directamente en la recepción del
servicio. Es indispensable para el desarrollo de la
actividad económica.

Soporte Físico

• Son los elementos que se requieren para la prestación
del servicio, los cuales pueden ser utilizados por quien
prestó el servicio o quien lo recibe.

• Se pueden clasificar en dos categorías: necesarios para
la prestación del servicio y el entorno en el cual se
desarrolla la actividad.

Personal de
Contacto

• Son aquellas personas encargadas de ofrecer el servicio
al cliente, de acuerdo con las características establecidas
por la empresa. En algunas oportunidades, no existe este
agente, situación que asuma el rol de identificar la
funcionalidad de los servicios adquiridos.

Servicio • Constituye el resultado de la aplicación de las tres
características anteriores.

5

1. Un servicio se produce en el instante de prestarlo, no se puede crear de

antemano o mantener en preparación

2. Un servicio no se puede producir, inspeccionar, apilar o almacenar

centralmente. Generalmente lo presta, donde quiera que esté el cliente,

gente que está más allá de la influencia inmediata de la gerencia.

3. El “producto” no se puede demostrar, ni se puede mandar por

anticipado una muestra del servicio para la aprobación del cliente, el

proveedor puede mostrar varios ejemplos, pero el corte de pelo propio

del cliente, por ejemplo, no existe todavía y no se puede mostrar.

4. La persona que recibe el servicio no tiene nada tangible, el valor del

servicio depende de su experiencia personal.

5. La experiencia no se puede vender o pasar a un tercero.

6. Si se prestó inadecuadamente, un servicio no se puede “revocar”. Si no

se puede repetir, entonces las reparaciones o apologías son los únicos

medios recursivos para la satisfacción del cliente.

Por este motivo, Albretch establece un triángulo en el cual se fundamenta el actuar de la

Servucción, sostenido básicamente en tres pilares. El primero hace referencia a la estrategia

de servicio que debe ser implementada por las empresas para concebir los procedimientos

básicos para atender al cliente.

Figura 2 Triángulo del Servicio

6

Fuente: Albrecht Karl y Zemke Ron (1988). Elaboración Propia

El segundo elemento hace referencia al personal. Para una empresa, el recurso humano

es fundamental en el momento de ofrecer un servicio, de ello depende que sienta confianza

de haber realizado una buena elección y manifieste interés de seguir adquiriéndolos.

Albretch considera que el cliente suele evaluar el servicio, de acuerdo con sus

percepciones, esto hace que al tener una mala experiencia, olvide fácilmente los buenos

servicios que adquirió en el pasado, de allí la importancia de este.

Finalmente, el tercer elemento incluye los sistemas como parte del mejoramiento de los

procesos, tanto en el área comercial como internos.

CLIENTE

ESTRATEGIA
DE SERVICIO

PERSONAL SISTEMAS

7

2.3. REFERENTES METODOLÓGICOS

El documento tiene como objetivo presentar la caracterización de la Servucción

implementada en la Central de Citas del Ejército Nacional sede Bogotá, sus debilidades y la

percepción que tienen los clientes frente al servicio.

Para analizar esta situación, se realizaron cien (100) encuestas de percepción a usuarios

del servicio de call center de la Central de Citas. La muestra fue obtenida teniendo en

cuenta que en promedio se reciben cerca de quinientas llamadas por hora en Bogotá. Se

tomó como base aleatoria un 20% para identificar los problemas que afectan la prestación

del servicio y facilita la generación de soluciones.

La encuesta aplicada consta de ocho (8) preguntas que permiten conocer la percepción

que tienen los Usuarios sobre el servicio recibido en la Central de Citas. Véase anexo 1.

La investigación realizada fue de tipo correlacional, siendo este un proceso en donde se

analiza la forma en que varía la aplicación de la Servucción, respecto a la variable del

posicionamiento, midiendo el grado de relación entre ellas.

8

3. MARCO CONTEXTUAL

3.1. CARACTERIZACIÓN Y DIAGNÓSTICO DEL MODELO DE GESTIÓN DE

LA CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO NACIONAL SEDE

BOGOTÁ

3.1.1. Antecedentes en la prestación de servicios de la Central de Citas Médicas del

Ejército Nacional Sede Bogotá

El Ejército Nacional es una institución que además de ofrecer la seguridad de los

ciudadanos, por derecho constitucional, debe garantizar a su personal los servicios

integrales de salud en las áreas de prevención, protección, recuperación y rehabilitación de

los integrantes activos de la fuerza, personal retirado, pensionado y los beneficiarios.

Debido al gran número de personas que acuden a la Dirección General de Sanidad

Militar para recibir atención médica, se buscó generar la asignación de citas médicas a

través de un call center y evitar el desplazamiento de los afiliados al subsistema de salud de

las Fuerzas Militares, con el fin de descongestionar y mejorar la calidad del servicio.

3.1.2. Descripción de los procedimientos y procesos desarrollados para la

prestación del servicio de salud

9

De acuerdo con la Dirección General de Sanidad Militar, la prestación del servicio a

los afiliados se realiza de la siguiente manera:

- Cancelación de citas:

Deben realizarse con un mínimo de 24 veinticuatro horas de anterioridad.

- Asignación de citas presenciales:

Cada ESM puede asignar citas presenciales, al siguiente grupo de usuarios: Adultos

mayores, mujeres embarazadas, derechos de petición y tutelas.

- Asistencia a las citas:

Los usuarios deben asistir a la citas 30 minutos antes para recibir información sobre

el médico especialista que le prestará el servicio.

- Para evitar la congestión el usuario puede mantenerse comunicado con la maquina

IVR hasta conseguir la asignación de su cita evitando, así el tiempo de espera para

comunicarse con un asesor.

3.1.3. Percepción del Servicio de la Central de Citas Médicas

El subsistema de salud del Ejército cuenta con 111.322 usuarios a nivel Bogotá en entre

los cuales están los activos, beneficiarios, pensionados y retirados. A nivel nacional existen

400.000 usuarios para ser atendidos en las 25 unidades centralizadoras o ejecutoras con

satélites a su cargo para un total de 121 Establecimientos de sanidad militar (Enfermerías,

dispensarios médicos nivel IA, IB y Hospitales Militares Regionales nivel II de atención).

10

La Dirección General de Sanidad Militar asigna las citas médicas a través de un call

center, al que diariamente se comunican más de 350 personas.

 En este estudio se realizaron 100 encuestas a suboficiales y oficiales del Ejército

colombiano, usuarios del sistema del call center, con el fin de establecer aspectos como

nivel de utilización del servicio, grado de satisfacción y aspectos a mejorar.

En términos generales, la mayor parte de los encuestados (66), se ha comunicado

más de seis veces con el call center, mientras que cerca de 13 afirman no haberse

comunicado durante el año.

Figura 3 Frecuencia de comunicación con el Call center

Fuente: Elaboración propia

0

10

20

30

40

50

60

70

Ninguna Entre una y dos Entre tres y
cuatro

Entre cuatro y
seis

Más de seis

11

Cuarenta y dos (42) de los encuestados usuarios del servicio médico, se encuentran

muy insatisfechos por la atención recibida en el call center, aseveran que las principales

deficiencias del sistema son el nivel de respuesta y la atención a las llamadas.

Adicionalmente, manifiestan que la ausencia de médicos por especialidad generan

molestias a la hora de pedir una cita.

Figura 4 Nivel de satisfacción generado en los usuarios a través de la utilización del

Call center de Citas médicas

Fuente: Elaboración propia

El grado de satisfacción de los usuarios del Call Center varía de acuerdo con la atención

que ofrecen, con su nivel de eficiencia en la asignación de citas y con el cumplimiento en el

horario del servicio. El principal motivo de insatisfacción se presenta en la segunda de las

variables mencionadas.

0

5

10

15

20

25

30

35

40

45

Muy satisfecho Satisfecho Ocasionalmente
satisfecho

Insatisfecho Muy insatisfecho

12

Afirman que en varias oportunidades han tenido que esperar más de un mes para recibir

la atención médica, mientras que en otras oportunidades, deben estarse comunicando

frecuentemente para acceder al servicio.

Figura 5 Nivel de satisfacción generado en los usuarios según servicio prestado

Fuente: Elaboración propia

Para analizar el contexto de la situación, se realiza una matriz con el fin de identificar las

debilidades y fortalezas del servicio, a partir de los resultados obtenidos en la encuesta

realizada:

0

10

20

30

40

50

60

Normal Insatisfecho Muy insatisfecho

Atención del call center Eficiencia y velocidad en la asignación de citas Cumplimiento en horarios del servicio

13

Tabla 1 Fortalezas del Servicio – Percepción del usuario

1 Tecnología

2
Se ofrece servicio integral al personal de Suboficiales y Oficiales del

Ejército Nacional y sus familias

Fuente: Elaboración propia

Para el usuario, el call center hace uso de una tecnología que le permite acceder a

servicios en tiempo real y solicitarlos sin necesidad de desplazarse hasta algún lugar. Esto

le ofrece comodidad. Asimismo, pueden solicitar citas de control, con especialista, solicitar

información para el afiliado y beneficiario.

Tabla 2 Debilidades del Servicio – Percepción del usuario

1

Bajo nivel de operadores bilingües

2

La rápida atención al cliente

3

Acceso a programación de citas debido al número de especialistas

14

4

Habilidades del operador de call center

5

Asertividad en la respuesta del operador de call center

Fuente: Elaboración propia

Los resultados obtenidos reflejan la percepción negativa que tienen los usuarios en parte

del sistema, fundamentado principalmente en la atención y servicio que le ofrecen los

operadores del sistema.

El usuario se encuentra identificado en el sistema de la Dirección de Sanidad, y aunque

existen los elementos para prestar un buen servicio, los funcionarios que operan el call

center no cuentan con mayor número de especialistas para la asignación de citas, situación

de la que son conscientes los usuarios. Asimismo, se perciben problemas que afectan al

triángulo sobre el cual se fundamenta la teoría de la Servucción: cliente, estrategia, personal

y sistemas.

Los usuarios manifiestan que la demora en la atención de las llamadas y la falta de

celeridad para la asignación de las citas, son factores que generan insatisfacción, muchas

veces se ven sometidos a esperar más de dos meses para acceder al servicio.

15

3.1.4. Aplicación de la Servucción en la Central de Citas Médicas del Ejército

Nacional Sede Bogotá

La Servucción propende el mejoramiento de los procesos que facilitan la prestación de

un servicio. El impacto que genera su implementación, permite generar reconocimiento y

aumenta el nivel de posicionamiento en la mente de los usuarios.

Asimismo, además de facilitar el direccionamiento de actividades de forma estratégica y

la consecución de recursos, facilita el posicionamiento en la mente del cliente.

La Dirección de Sanidad del Ejército Nacional presenta deficiencias en la prestación del

servicio, precisamente por la falta de diseño y operatividad en los procesos en los que los

usuarios se quejan de manera asidua.

El resultado obtenido en las encuestas, refleja que los clientes actualmente no se

encuentran satisfechos, debido a que no obtienen respuesta oportuna a cada una de sus

solicitudes. Aunque en algunos procesos se cumple con generar la cita o atender los

requerimientos del usuario, es importante resaltar que el cliente desea que se le dé el trato

como único y con prioridad.

Según el análisis realizado desde la perspectiva del usuario, a la Central de Citas le falta

mejorar el servicio al cliente. Aunque las peticiones de los clientes son importantes, la

16

calidad que se les brinda no es completa y su información soportada no es de la mejor

calidad.

Se propone entonces realizar una articulación efectiva de la Servucción en los procesos

de Citas Médicas del Ejército Nacional Sede Bogotá, ello a través de la interacción de los

siguientes elementos:

- Cliente: Si bien, se encuentra identificado, es necesario tener en la base de datos la

información completa del Usuario, su historia clínica, ubicación actual, periodicidad

en la solicitud de citas.

- Estrategia del servicio: Identificado el cliente, fácilmente se pueden generar

estrategias en la prestación del servicio. Estas se deben basar en los siguientes

conceptos: cordialidad, celeridad, atención a la necesidad.

Asimismo, deben existir indicadores que faciliten la medida de la atención del

usuario en tiempo y solución del requerimiento.

- Personal: La Dirección de Sanidad debe contar con un personal idóneo,

especialmente en la Central de Citas “call center”, debido a que son el primer filtro

de atención al usuario. Deben recibir capacitaciones que permitan el mejoramiento

continuo en los procesos. Ello permitirá ofrecer un servicio con calidad y aumentará

el nivel de satisfacción por parte de los usuarios.

17

El personal debe mostrar la actitud, aptitud, iniciativa y habilidades necesarias para

resolución de conflictos. Es de destacar, que si bien el análisis se realiza teniendo en cuenta

la problemática que presentan los usuarios como consecuencia de la prestación del servicio,

la investigación que se desarrolle en el funcionamiento y direccionamiento de la Central de

Citas, es un valor que facilitará el desarrollo de una estrategia integral, vista desde el punto

de vista “cliente – empresa”.

Figura 6. Esquema de Servucción en la Central de Citas

Fuente: Elaboración propia

El cliente debe visualizar el funcionamiento del call center de una manera integral, que

permita la interacción entre la capacitación permanente en el uso del sistema y de la

tecnología.

ATENCIÓN AL
USUARIO

CENTRAL DE
CITAS

CAPACITACIÓN
PERMANENTE

USO DE
TECNOLOGÍA SERVICIO

18

Dicho proceso deberá ser alterno a las actividades que desarrolle internamente la Central

de Citas, para el mejoramiento en la calidad del servicio.

En ese orden de ideas, el cliente visualiza un servicio en el que se ofrezca:

Tabla 3 Requerimientos del Servicio – Percepción del usuario

FORTALEZAS
ESTRATEGIA SOLICITADA POR LOS

CLIENTES

1 Tecnología Mejora continua

2

Se ofrece servicio integral al

personal de Suboficiales y

Oficiales del Ejército Nacional

y sus familias

Servicio debe ser permanente

DEBILIDADES

1

Bajo nivel de operadores

bilingües
Mejora continua

2 La rápida atención al cliente Servicio debe ser permanente

3

Acceso a programación de citas

debido al número de

especialistas

Mejora continua

4
Habilidades del operador de

call center

Servicio debe ser permanente – El personal

debe ser capacitado, contar con las

habilidades, actitudes y aptitudes para

atender a un usuario a través del call center

19

5

Asertividad en la respuesta del

operador de call center

Servicio debe ser permanente – El personal

debe ser capacitado, contar con las

habilidades, actitudes y aptitudes para

atender a un usuario a través del call center

Fuente: Elaboración propia

La implementación de procesos de Servucción dirigidos al cliente, servicio y personal

(tres pilares fundamentales), mejorará la calidad del servicio que se ofrezca al usuario,

generando confiabilidad, accesibilidad, respuesta inmediata y seguridad de la atención

médica.

El control permitirá registrar estadísticas y llevar controles internos, que facilitarán el

cumplimiento de las metas y mejorará las expectativas por parte de los Usuarios.

20

4. CONCLUSIONES

Los resultados obtenidos a través de la encuesta realizada a los Usuarios, permite

identificar que el nivel de inconformidad frente a la Central de Citas “call center” del

Ejército Nacional, se presenta principalmente por la falta de celeridad, atención y

disponibilidad de servicios médicos especializados.

Si la Central de Citas no realiza un plan de mejoramiento que permita corregir las

falencias que actualmente presenta, solo generará colapsos e inconformidad en los

Usuarios, dejando una mala imagen en la administración de la Dirección de Sanidad.

Los usuarios del servicio de la Central de Citas, consideran que si se implementaran

actividades y campañas de mejoramiento, esto les permitiría alcanzar un grado de

satisfacción generando el reconocimiento de la entidad.

La Servucción facilita el desarrollo de procesos que involucran mejora continua,

reduciendo los niveles de insatisfacción del usuario y generando su fidelización a mediano

y largo plazo. Por lo tanto, los planes de acción a realizar deben estar fundamentados en la

realización de acciones preventivas que permitan vincular cliente, estrategia y personal.

21

Asimismo, existen actividades externas que permitirían una relación más directa con el

usuario, conocer sus inquietudes, quejas y sugerencias. Esto facilitaría el mejoramiento de

los procesos.

Para concluir, existen actividades que pueden ser desarrolladas por la Central de Citas

para promover un mejor servicio, ello depende de la valoración interna que se realice. A

nivel externo, de acuerdo con el análisis realizado, las condiciones externas manifestadas

por los usuarios, llevan a pensar en la necesidad de plantear estrategias que permitan al

afiliado y beneficiario, ser los protagonistas del proceso, facilitando el servicio de la forma

más ágil y oportuna y haciendo uso de las herramientas tecnológicas, con el fin de evitar al

máximo los inconformismos.

22

5. REFERENCIAS

Albrecht Karl y Zemke Ron (1988). Gerencia del Servicio. Fondo Editorial Legis.

Desatnick, Robert L. (1991). Como conservar su Clientela. El secreto del servicio.

Colombia-Bogota. Ed. Legis - Serie Empresarial.

Eiglier, P. y Langeard E. (1998). Servucción: el marketing de los servicios. España:

McGraw Hill.

Galbraith, J. (2005). Diseñando una organización centrada en el cliente. Jossey-Bass

Gerson R.F. (1994). Cómo Medir la Satisfacción del Cliente. México: Grupo Editorial

Iberoamérica.

Kotler P. y Bloom P.N. (1989). Mercadeo de los Servicios Profesionales. Colombia:

Legis, Fondo Editorial.

Pérez Sánchez, Fernando A. Conferencia Internacional de Ciencias Empresariales - La

filosofía del servicio al cliente orientada a Latinoamérica. Colombia: INPEFRA

Ingenieros.

23

Pierre, E. y Langeard, E. (1990). Servucción, el marketing de los servicios. McGraw Hill.

Torres, R (2012). El desafío de los servicios. Universidad de Yucatán

Zeithaml V. A. (1993). Calidad Total en la Gestión de Servicios. España: Díaz de

Santos.

Díaz, A. Una aproximación a la servucción en instituciones de educación superior.

Recuperado de http://www.uv.mx/iiesca/files/2013/01/servuccion2002-1.pdf

Ferraro, G. LA SERVUCCION: Una herramienta para la gestión. Recuperado de

http://eco.unne.edu.ar/contabilidad/costos/iapuco/trabajo25_iapuco.pdf

24

ANEXO “A”

ENCUESTA

ENCUESTA DE PERCEPCIÓN
USUARIOS DEL SERVICIO DE LA CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO

NACIONAL SEDE BOGOTÁ

Cordial saludo. El objetivo de esta encuesta es identificar la problemática existente en la Central
de Citas del Ejército y plantear algunas soluciones para mejorar la calidad del servicio. El ejercicio
realizado es netamente académico.

1. Sexo:

1.1 Utiliza el servicio de la Central de
Citas del Ejército

 Hombre

SI
 Mujer NO

Si su respuesta fue afirmativa, continúe diligenciando la encuesta.

 2. ¿Durante el año cuantas veces se ha comunicado con la central de citas médicas del Ejército
Nacional?

 Ninguna
 Entre una y dos
 Entre tres y cuatro
 Entre cuatro y seis
 Más de seis

 3. ¿Durante el año cuantas reclamaciones realizó a la central de citas del
Ejército Nacional?

 Ninguna

 Entre una y dos

 Entre tres y cuatro

 Entre cuatro y seis
 Más de seis

 4. ¿Está satisfecho con el servicio de la Central de citas médicas?

 Muy satisfecho

 Satisfecho

 Ocasionalmente satisfecho

 Insatisfecho

 Muy insatisfecho

ENCUESTA DE PERCEPCIÓN
USUARIOS DEL SERVICIO DE LA CENTRAL DE CITAS MÉDICAS DEL EJÉRCITO

NACIONAL SEDE BOGOTÁ

5. Mida el grado de satisfacción de los siguientes s

Muy

satisfecho Satisfecho Normal Insatisfecho Muy
insatisfecho

Atención del call center
Eficiencia y velocidad en la
asignación de citas

Cumplimiento en horarios del
servicio

6. ¿Hay algún servicio que actualmente no esté cumpliendo con sus expectativas?

7. ¿Le gustaría comentar algo para mejorar el servicio?

8. Bajo su consideración el servicio de atención al usuario de la central de citas médicas del
Ejército Nacional es:

Excelente
Adecuado
Regular
Malo
Pésimo

Agradezco su atención y colaboración.

	INDICE CT FLOREZ
	Ensayo
	UNIVERSIDAD MILITAR NUEVA GRANADA
	FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)
	PROGRAMA DE ADMINISTRACION DE EMPRESAS
	DIPLOMADO EN ALTA GERENCIA
	Bogotá, D.C.
	2014
	Ensayo
	PRESENTADO POR:
	GIOVANNI ALEXANDER FLOREZ OSORIO
	D0105068
	UNIVERSIDAD MILITAR NUEVA GRANADA
	FACULTAD DE ESTUDIOS A DISTANCIA (FAEDIS)
	PROGRAMA DE ADMINISTRACION DE EMPRESAS
	DIPLOMADO EN ALTA GERENCIA
	Bogotá, D.C.
	2014

	SERVUCCION_Versión 4
	INDICE CT FLOREZ
	ENCUESTA SERVUCCION

