

UNIVERSIDAD
NACIONAL
AUTÓNOMA DE
NICARAGUA,
MANAGUA
UNAN - MANAGUA

**CENTRO DE INVESTIGACIONES Y ESTUDIOS DE LA SALUD
ESCUELA DE SALUD PUBLICA
CIES- UNAN Managua**

Maestría en Administración en Salud

2017- 2019

**Informe final de Tesis para optar al Título de
Master en Administración en Salud.**

**SATISFACCIÓN DEL USUARIO, SOBRE LA CALIDAD DE ATENCIÓN
RECIBIDA EN MEDICINA INTERNA, DE CONSULTA EXTERNA, DEL
HOSPITAL BAUTISTA DE MANAGUA NICARAGUA, JUNIO 2019.**

Autor:

**Rafael de Jesús Castellón Sequeira.
Médico-Cirujano**

Tutor:

**MSc. Francisco Mayorga Marín.
Docente Investigador**

Managua, Nicaragua, Septiembre de 2019.

ÍNDICE.

	RESUMEN.....	i
	DEDICATORIA.....	ii
	AGRADECIMIENTO.....	iii
I.	INTRODUCCIÓN.....	1
II.	ANTECEDENTES.....	2
III.	JUSTIFICACIÓN.....	4
IV.	PLANTEAMIENTO DEL PROBLEMA.....	5
V.	OBJETIVOS.....	6
VI.	MARCO TEÓRICO.....	7
VII.	DISEÑO METODOLÓGICO.....	17
VIII.	RESULTADOS Y ANALISIS DE RESULTADOS.....	22
IX.	CONCLUSIONES.....	38
X.	RECOMENDACIONES.....	39
XI.	BIBLIOGRAFÍA.....	40
	ANEXOS	

RESUMEN.

Objetivo: Evaluar el grado de satisfacción de los usuarios, sobre la calidad de atención en salud, recibida, en medicina interna, de consulta externa, hospital Bautista de Managua Nicaragua, junio 2019.

Diseño Metodológico: estudio descriptivo de corte transversal. Universo de 550 usuarios, muestra 227 usuarios, técnica través de encuesta, instrumento cuestionario de SERVQUAL, adaptado a servicios de salud, 22 preguntas de expectativas y 22 de percepciones, cinco dimensiones: bienes tangibles, confiabilidad, capacidad de respuesta, seguridad y empatía. Los datos recolectados se digitaron en una base de datos, procesándose en Microsoft Excel.

Resultados: el 54,6% fueron mujeres, grupo etario 50-59 años con 34,3%, el mayor porcentaje de satisfacción en expectativas, para Empatía 95,0% y en percepción fue Confiabilidad con 89,49%. Capacidad de respuesta, con menor porcentaje en expectativa 89,3% y percepción 74,24%. La brecha más alejada de 0 fue Capacidad de respuesta - 0,75 puntos, con un índice de calidad de servicio de -0,46.

Conclusiones: el sexo de predominio mujeres, edad de más porcentaje 50-59 años, para expectativas, el mayor porcentaje fue Bienes tangibles, y menor, Capacidad de respuesta. Para percepción, el mayor porcentaje fue Empatía, y menor, Capacidad de respuesta. Índice de calidad menor a uno, considerando satisfactorio el servicio recibido.

Palabras clave. SERVQUAL, calidad de servicio, satisfacción.

Contacto de autor: farmachava@gmail.com

DEDICATORIA.

A Dios, por el don de vida, para continuar el camino trazado, llenarme de fortaleza y fuerza para avanzar en conocimiento y logro de finalizar esta investigación.

A nuestra madre celestial, en su intercesión continua, bondad infinita y misericordia.

Rafael de Jesús Castellón Sequeira.

AGRADECIMIENTO.

A ti, que has extendido tu mano y ofrecido una amistad full cover, como has mencionado en alguna ocasión, permitiendo que trabajemos de la mano, para alcanzar nuestros objetivos, mi estimado amigo, Dr. José Santos Latino Gaitán.

Por tu paciencia, dedicación, sombra y confianza, Dra. Martha Celia Chavarría Gutiérrez.

A usuarios y usuarias, que aceptaron ser partícipes en el presente estudio, y concedieron parte de su tiempo para colaboración de este proceso investigativo.

Rafael de Jesús Castellón Sequeira

I. INTRODUCCIÓN.

De acuerdo con la asociación de calidad de los Estados Unidos, la calidad se define como la capacidad para la fabricación de un producto o disposición de servicios para que se cumplan satisfactoriamente las necesidades de los clientes. (Ghahramanian, Rezaei, Abdollahzadeh, Sheikhalipour, & Dianat, 2017).

La encuesta SERVQUAL diseñada por Parasuraman y colaboradores, por su validez y confiabilidad, es la herramienta multidimensional más aceptada y utilizada para medir la calidad de atención en empresas de servicios. (Cabello & Chirinos, 2012)

En el hospital Bautista de Managua, se brinda atención a usuarios, quienes demandan atención en salud de calidad, y que de no ser así, conlleva a consecuencias negativas al usuario, obteniendo este, insatisfacción en la calidad por los servicios recibidos.

Es conveniente la realización del estudio, de importancia gerencial conocer la satisfacción de los usuarios a fin de incidir en las dimensiones de la calidad para modificarlas positivamente, una vez modificadas los usuarios se beneficiaran con atención adecuada e integral, mejorando su calidad y años de vida en salud.

Se pretende con esta investigación, evaluar el grado de satisfacción de los usuarios, sobre la calidad de atención en salud recibida, servicio de medicina interna del área de consulta externa, del hospital Bautista de Managua Nicaragua, junio 2019.

II. ANTECEDENTES.

Álvarez, (2017) Nicaragua. Tesis monográfica, para optar al título de master en Administración en salud; en CIES UNAN Managua, realizó el estudio: Satisfacción de los usuarios del servicio de hospitalización privada, sobre la calidad de atención recibida en el hospital militar Dr. Alejandro Dávila Bolaños, Managua Nicaragua, febrero-marzo 2017.

Aplicó la encuesta de SERVQUAL, obtuvo que, el 67% de usuarios eran mujeres y con nivel de escolaridad universitario, 52.8%. El índice de expectativas de usuarios para todas las dimensiones, fue entre 4,39 y 4,23, y el índice de percepción entre 4,44 y 4,34, obteniendo un índice de calidad de 0.08.

Orozco Urbina, (2017) Nicaragua. Tesis monográfica, para optar al título de Administración en salud; en CIES UNAN Managua, realizó el estudio: Satisfacción de los usuarios, sobre la calidad de atención recibida en consulta externa del hospital escuela Dr. Alejandro Dávila Bolaños Managua Nicaragua, febrero 2017.

Aplicó la encuesta de SERVQUAL y obtuvo: En expectativas, la dimensión de mayor porcentaje fue Bienes Tangibles, 85,6%, con un índice de 3.96 en todas las dimensiones. Para percepción, la dimensión de más porcentaje, fue Bienes Tangibles con 87,1%, el promedio para todas las dimensiones de 3.74, con un índice de calidad de -0,23 puntos y un moderado grado de satisfacción en el usuario.

Carias Irías, (2017) Honduras. Tesis monográfica, para obtener el título de master en Salud Pública; en CIES UNAN Managua, realizó el estudio: Opinión de los usuarios, sobre la calidad del servicio que brinda la sala de emergencia del hospital regional Gabriela Alvarado, Danli Honduras, noviembre-diciembre 2016, en sus resultados refleja que la dimensión empatía más se acercó a cero con -13, la brecha que más se alejó a cero fue: confiabilidad con -29, con un estándar ligeramente insatisfecho. Las brechas dieron resultado negativo.

Palacios Zevallos, (2017) Huánuco-Perú. Tesis monográfica, para optar al título de magister en ciencias de la salud, mención: salud Pública y docencia universitaria. Nivel de satisfacción del usuario externo y la relación con la calidad de atención del servicio de consulta externa en el Instituto nacional de Ciencias Neurológicas 2016.

Aplicando la encuesta SERVQUAL, obtuvo, que el grupo etario de predominio fue de 51 a 60, y del sexo femenino. El 43,7 % de usuarios estuvieron satisfechos con la calidad de atención recibida en consulta externa. Las dimensiones Fiabilidad, Capacidad de respuesta y Empatía, obtuvieron el menor porcentaje de satisfacción.

Infantes Gómez, (2017) Perú. Artículo científico: Calidad de atención y grado de satisfacción de los usuarios en consulta externa, en el Hospital III de Iquitos Perú 2016. Utilizando la encuesta SERVQUAL, obtuvo los siguientes resultados: la satisfacción global fue de 72,9%. Satisfacción por dimensión; 68,6% de Fiabilidad; 72,3%, Capacidad de Respuesta; 77,1% de Seguridad; 73,7% de Empatía, y 73,6% en Aspectos Tangibles.

Gerónimo-Carrillo, Guzmán-Cejas, Magaña-Olán, & Ramos-Rendón, (2016) México. Artículo científico: Calidad de servicio en consulta externa de un centro de salud urbano de Tabasco México, meses de septiembre a diciembre 2015.

Utilizando la encuesta SERVQUAL, obtuvieron que el 56,8% fueron menores de 40 años, el 71,8 % fueron mujeres y 28,2% hombres, el 35,4% de los encuestados con nivel de escolaridad primaria, 31,0% preparatoria y el 29,5% secundaria. Las dimensiones de seguridad y empatía obtuvieron los índices más altos con una media de 39.53 y 37.41.

Villar López, Ybáñez Cuba, Gutiérrez Villafuerte, & Angulo-Bazán, (2016) Perú. Artículo científico: Percepción de la calidad de los servicios de Medicina Complementaria del seguro social de salud, enero 2016. Utilizó la escala de SERVQUAL, obteniendo como promedio el 68,9% de percepción en calidad, con el 77,5% de satisfacción para dimensión fiabilidad, 75,6% para seguridad, 73,4% para empatía, aspectos tangibles 61,1% y el 56,9% para capacidad de respuesta.

III. JUSTIFICACIÓN.

El hospital Bautista como unidad asistencial, dispone de una gama en servicios, que brindan atención en salud a usuarios con diferentes coberturas. El personal asistencial debe ofrecer, un servicio de atención en salud, con calidad, calidez, humanismo, alto grado de competencia y resolución. En algunas ocasiones esto no se puede lograr, dado que por diversas causas, se produce una inadecuada prestación de servicios, obteniendo consecuencias desfavorables a los usuarios, personal de salud e institución.

Es conveniente la realización de este estudio, dado que permitirá a la institución, conocer sus debilidades, en cuanto a calidad de atención brindada, e incidir en el servicio, en el personal, en el medio, en la gerencia, a través de toma de decisiones que permitan modificar la situación, mejorar el servicio ofrecido, mantener competencia en el mercado y mejorar finanzas de la unidad, de igual manera constituirá una línea basal sobre la cuál monitorear mejora de las dimensiones de calidad a través de la percepción en los pacientes.

De relevancia para la sociedad, parte de ella, son demandantes de los servicios en salud, y al modificar las intervenciones, se beneficiaran con una adecuada e integra atención, mejorando su calidad y años de vida. Así mismo este estudio será de utilidad a otras instituciones, las cuales pondrían en práctica evaluar la satisfacción de usuarios, utilizando la escala de SERVQUAL, mejorando, servicios, estándares y demanda de usuarios. Modificando sus intervenciones, acciones y programas para elevar la calidad de atención en salud.

A través de este estudio, se podrán generalizar sus resultados, para estandarizar esta escala, como medidor de calidad en atención de salud en diferentes instituciones asistenciales de Nicaragua.

IV. PLANTEAMIENTO DEL PROBLEMA.

En el hospital Bautista debido a la demanda de usuarios, que exigen una atención con calidad, calidez, humanismo, y capacidad de respuesta, a sus problemas en salud, es importante conocer opinión y sentir del usuario, sobre la calidad de servicio que se le está brindando en medicina interna de consulta externa, y donde no se han realizado estudios sobre el tema, de tal forma, se plantea la siguiente pregunta:

¿Cuál es el grado de satisfacción de los usuarios, sobre la calidad de atención en salud, recibida, en el servicio de medicina interna del área de consulta externa, del hospital Bautista de Managua Nicaragua, en el mes de junio 2019?.

Asimismo las siguientes interrogantes.

1. ¿Cuáles son las características sociodemográficas, de los usuarios de medicina interna del área de consulta externa?
2. ¿Qué expectativas del servicio tienen los usuarios, sobre la calidad de atención recibida?
3. ¿Qué percepción tienen los usuarios, sobre la calidad de atención recibida en medicina interna?
4. ¿Cómo son los niveles de calidad, en cuanto a dimensiones, según expectativas y percepción, sobre atención en salud recibida en este servicio?

V. OBJETIVOS.

Objetivo general.

Evaluar el grado de satisfacción de los usuarios, sobre la calidad de atención en salud, recibida, en el servicio de medicina interna, de consulta externa, del hospital Bautista de Managua Nicaragua, en el mes de junio 2019.

Objetivos específicos.

1. Describir las características sociodemográficas, de los usuarios del servicio de medicina interna de consulta externa.
2. Identificar las expectativas del servicio, que tienen los usuarios sobre la calidad de atención recibida.
3. Reconocer la percepción del servicio, que tienen los usuarios, sobre la calidad de atención recibida.
4. Categorizar los niveles de calidad, en cuanto a dimensiones, según expectativas y percepción, sobre la atención en salud recibida.

VI. MARCO TEÓRICO.

Calidad.

La calidad de un servicio es un término muy complejo y polémico, independientemente del área de que se trate. Es determinada por la manera en que las necesidades son atendidas y su evaluación es traducida por las percepciones de los usuarios en relación al servicio que reciben.

Alcanzar una medida confiable y validada de la satisfacción de los usuarios es una de las mayores preocupaciones de los proveedores de servicios, por lo que se han tomado en cuenta las percepciones de los usuarios y la incorporación de las expectativas de estos para determinar la calidad percibida (Q_p) de los servicios a partir de la diferencia entre estas. Por lo tanto, la calidad está dada por la diferencia entre las expectativas y las percepciones de los usuarios en relación al servicio recibido. (Calixto-Olalde et al., 2011)

La calidad de atención en organizaciones de servicios ha sido interpretada de múltiples formas. Para Joseph Juran, la calidad representa “aquellas características que responden a las necesidades del cliente y la ausencia de deficiencias”. Para W. Edwards Deming, “el cliente es quien define la calidad final del producto y debe ser establecida para satisfacer sus necesidades y expectativas”, por tanto “la calidad se define en términos de quien la valora”.

A. Donabedian, introduce el enfoque de estructura, proceso y resultado e interpreta la calidad como “una adecuación precisa de la atención a las necesidades particulares de cada caso”. La concepción de calidad según Gronross C, requiere de una activa interacción entre el comprador y el proveedor. (Cabello & Chirinos, 2012)

En la actualidad, las actitudes, el comportamiento y los aspectos emocionales de los usuarios han tomado importancia en el análisis de la calidad del servicio y se han

incorporado variables como las expectativas y percepciones donde, según numerosos investigadores como Albacete, et al. (2005), Grönroos (1984) y Santomá (2004), el cliente es la figura central, el juez y eje de la calidad. (Kotler, Bowen y Makens, 2005). (Ibarra-Morales, 2014)

Evaluación de la calidad.

Para poder ser evaluado por los profesionales o los usuarios, este concepto multidimensional debe ser comprendido desde diferentes dimensiones, como desempeño técnico, acceso a los servicios, efectividad de la atención, eficiencia de la prestación de servicios, relaciones interpersonales, continuidad de servicios, seguridad, infraestructura física, comodidad y elección. (Cabello & Chirinos, 2012)

Calidad de servicio:

Es el cumplimiento de un servicio en satisfacer las necesidades y deseos de los clientes; esta se puede medir desde distintos enfoques, siendo desde el punto de vista del usuario el más reconocido. (Maggui Vera, 2018)

La calidad en el servicio se define como el resultado de un proceso de evaluación donde el consumidor compara sus expectativas frente a sus percepciones. Es decir, la medición de la calidad se realiza mediante la diferencia del servicio que espera el cliente, y el que recibe de la empresa. (Nishizawa, 2014)

Expectativas.

Las expectativas son las creencias sobre la entrega del servicio, que sirven como estándares o puntos de referencia para juzgar el desempeño de la empresa. Es lo que espera el cliente de un servicio, y éstas son creadas por la comunicación, por la experiencia de otras personas en el servicio.

El nivel de expectativa puede variar con amplitud, dependiendo del punto de referencia que tenga el cliente. Además las expectativas son dinámicas y pueden cambiar con rapidez en el mercado altamente competitivo y volátil. (Nishizawa, 2014)

Percepción.

La percepción es cómo valoran las personas los servicios. Es decir, como las reciben y evalúan los servicios de una empresa.

Las percepciones están enlazadas con las características o dimensiones de la calidad del servicio que son; confiabilidad, seguridad, sensibilidad, empatía, y elementos tangibles. (Nishizawa, 2014).

Satisfacción de los usuarios.

La satisfacción de los usuarios externos, que expresa un juicio de valor individual y subjetivo, es el aspecto clave en la definición y valoración de la calidad, y es el indicador más usado para evaluar la calidad de atención en los servicios de salud y su medición se expresa en los niveles de satisfacción del usuario . (García Miranda, 2013)

Algunos autores agregan que la satisfacción del usuario depende en gran parte de la resolución de sus problemas, del resultado del cuidado de acuerdo a sus expectativas, del trato personal que recibieron y con la amabilidad con la que fue brindado el servicio. (Torres, 2015)

En ese sentido, tal como lo plantean Walker et al. (2005), para que las medidas de satisfacción al cliente sean de utilidad; deben considerar dos aspectos: (1) las

expectativas y preferencias de los clientes respecto a las diversas dimensiones de calidad de producto y servicio, (2) las percepciones de los clientes acerca de qué tan bien está satisfaciendo la compañía esas expectativas.

En el mismo orden de ideas, 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: (1) Expectativas del desempeño / calidad, (2) Percepción de desempeño / calidad, (3) Brecha entre las expectativas y el desempeño. (Ibarra-Morales, 2014).

Las encuestas de satisfacción de usuarios externos, requieren de una serie de propiedades psicométricas que garanticen su fiabilidad y validez, por lo tanto, es necesario contar con encuestas validadas, confiables y de fácil aplicación para medir el nivel de satisfacción e identificar las principales causas de insatisfacción de los usuarios externos en servicios de salud y que permitan implementar acciones de mejora. (Cabello & Chirinos, 2012).

En el primer trimestre de 2016, Cotes D, Tapie, Cuspid, Cabrera Salazar, & Achicanoy, Martínez, de la Universidad CES Medellín-Universidad Mariana Pasto, realizaron un estudio sobre la calidad de atención en el servicio de consulta externa, del Hospital Lorencita Villegas de Santos del Municipio de Samaniego, obteniendo que:

El 66% de usuarios externos encuestados, manifestó satisfacción global en la prestación del servicio, siendo las principales quejas, la no atención en el horario programado, demora en la entrega de medicamentos, falta de confianza en el médico y de comodidad en las áreas de espera y la no comprensión de la explicación brindada por el profesional. Solo el (34%) de los usuarios estuvieron satisfechos con el servicio de atención brindado. (Cotes D, Tapie, Cuspid, Cabrera Salazar, & Achicanoy, Martínez, 2016).

Encuesta de SERVQUAL.

Esta herramienta fue desarrollada por Parasuraman et al. , que sugiere que la comparación entre las expectativas generales de los usuarios (clientes, usuarios, pacientes, beneficiarios) y sus percepciones respecto al servicio que presta una organización, puede constituir una medida de la calidad del servicio.

La diferencia entre ambas actitudes, es el Índice de Satisfacción del Cliente y es el indicador que se obtiene mediante el tratamiento adecuado de la información que se obtiene al aplicar ésta herramienta de evaluación, de la calidad del servicio que es SERVQUAL. Determina lo cerca o lejos que los clientes se encuentran respecto a la satisfacción del servicio recibido. (Infantes Gómez, 2017)

Este instrumento incluye en su estructura 22 preguntas de expectativas y 22 preguntas de percepciones, por ende, se toma antes de la consulta y después de ella. Estas preguntas están distribuidas en cinco criterios o dimensiones de evaluación de la calidad. (Infantes Gómez, 2017).

Una revisión exploratoria de diferentes base de datos, realizada en Colombia, en el periodo de 2010-2015, donde se encontraron 28 artículos que utilizaron los modelos de Servqual y Servqhos, para evaluar la calidad de los servicios y de atención en salud. Países como España, Arabia, Irán, Polonia, México, Colombia, Brasil, entre otros, publicaron estudios relacionados con la calidad de atención en servicios de salud. (Numpaque-Pacabaque & Rocha-Buelvas, 2016)

Dimensiones de la calidad del servicio.

La multidimensionalidad de la calidad del servicio está justificada teóricamente de forma amplia; no obstante, falta consenso respecto a sus dimensiones constitutivas (Gil, 1995).

El aporte con que más ha contribuido la literatura de la mercadotecnia en cuanto a las dimensiones de la calidad del servicio y a su medición es el de Parasuraman et al. (1985), que identifica diez dimensiones que representan los criterios que utilizan los consumidores en el proceso de evaluación de la calidad en cualquier tipo de servicio: elementos tangibles, fiabilidad, capacidad de respuesta, profesionalidad, cortesía, credibilidad, seguridad, accesibilidad, comunicación y comprensión del cliente.

Posteriormente, Parasuraman et al. (1988) Reagrupan los criterios de forma que sólo quedan cinco dimensiones. (Otálora & Orejuela, 2007)

Elementos tangibles: Es la apariencia física, instalaciones físicas, como la infraestructura, equipos, materiales, personal.

Fiabilidad: Se refiere a la habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa. Es decir, que la empresa cumple con sus promesas, sobre entregas, suministro del servicio, solución de problemas y fijación de precios.

Sensibilidad / capacidad de respuesta: Es la disposición para ayudar a los usuarios y para prestarles un servicio rápido y adecuado.

Seguridad: Es el conocimiento y atención de los empleados y sus habilidad para inspirar credibilidad y confianza.

Empatía: Se refiere al nivel de atención individualizada que ofrecen las empresas a sus clientes. Se debe transmitir por medio de un servicio personalizado o adaptado al gusto del cliente. (Nishizawa, 2014)

¿Que obtenemos a través del SERVQUAL?

Una calificación de la calidad del servicio: Índice de Calidad del Servicio (ISC).

Lo que desean los consumidores, lo que encuentran los consumidores, las lagunas de insatisfacción y el orden de defectos de calidad.

Modelo de las brechas.

Las brechas que proponen los autores del SERVQUAL como Parasuraman, Zeithaml, y Berry; indican diferencias entre los aspectos importantes de un servicio, como son las necesidades de los clientes, la experiencia misma del servicio y las percepciones que tienen los empleados de la empresa con respecto a los requerimientos de los clientes. A continuación se presentan las 5 brechas que proponen los autores de SERVQUAL:

Brecha 1: Diferencia entre las expectativas de los clientes y las percepciones de los directivos de la empresa.

Brecha 2: Diferencia entre las percepciones de los directivos y las especificaciones de las normas de calidad.

Brecha 3: Discrepancia entre las especificaciones de la calidad del servicio y la prestación del servicio.

Brecha 4: Discrepancia entre la prestación del servicio y la comunicación externa.

Brecha 5: Es la brecha global. Es la diferencia entre las expectativas de los clientes frente a las percepciones de ellos. (Nishizawa, 2014)

La idea central de este modelo es que las organizaciones que satisfacen a sus clientes y establecen relaciones de largo plazo con ellos, son capaces de cerrar la brecha que existe entre lo que espera el cliente y lo que recibe; se conoce también como el modelo de las cinco brechas ya que contempla la posible existencia de cinco tipos de discrepancias o "brechas" en la cadena de servicio de una organización, mediante la identificación de estas brechas, se pueden localizar áreas de oportunidad en el servicio al cliente.

Escala de Likert.

La escala tipo Likert es un instrumento de medición o recolección de datos, utilizado dentro de la investigación. Es un tipo de escala aditiva que corresponde a un nivel de medición ordinal; consiste en una serie de ítems o juicios a modo de afirmaciones ante los cuales se solicita la reacción del sujeto.

El estímulo (ítem o juicio) que se presenta al sujeto, representa la propiedad que el investigador está interesado en medir y las respuestas son solicitadas en términos de grados de acuerdo o desacuerdo que el sujeto tenga con la sentencia en particular.

Son cinco el número de opciones de respuesta más usado, donde a cada categoría se la asigna un valor numérico, que llevará al sujeto a una puntuación total producto de las puntuaciones de todos los ítems. Dicha puntuación final indica la posición del sujeto dentro de la escala. (Luna, Hinojosa, & Moreno,)

El cuestionario SERVQUAL, inicia con la descripción de los servicios que brinda, y da una breve explicación al usuario, para que puntúen una escala para expectativa y otra la percepción que ha tenido del servicio, utilizando la escala de Likert, para medir actitudes.

Escala de Likert.

	Afirmación	Rango de porcentaje de satisfacción del usuario.
01	Totalmente en desacuerdo.	0-20
02	En desacuerdo.	21-40
03	Indiferente.	41-60
04	De acuerdo	61-80
05	Totalmente de acuerdo.	81-100

Fuente. Hernández, Fernández, C, Baptista, P. Adaptado. Hernández Sampieri, Fernández Collado, & Baptista Lucio, (2014).

Tratamiento estadístico para datos de SERVQUAL.

Una vez tabulada la información de los cuestionarios, se calcula las respectivas medias para cada afirmación y dimensión; se procede a calcular la brecha absoluta, la que se obtiene de restar el valor medio respectivo correspondiente a expectativas de la afirmación o dimensión, según sea el caso, del valor medio respectivo correspondiente a percepciones. $(P - E)$. (Duarte Castillo, 2017)

Si dicho valor es positivo $(P > E)$, significa que la percepción supera a la expectativa y por lo tanto existe satisfacción en este ítem, por el contrario, si dicho valor es negativo $(P < E)$, significa que no se cumple con la expectativa y por lo tanto existe insatisfacción, si el resultado es igual a cero indica que se cumplen con las expectativas de los usuarios.

Si bien la brecha absoluta indica si se está cumpliendo con las expectativas o si no se logra satisfacción, ésta medición no ayuda a priorizar los aspectos que requieren más atención, ni a aplicar los recursos a los aspectos puntuales que son prioritarios para el usuario, para solucionar ese impasse, se calcula lo que se denomina brechas relativas.

Éstas, se calculan multiplicando los resultados de $(P - E)$ de cada dimensión y factores que la componen, por su respectiva preponderancia (porcentaje asignado para cada afirmación en el cuestionario respectivo), de ésta forma, la brecha correspondiente se relativiza en importancia y se obtienen indicadores que permiten asignar recursos y esfuerzos priorizados. (Duarte Castillo, 2017)

Cálculo del índice de calidad del servicio.

Puntuación percepciones menos puntuación expectativas. $(ICS = P-E)$.

Puntuación de SERVQUAL (PS) = Percepciones del servicio – Expectativas del servicio.

$(PS = a 0)$ existe calidad del servicio,

$(PS > a 0)$ existe un excelente nivel de calidad,

$(PS < a 0)$ existe un déficit de calidad del servicio. (Duarte Castillo, 2017)

López Rivera, (2017) Nicaragua. Tesis monográfica, para obtener el título de master en Administración en salud; en CIES UNAN Managua, realizó el estudio: Satisfacción de los

padres o tutores, sobre calidad de atención recibida unidad de cuidados intensivos pediátricos, hospital militar escuela, Dr. Alejandro Dávila Bolaños, Managua Nicaragua, febrero-marzo 2017. Refleja en sus resultados respecto a expectativas, un índice entre 4.16-4.25, y para percepción un índice entre 4.14-4.41, para todas las dimensiones. El índice de calidad fue de -0.05, el cual se tomó como satisfactorio, encontrándose levemente alejado de cero.

Servicio de consulta externa.

El servicio de consulta externa es la unidad destinada a la atención de pacientes ambulatorios para diagnóstico y seguimiento de su tratamiento, a través de la ejecución de acciones, promoción prevención, recuperación y rehabilitación, dirigidas al individuo, cuando se comprueba que no hay necesidad de Hospitalización. (Orozco Urbina, 2017) Dada la relevancia de los servicios de consulta externa en el Sistema de Atención Médica, es importante contar con espacios suficientes, accesibles y de calidad para satisfacer la demanda.

Sin embargo en la actualidad el modelo SERVQUAL y el modelo de las brechas de la calidad del servicio provee de sustento metodológico, la hace un instrumento de gran utilidad y uso para medir calidad de servicio y satisfacción de cliente externo temas más sensibles para las organizaciones privadas y públicas dadas la realidad cambiante.

Respecto a la calidad en la consulta externa, Donabedian plantea evaluar la calidad del servicio en función de tres dimensiones: el espacio humano, técnico-científico y del ambiente de la calidad; en donde en cada una de ellas se pueden razonar exigencias de calidad que detallen el servicio de salud. Las particularidades de calidad manifiestan las cualidades de una buena atención en salud y que debe ser estimada por los usuarios tanto externos como internos. (Palacios Zevallos, 2017).

VII. DISEÑO METODOLÓGICO.

a. Tipo de estudio.

Descriptivo de corte transversal.

b. Área de estudio.

El estudio se realizó en el servicio de medicina interna, de consulta externa Hospital Bautista, Managua, Nicaragua, junio de 2019.

c. Universo.

Conformado por 550 usuarios que acudieron a consulta externa, de medicina interna.

d. Muestra.

Estuvo constituida por 227 usuarios, con un intervalo de confianza de 95%, y una precisión de 5%. Se utilizó la siguiente fórmula:

$$n = \frac{NZ^2 pq}{d^2 (N - 1) + Z^2 pq}$$

n	Tamaño de la muestra
z	Equivalente de confiabilidad, se estima en 1.96
p	Frecuencia del problema 50%
q	Complemento de p=(1-p)
d	Precisión deseada 0.05
N	Tamaño de la población (550)

e. Unidad de análisis.

Usuarios que aceptaron participar en el estudio, respondieron la encuesta, en el servicio de medicina interna y cumplieron los criterios de inclusión y exclusión.

f. Criterios de selección.

Criterios de inclusión.

- ✓ Usuarios con cobertura previsual.
- ✓ Asistencia a consulta ambulatoria.
- ✓ Usuarios con edad de 18 años a más.
- ✓ Aceptación a participar en el estudio.
- ✓ Sin discapacidad mental.

Criterios de exclusión.

- ✓ Usuarios con cobertura privada.
- ✓ Personal que asiste a consulta y es personal de la institución.
- ✓ Usuarios con edad menor a 18 años.
- ✓ Que no acepten participar del estudio.
- ✓ Con discapacidad mental.

g. Variables por objetivos.

Objetivo 1. Describir las características sociodemográficas de los usuarios en estudio.

- ✓ Sexo.
- ✓ Edad.
- ✓ Escolaridad.
- ✓ Procedencia.

Objetivo 2. Identificar las expectativas del servicio, que tienen los usuarios sobre la calidad de atención recibida, en consulta externa del hospital bautista.

- ✓ Bienes tangibles.
- ✓ Confiabilidad.
- ✓ Capacidad de respuesta.
- ✓ Seguridad.
- ✓ Empatía.

Objetivo 3. Reconocer la percepción del servicio, que tienen los usuarios, sobre la calidad de atención recibida en consulta externa.

- ✓ Bienes tangibles.
- ✓ Confiabilidad.
- ✓ Capacidad de respuesta.
- ✓ Seguridad.
- ✓ Empatía.

Objetivo 4. Categorizar los niveles de calidad, en cuanto a dimensiones, según expectativas y percepción, sobre atención en salud recibida, en consulta externa.

- ✓ Bienes tangibles.
- ✓ Confiabilidad.
- ✓ Capacidad de respuesta.
- ✓ Seguridad.
- ✓ Empatía,
- ✓ Índice de calidad del servicio.

h. Fuente de información.

Primaria, encuesta realizada a usuarios de medicina interna en consulta externa.

i. Técnica de recolección de la información.

Mediante el llenado de encuestas, dirigidas a usuarios que asistieron a consulta externa.

j. Instrumento de recolección de información.

Se utilizó el cuestionario de servicio de calidad (SERVQUAL), adaptado a consulta externa, de servicios en salud. El cuestionario incluyó en su estructura 22 preguntas de expectativas y 22 preguntas de percepciones, por ende, se tomó antes de la consulta y después de ella.

k. Procesamiento de la información.

A partir de los datos recolectados se digitaron en una base de datos, procesándose, y elaborando tablas, con la aplicación Microsoft Excel y gráficos con aplicación Word. Una vez que se realizó el control de calidad de datos registrados, se realizaron los análisis estadísticos pertinentes.

De acuerdo a la naturaleza de cada una de las variables (cuantitativas) y guiados por el compromiso definido en cada uno de los objetivos específicos, se realizaron los análisis descriptivos correspondientes a las variables nominales y/o numéricas,

Además, se realizaron gráficos del tipo: pastel o barras de manera univariadas para variables de categorías en un mismo plano cartesiano, barras de manera univariadas para variables dicotómicas, que permitan describir la respuesta de múltiples factores en un mismo plano cartesiano.

l. Consideraciones éticas.

Se solicitó autorización por parte de autoridades de la unidad asistencial.

Por las características del estudio a los pacientes entrevistados se realizó carta de consentimiento informado, el cual fue resguardado por el investigador, el objetivo del estudio fue explicado a los usuarios, asegurando la privacidad y confidencialidad de los datos proporcionados.

m. Trabajo de campo.

Para la realización del presente estudio, se dio inicio a revisar bibliografía sobre el tema en mención, posteriormente se presentó la propuesta de tema a las autoridades académicas, y posteriormente, se solicitó a través de una carta, al gerente de la unidad asistencial, la autorización para realización del estudio.

Posteriormente se elaboró el cuestionario sobre servicio de calidad, tomando como modelo el cuestionario SERVQUAL, el cual se modificó a los servicios de salud. Una vez aprobado el permiso, se dio inicio al llenado de encuestas, realizadas a usuarios de medicina interna de consulta externa, de lunes a viernes, con horario de ocho am a cuatro pm para un total de 20 días. Con los datos obtenidos, se procedió a digitar en una base de datos, en la aplicación de Excel, donde se procesaron y analizaron, mediante tablas y gráficos, una vez revisados, fueron presentados, a autoridades correspondientes.

VIII. RESULTADOS Y ANALISIS DE RESULTADOS.

Objetivo 1. Describir las características sociodemográficas, de los usuarios del área de medicina interna del servicio de consulta externa.

Gráfico 1. Sexo de usuarios, en medicina interna, de consulta externa, hospital Bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

En el presente gráfico se puede observar, 54,6% (124) fueron mujeres, seguido de 45,4% (103) hombres. (Ver Anexo 5, Tabla 1). Resultados similares encontró Álvarez (2017) en su estudio, donde el mayor porcentaje estuvo dado por mujeres (67%), de igual forma, López Rivera (2017) refleja en sus resultados que el sexo de predominio fue mujeres (73,9%).

La diferencia en el presente estudio es de 9%, refleja que, las mujeres acuden más a consulta médica, están al pendiente de su salud, hay un uno por ciento más mujeres que hombres en nuestro país, y al tener un empleo formal, acceso a cotización de seguro, acuden a la unidad asistencial, dando prioridad a sus necesidades en salud.

Gráfico 2. Edad de usuarios, en medicina interna, de consulta externa, Hospital Bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Respecto a edad, el grupo etario de 50 a 59 años, obtuvo un porcentaje de 34,3% (78), seguido del grupo de 60 a 69 años con 24,2% (55), continuando el grupo de 40 a 49 años con un 20,7% (47), y los grupos de 30 a 39 años, 10,1% (23), de 20 a 29 años 5,7% (13) y de 70 años a más con el 5% (11). (Ver Anexo 5, Tabla 2).

Palacios Zevallos (2017), describe en sus resultados, que el grupo etario de mayor porcentaje fue de 51 a 60 con el 37%. Álvarez (2017) refleja que el grupo de 51 a 59 años, fue el de predominio, con 33%, seguido del grupo, mayor o igual a 60 años, 27,8%.

Así mismo, Villar López (2016) menciona en su estudio, que el grupo etario de predominio fue de 60 a 69 años (29%) y el grupo de 50 a 59 años en tercer lugar (21%).

Los resultados reflejados en estudios contrastados, son similares a los expresados en el actual estudio, por ende este grupo de edad son los que más acuden a las unidades asistenciales, por un servicio en salud.

A medida que se avanza en edad, disminuyen las capacidades funcionales y se adquiere enfermedades, conllevando a requerir servicios en salud, explicando así, que estos grupos de edad sean los que más acudan por una consulta médica. Otra parte de este porcentaje cursa con enfermedades crónicas, por lo que deben acudir periódicamente a chequeo o retiro de sus medicamentos.

Gráfico 3. Escolaridad de usuarios, en medicina interna, de consulta externa, hospital Bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

El nivel de escolaridad secundaria y universidad, ambos con 38.8% (88), seguido del nivel primaria con 17,1% (39) y con 5,2% (12) para el nivel técnico. (Ver Anexo 5, Tabla 3).

Palacios Zevallos (2017), en su estudio refleja similitud, dado que el nivel de escolaridad Secundaria fue de mayor porcentaje (45,1%). Álvarez (2017) describe resultados similares donde el nivel de escolaridad de predominio fue Universitario (52,8%).

Debido a que la mayoría de usuarios encuestados, han tenido la oportunidad de asistencia a centros de estudios, y/o por medio de empleos que permiten pagar por el acceso a un centro educativo. El avance en la tecnología, aulas digitales, el desarrollo de habilidades de nuevas formas de aprendizaje, han jugado un papel importante para el crecimiento y preparación en los diferentes niveles de escolaridad.

Gráfico 4. Procedencia de usuarios, en medicina interna, de consulta externa, del hospital Bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Respecto a procedencia, de usuarios, del área urbana 96,9% (220), y 3,1% (7) área rural. (Ver Anexo 5, tabla 4).

Orozco Urbina (2017), obtuvo resultados similares, donde la mayoría de usuarios residen en área urbana (91,7%), Álvarez (2017) también describe que el mayor porcentaje de usuarios provenían del área urbana (64%).

La mayoría de usuarios que acuden a la unidad asistencial en estudio, reside en la capital del país, donde la densidad poblacional es alta, y por la zona geográfica, (pacífico) que es de predominio urbana, donde el 58% aproximado de la población radica en esta zona.

Objetivo 2. Identificar las expectativas del servicio, que tienen los usuarios sobre la calidad de atención recibida en esta área.

Tabla 5. Expectativas de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital Bautista de Managua Nicaragua, junio 2019.

	Dimensión	Promedio		Porcentaje
		Respuesta	Dimensión	
Bienes Tangibles	Visualmente atractivo	4,64	4,64	92,8
	Orientación	4,63		
	Aspecto moderno	4,64		
	Buena presencia	4,64		
Confiabilidad	Orienta sobre pasos	4,66	4,61	92,2
	Consulta en horario programado	4,64		
	Respeto de programación	4,68		
	Expediente disponible	4,63		
	Citas disponibles y fáciles	4,45		
Capacidad de respuesta	Atención en admisión rápida	4,47	4,46	89,3
	Muestras de laboratorio rápida	4,61		
	Estudios de Rayos X rápido	4,54		
	Atención en farmacia rápida	4,24		
Seguridad	Respeto de privacidad	4,70	4,74	94,7
	Examen físico completo	4,66		
	Tiempo para contestar dudas	4,75		
	Inspira confianza	4,74		
Empatía	Trato amable, respeto	4,81	4,75	95,0
	Interés por solución de queja	4,74		
	Explica fácilmente el problema	4,75		
	Explica fácil el tratamiento	4,74		
	Explica el procedimiento a realizar	4,72		

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Las expectativas son puntos de referencia, que los usuarios han obtenido poco a poco a través de sus experiencias con los servicios en salud recibida en la unidad asistencial.

Al evaluar estas expectativas, se encuentra que, la dimensión Empatía obtuvo 95% (4,75 puntos), en la cual el atributo con mejor porcentaje ha sido; se espera que el personal le escuche atentamente, trato amable, respeto y paciencia (4,81 puntos), continuando, el médico le explicó con palabras fáciles el problema de salud o resultado de la atención (4,75 puntos).

El médico que le atendió, mostró interés en la solución de su queja y le explicó en palabras fáciles el tratamiento, dosis y efectos adversos, ambos con 4,74 puntos, y con un puntaje de 4,72, el médico le explicó con palabras fáciles procedimientos o análisis que realizó.

Seguido de dimensión Seguridad 94,7% (4,74 puntos), donde el atributo de mayor porcentaje fue, que el médico brinde el tiempo necesario para contestar sus dudas o preguntas, (4,75 puntos), seguido de, el médico que atendió, le inspiró confianza con 4,74 puntos. Durante su atención en el consultorio se respetó su privacidad con 4,70 puntos y el médico le realizó un examen físico completo y minucioso con 4,66 puntos.

Bienes tangibles con 92,8% (4,64 puntos), donde la mayoría de atributos obtuvieron la misma puntuación (4,64 puntos).

La dimensión Confiabilidad obtuvo el 92,2% (4,61 puntos) generando la puntuación siguiente en los atributos; su atención se realiza respetando la programación y el orden de llegada (4,68), el personal de informes le orientó y explicó de manera clara y adecuada sobre los pasos o trámites para la atención en consulta externa (4,66), la consulta con el médico se realizó en el horario programado (4,64), su expediente clínico, se encontró disponible en el consultorio para su atención (4,63) y la puntuación más baja fue si las citas se encontraron disponibles y se obtuvieron con facilidad 4,45.

Capacidad de respuesta obtuvo 89,3% (4,46 puntos), obteniendo los atributos el siguiente puntaje; la atención para tomarse muestras de laboratorio fue rápida (4,61), la atención para tomarse exámenes radiográficos fue rápida 4,54. La atención en admisión y caja fueron rápidas 4,47 y el menor puntaje para, la atención en farmacia de consulta externa fue rápida 4,24. (Ver Anexo 5, Tabla 5).

Orozco Urbina (2017) difiere en sus resultados, donde la dimensión Bienes tangibles obtuvo el mejor porcentaje 85,6% (4,28), mostrando también disimilitud en Capacidad de respuesta, con 77,1%(3,85) y confiabilidad 76,7% (3,84 puntos). La dimensión Empatía 79,2%, (3,96 puntos), y Seguridad 77.6% (3,88 puntos), mostraron similitud en el orden de sus resultados.

De la misma manera, Alvares (2017) refleja divergencia en sus resultados, donde la dimensión Seguridad obtuvo mejor porcentaje 87,8%, seguido de Confiabilidad 86,4%, luego Responsabilidad 86%, Empatía 84,6%, y Bienes Tangibles 84,4%,

Las dimensiones Empatía y Seguridad, tuvieron similitud con los resultados de ambos estudios, al obtener mayor porcentaje de satisfacción, a pesar que se obtuvo más discrepancias en cuanto a resultados, esto dado que las expectativas, difieren entre usuarios.

Sin embargo el porcentaje de expectativas (92,8%) alcanzado en este estudio, fue mayor que en los contrastados. Teniendo en cuenta que la unidad asistencial donde se realizó el estudio cuenta con un alto porcentaje de usuarios asegurados, es competente como unidad asistencial, el compromiso y su exigencia en la calidad, en los servicios que se ofertan, permite que los usuarios gocen de confianza seguridad y empatía, lo que les da la satisfacción de que recibirán un servicio de calidad.

Cabe mencionar que las expectativas de los usuarios son dinámicas, por ende también expresan su juicio en las dimensiones donde hay menos satisfacción por el servicio a recibir, en este contexto, la puntuación de capacidad de respuesta, indica que los usuarios son altamente exigentes y no están dispuestos a aceptar un trato de calidad inferior al nivel máximo de servicio que desean.

Objetivo 3. Reconocer la percepción del servicio, que tienen los usuarios, sobre la calidad de atención recibida en medicina interna.

Tabla 6. Percepciones de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital Bautista de Managua Nicaragua, junio 2019.

Dimensión		Promedio		Porcentaje
		Respuesta	Dimensión	
Bienes Tangibles	Visualmente atractivo	4,23	4,35	86,98
	Orientación	4,42		
	Aspecto moderno	4,37		
	Buena presencia	4,37		
Confiabilidad	Orienta sobre pasos	4,29	4,47	89,49
	Consulta en horario programado	4,42		
	Respeto de programación	4,52		
	Expediente disponible	4,73		
	Citas disponibles y fáciles	4,41		
Capacidad de respuesta	Atención en admisión rápida	4,51	3,71	74,24
	Muestras de laboratorio rápida	3,67		
	Estudios de imagen y Rayos X rápido	3,36		
	Atención en farmacia rápida	3,31		
Seguridad	Respeto de privacidad	4,47	4,12	82,44
	Examen físico completo	3,60		
	Tiempo para contestar dudas	4,13		
	Inspira confianza	4,29		
Empatía	Trato amable, respeto	4,45	4,23	84,56
	Interés por solución de queja	4,21		
	Explica fácil el problema	4,18		
	Explica fácil el tratamiento	4,19		
	Explica el procedimiento a realizar	4,11		

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Respecto a percepciones evaluadas, se obtuvo; Confiabilidad con 89,49% (4,47puntos), de la cual, el atributo; su expediente clínico, se encontró disponible en el consultorio para su atención, obtuvo mejor puntaje (4,73), seguido de; su atención se realizó respetando la programación y el orden de llegada con (4,52 puntos), con 4,42 puntos, el atributo; la consulta con el médico se realizó en el horario programado. Las citas disponibles y fáciles con un puntaje de (4,41), y con menos puntuación 4,29; el personal de informes le orientó y explicó de manera clara y adecuada sobre los pasos o trámites para la atención en consulta externa.

La segunda dimensión, Bienes tangibles 86,98% (4,35), donde el ítems de más puntuación fue; La consulta externa contó con personal para informar y orientar a pacientes y acompañantes (4,42), seguido de Aspecto moderno y Buena presencia con un puntaje de (4,37) para ambos ítems, y con menor puntaje (4,23) el ítem La señalización de la consulta externa (carteles, letreros y flechas) le pareció adecuados para orientar a los pacientes y acompañantes, o visualmente atractivos.

Continuando, la dimensión Empatía con el 84,56% (4,23), donde el atributo; el personal que le atendió, escuchó, trató con amabilidad, respeto y paciencia, obtuvo mejor puntaje (4,45), seguido de; el médico que le atendió, mostró interés en la solución de su queja, con (4,21 puntos), en tercer lugar, con 4,19 puntos, el médico le explicó en palabras fáciles el tratamiento, dosis y efectos adversos. Una puntuación de 4,18 el médico le explicó con palabras fáciles el problema de salud o resultado de la atención. Y con 4,11 puntos el médico le explicó con palabras fáciles procedimientos o análisis que realizó.

La dimensión Seguridad fue de 82,44% (4,12), siendo el atributo; durante su atención en el consultorio se respetó su privacidad el de mayor puntuación 4,47, seguido de; el médico que atendió, le inspiró confianza con 4,29 puntos. Generando una puntuación de 4,13, el médico brindó tiempo necesario, para contestar sus dudas o preguntas. Y con menor puntuación, el médico le realizó un examen físico completo y minucioso, con 3,60 puntos.

Capacidad de respuesta, obtuvo 74,24% (3,71 puntos), siendo el atributo de más puntaje 4,51, la atención en admisión y caja fueron rápidas, seguido de, La atención para tomarse muestras de laboratorio fue rápida, con 3,67 puntos. Con menos puntuación; 3,36, que la atención para tomarse exámenes radiográficos fue rápida, y la atención en farmacia fue rápida, con 3,31. (Ver Anexo 5, Tabla 6).

Villar López y colaboradores (2016), en su estudio reflejan resultados similares para tres de las cinco dimensiones, Confiabilidad obtuvo el mejor porcentaje de percepción, así mismo la dimensión Empatía, se ubicó en tercer lugar respecto a porcentaje, seguido de Capacidad de Respuesta, la cual obtuvo el porcentaje menor, En dos dimensiones hubo disimilitud, Seguridad obtuvo segundo lugar en porcentaje, Bienes Tangibles cuarto lugar.

Respecto a los atributos de las dimensiones, Villar López y colaboradores detallan:

Confiabilidad; se mostraron similitudes en dos de los cinco atributos, su atención se realizó respetando la programación y el orden de llegada, y la consulta con el médico se realizó en el horario programado.

Empatía: se encuentra analogía respecto a orden de puntuación, en los atributos, el personal que le atendió, escuchó, trató con amabilidad, respeto y paciencia. El médico le explicó en palabras fáciles el tratamiento, dosis y efectos adversos. El médico explicó con palabras fáciles el problema de salud o resultado de la atención.

Capacidad de respuesta; los resultados se invirtieron, dado que el mejor puntaje lo obtuvo la atención rápida en farmacia, y el menor puntaje, la atención en admisión.

Seguridad: similitudes en el orden de puntuación, para tres de los cuatro atributos; el médico que atendió, le inspiró confianza, el médico brindó tiempo necesario, para contestar sus dudas o preguntas. Y con menor puntuación, el médico le realizó un examen físico completo y minucioso. Describiendo diferencia en; durante su atención en el consultorio se respetó su privacidad.

Bienes tangibles: se describieron similitud en tres de los cuatro atributos; Aspecto Moderno y Buena presencia. La señalización de la consulta externa (carteles, letreros y flechas) le pareció adecuados para orientar a los pacientes y acompañantes, o visualmente atractivos, en este atributo ambos estudios con el menor puntaje.

Al comparar las dimensiones y sus atributos, se demuestra que los resultados obtenidos en este estudio no son ajenos a la realidad de otras unidades asistenciales, donde se encuentran situaciones similares respecto a calidad y satisfacción por los servicios que las unidades asistenciales brindan a los usuarios.

En los resultados descritos por Infantes Gómez (2017), dos de las cinco dimensiones, reflejan la misma posición en orden de porcentajes, Bienes tangibles y Empatía, una dimensión con variante de orden; Capacidad de respuesta, el cual, en este estudio, se ubica en la posición cuatro de porcentaje, en el presente estudio en posición cinco. Y mostrando marcada diferencia, las dimensiones Confiabilidad con menor porcentaje, y Seguridad, con el porcentaje más alto.

En relación a los resultados presentados por Infantes Gómez (2017), donde se expresa poca Confiabilidad y una alta Seguridad, por parte de los usuarios, nuestros resultados expresan alta Confiabilidad y poca Seguridad.

Una de las dimensiones de puntuación baja, es Capacidad de respuesta, así lo demuestran los dos estudios contrastados, por ende nuestros resultados escapan a la realidad, pudiendo mencionar, que la capacidad de personal asistencial no cubre demanda de los usuarios.

Los resultados encontrados en el actual estudio, poseen alto margen de similitud con resultados de contraste, observando que la satisfacción de los usuarios es de un 83,5% en cuanto al servicio recibido, ubicándose en una puntuación de cinco en la escala de Likert. Así mismo el porcentaje de satisfacción ha sido superior que en los otros estudios.

Mencionado en expectativas, los usuarios esperaban que el nivel de atención fuese superior al deseado, sin embargo lo percibido fue menor, aunque con un margen estrecho de diferencia, manteniendo alto grado de satisfacción por la atención brindada.

De acuerdo a resultados encontrados, a través de evaluaciones, se puede expresar que lo esperado en la dimensión (capacidad de respuesta), donde los usuarios evaluaron baja la percepción de satisfacción, supone que la demanda por el servicio supera la capacidad de los recursos humanos y materiales en algunas áreas, para brindar respuestas a sus necesidades.

Objetivo 4. Categorizar los niveles de calidad, en cuanto a dimensiones, según expectativas y percepción, sobre la atención en salud recibida en este servicio.

Gráfico N° 7. Brechas de dimensiones, e índice de calidad de servicio en medicina interna, de consulta externa, del hospital bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Al evaluar las dimensiones, respecto a brechas e índice de calidad, se obtuvo que las principales brechas obtenidas fue Capacidad de Respuesta (-0,75 puntos), seguido de Seguridad, (-0,59 puntos), luego la dimensión Empatía con -0,52 puntos. Las más cercanas a cero fueron Confiabilidad (-0,15 puntos) y Bienes Tangibles con -0,3 puntos. Entendiendo en estas dos últimas, que la percepción del servicio se va acercando a las expectativas que los usuarios tienen.

Se obtuvo un índice de calidad de -0,46 puntos, (Ver Anexo 5, Tabla 7).

Orozco Urbina (2017), describe en sus resultados que la mayoría de dimensiones, obtuvo resultados negativos, a excepción de bienes tangibles. Capacidad de respuesta, resultado más alejada de cero, (-0,35 puntos), confiabilidad -0,32 puntos, empatía, -0,31 puntos, seguridad -0,23 puntos, obteniendo un índice de calidad del servicio negativo, -0,23 puntos.

Los resultados contrastados con el estudio de Orozco Urbina, reflejan similitud, en su mayoría, la dimensión más alejada de cero, en ambos estudios fue capacidad de respuesta, la más cercana a cero fue bienes tangibles, inclusive en el estudio de contraste fue positivo. En confiabilidad la brecha fue mayor en el estudio contrastado, y menor en la dimensión Empatía.

A medida que este indicador se acerque a cero (viniendo de un valor negativo), puede entenderse que la percepción del servicio se va acercando a las expectativas que los usuarios tienen.

Por lo analizado anteriormente, podemos deducir que la relación entre expectativas y percepciones de los usuarios de medicina interna, es menor a 1 en todas sus dimensiones, elementos que responde a la satisfacción que manifiestan los usuarios del servicio, por ende guardan relación, y mide lo que realmente esperan recibir y lo que realmente reciben.

La dimensión que mostró mayor debilidad es capacidad de respuesta, y los atributos con menos percepción fueron, la atención para estudios de imagen y la atención en farmacia. Este resultado previamente mencionado sugiere, que en estas áreas, la demanda es superada por lo ofertado, pocos equipos y personal para brindar respuesta a los usuarios.

IX. CONCLUSIONES.

1. En referencia a características sociodemográficas, reflejaron el mayor porcentaje; sexo mujer, grupo etario de 50 a 59 años, nivel de escolaridad secundaria, universitario, y de procedencia urbana.
2. En relación a expectativas evaluadas por los usuarios, a través de sus cinco dimensiones, la de mayor porcentaje fue Empatía, con el atributo de mejor puntuación; se espera que el personal le escuche atentamente, trato amable, respeto y paciencia. La dimensión de menor porcentaje, Capacidad de Respuesta con el atributo de menos puntaje, la atención en farmacia de consulta externa fue rápida.
3. Referente a percepciones señaladas por los usuarios, mediante las cinco dimensiones, el mejor porcentaje estuvo dado por Confiabilidad, obteniendo el mejor puntaje, el atributo; su expediente clínico, se encontró disponible en el consultorio para su atención. La dimensión de menor porcentaje fue Capacidad de Respuesta, con el atributo de menor puntaje, la atención en farmacia de consulta externa fue rápida.
4. Al categorizar los niveles de calidad, la dimensión más alejada de cero fue Capacidad de respuesta, obteniendo más déficit en calidad, y cercana a cero fue Bienes Tangibles, teniendo menos déficit en calidad. Se obtuvo un índice de calidad negativo, sin embargo este, es menor a uno, puede entenderse que la percepción del servicio se va acercando a las expectativas que los usuarios tienen, por ende se considera que existe satisfacción y calidad del servicio.

X. RECOMENDACIONES.

A las autoridades del Hospital Bautista.

1. Instar al profesional de la salud, a ser exhaustivo en la realización de un completo examen físico, dedicación de tiempo para contestar dudas al usuario, explicar el tratamiento a utilizar, y el procedimiento que se ha realizado.
2. Modificar y mejorar los procesos de atención en farmacia, laboratorio e imagenología. con el fin de disminuir los tiempos medios de espera en las áreas mencionadas anteriormente, cubrir la demanda de usuarios que solicitan atención en salud, lo que aumentaría la satisfacción y la calidad del servicio.
3. Poner énfasis en la dimensión capacidad de respuesta, dado que al ser evaluada en tres momentos diferentes, ha sido la más baja en satisfacción y en calidad.
4. Realización de estudios posteriores, enfocados a evaluar el grado de satisfacción de usuarios, en base a calidad del servicio, a fin de conocer expectativa y percepción del servicio brindado en la unidad asistencial, de esta manera, permanecer en constante cambio hacia la mejora, con el objetivo de ofrecer un servicio excelente a usuarios que demandan, tomando en cuenta modelos de medición como SERVQUAL, y esta investigación, con el fin de fortalecer la calidad en la servicios de salud que se brinda, en consulta externa y demás áreas de la institución.

XI. BIBLIOGRAFÍA.

- Álvarez, R. de los Á. (2017). Satisfacción de los usuarios del servicio de Hospitalización Privada, sobre la calidad de atención recibida en el Hospital Militar Escuela Dr. Alejandro Dávila Bolaños, Managua, Nicaragua, febrero Marzo 2017. (Masters, CIES UNAN-Managua). Recuperado de <http://repositorio.unan.edu.ni/7928/>
- Cabello, E., & Chirinos, J. L. (2012). Validación y aplicabilidad de encuestas SERVQUAL modificadas para medir la satisfacción de usuarios externos en servicios de salud. *Revista Médica Herediana*, 23(2), 88. <https://doi.org/10.20453/rmh.v23i2.1037>
- Calixto-Olalde, M. G., Sawada, N. O., Hayashida, M., Mendes, I. A. C., Trevizan, M. A., & Godoy, S. de. (2011). Escala SERVQUAL: validación en población mexicana. *Texto & Contexto - Enfermagem*, 20(3), 526-533. <https://doi.org/10.1590/S0104-07072011000300014>
- Carias Irías, R. E. (2017). Opinión de los usuarios externos sobre la calidad del servicio que brinda la sala de emergencia del Hospital Regional Gabriela Alvarado, Danli, Honduras. Noviembre- Diciembre; 2016. (Masters, CIES UNAN-Managua). Recuperado de <http://repositorio.unan.edu.ni/7906/>
- Cotes D, Z. del C., Tapie, Cuspud, S. O., Cabrera Salazar, E. R., & Achicanoy, Martínez, J. D. (2016). Calidad de la atención médica en el servicio de consulta externa desde la perspectiva de los usuarios del hospital Lorencita Villegas de santos E.S.E. primer trimestre del 2016 Samaniego – Nariño. (Universidad Ces Medellín – Universidad Mariana Pasto). Recuperado de http://bdigital.ces.edu.co:8080/repositorio/bitstream/10946/4393/1/Calidad_%20Atencion_Medica.pdf.

- Duarte Castillo, C. R. (2017). Satisfacción de los padres o tutores sobre la calidad de atención recibida en hospitalización pediátrica, Hospital Militar Escuela Dr. Alejandro Dávila Bolaños. Managua, Nicaragua. Febrero-Marzo 2017. (Masters, CIES UNAN-Managua). Recuperado de <http://repositorio.unan.edu.ni/7908/>
- García Miranda, D. L. (2013). Percepción y expectativas de la calidad de la atención de los servicios de salud de los usuarios del centro de salud Delicias Villa- Chorrillos en el período febrero-mayo 2013. (Ricardo Palma). Recuperado de repositorio.urp.edu.pe/handle/urp/246
- Gerónimo-Carrillo, R., Guzmán-Cejas, L., Magaña-Olán, L., & Ramos-Rendón, K. C. (2016). Calidad de servicio en la consulta externa de un centro de salud urbano de Tabasco. *de la*, (35), 5.
- Ghahramanian, A., Rezaei, T., Abdullahzadeh, F., Sheikhalipour, Z., & Dianat, I. (2017). Quality of healthcare services and its relationship with patient safety culture and nurse-physician professional communication. *Health Promotion Perspectives*, 7(3), 168-174. <https://doi.org/10.15171/hpp.2017.30>
- Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2014). Metodología de la investigación. Recuperado de <http://www.e-libro.com/ayuda>
- Ibarra-Morales, L. E. (2014). Aplicación del modelo SERVQUAL para evaluar la calidad en el servicio en los hospitales públicos de Hermosillo Sonora. 2014, VIII(2), 11.
- Infantes Gómez, F. M. (2017). Calidad de atención y grado de satisfacción de los usuarios de consulta externa del Centro de Atención de Medicina Complementaria del Hospital III Iquitos-2016. *Revista Peruana de Medicina Integrativa*, 2(2), 133. <https://doi.org/10.26722/rpmi.2017.22.55>
- López Rivera, M. (2017). Satisfacción de los padres o tutores sobre la calidad de atención recibida, unidad de cuidados intensivos pediátricos. Hospital Militar Escuela Dr. Alejandro Dávila Bolaños. Managua, Nicaragua. Febrero-Marzo 2017. (Masters, CIES UNAN-Managua). Recuperado de <http://repositorio.unan.edu.ni/7913/>

- Luna, S. M. M., Hinojosa, L. M. M., & Moreno, J. A. P. (2007). Manual práctico para el diseño de la Escala Likert. 2007, 2(4), 3.
- Maggi Vera, W. A. (2018). Evaluación de la calidad de la atención en relación con la satisfacción de los usuarios de los servicios de emergencia pediátrica Hospital General de Milagro. (Universidad Católica de Santiago de Guayaquil). Recuperado de <http://repositorio.ucsg.edu.ec/handle/3317/9976>.
- Nishizawa, R. M. (2014). Desarrollo del Modelo Servqual para la medición de la calidad del servicio en la empresa de publicidad Ayuda Experto. 30.
- Numpaque-Pacabaque, A., & Rocha-Buelvas, A. (2016). Modelos SERVQUAL y SERVQHOS para la evaluación de calidad de los servicios de salud. Revista de la Facultad de Medicina, 64(4), 715. <https://doi.org/10.15446/revfacmed.v64n4.54839>
- Orozco Urbina, J. F. (2017). Satisfacción de los usuarios sobre la calidad de atención recibida en consulta externa. Hospital Militar Escuela Dr. Alejandro Dávila Bolaños. Managua, Nicaragua. Febrero 2017. (Masters, CIES UNAN-Managua). <http://repositorio.unan.edu.ni/7910/1/cc.jpg>
- Otálora, M. L., & Orejuela, A. R. (2007). Calidad del servicio de salud: una revisión a la literatura desde la perspectiva del. 22.
- Palacios Zevallos, M. del R. (2017). Nivel de satisfacción del usuario externo y la relación con la calidad de atención del servicio de consulta externa en el Instituto Nacional de Ciencias Neurológicas 2016. (Universidad de Huánuco).
- Ramos Torres, L. A. (2015). Factores asociados al nivel de satisfacción sobre la calidad de atención del usuario externo, Centro de Salud de PICSI, 2015. San Martín de Porres, Lima – Perú.
- Villar López, M., Ybáñez Cuba, E., Gutiérrez Villafuerte, C., & Angulo-Bazán, Y. (2016). Percepción de la calidad de los servicios de Medicina Complementaria del seguro social de salud. Revista Peruana de Medicina Integrativa, 1(3). <https://doi.org/10.26722/rpmi.2016.13.24>

ANEXOS.

Anexo 1.

Operacionalización de variables.

Objetivo N° 1. Describir las características sociodemográficas, de los usuarios en estudio.

VARIABLE	INDICADORES	DEFINICIÓN OPERACIONAL	VALORES	ESCALA
Sexo	% de pacientes entrevistados según sexo.	Condición biológica con la que nace.	Mujer Hombre	Nominal Dicotómica
Edad	% de pacientes entrevistados por grupos de edad.	Años cumplidos, hasta el momento de la entrevista.	18-29 30-39 30-49 50-59 60 a mas	Ordinal continua
Escolaridad	% de pacientes entrevistados según escolaridad alcanzado.	Nivel académico alcanzado.	Primaria Secundaria Universidad Técnico	Ordinal politémica
Procedencia	% de pacientes entrevistados según procedencia.	Lugar donde procede la persona entrevistada	Urbana Rural	Nominal dicotómica

Objetivo N° 2. Identificar las expectativas del servicio, que tienen los usuarios sobre la calidad de atención recibida.

VARIABLE	INDICADORES	DEFINICIÓN OPERACIONAL	VALORES	ESCALA
Bienes tangibles.	Rango de % de satisfacción del usuario a la Expectativa del servicio en el elemento tangible	Son los aspectos físicos que el usuario percibe en el servicio de consulta externa	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Confiabilidad.	Rango de % de satisfacción del usuario a la Expectativa del servicio en la confiabilidad	Es la habilidad de desarrollar el servicio prometido precisamente como se pactó por consulta externa	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Capacidad de respuesta	Rango de % de satisfacción del usuario a la Expectativa del servicio en la	Es la buena voluntad de ayudar a los usuarios y brindar un servicio rápido	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo	Numérica discreta

	capacidad de respuesta		5. Totalmente de acuerdo	
Seguridad.	Rango de % de satisfacción del usuario a la Expectativa del servicio en seguridad	Conocimiento de los empleados sobre lo que hacen, su cortesía y capacidad de brindar confianza a los usuarios	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Empatía.	Rango de % de satisfacción del usuario a la Expectativa del servicio en empatía	Es la capacidad de brindar cuidado y atención personalizada a los usuarios	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta

Objetivo N° 3. Reconocer la percepción del servicio, que tienen los usuarios, sobre la calidad de atención recibida en consulta externa.

VARIABLE	INDICADORES	DEFINICIÓN OPERACIONAL	VALORES	ESCALA
Bienes tangibles.	Rango de % de satisfacción del usuario a la percepción del servicio en el elemento tangible	Son los aspectos físicos que el usuario observa en el servicio de consulta externa	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Confiabilidad.	Rango de % de satisfacción del usuario a la percepción del servicio en la confiabilidad	Es la habilidad de desarrollar el servicio prometido precisamente como se pactó por consulta externa	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Capacidad de respuesta	Rango de % de satisfacción del usuario a la percepción del servicio en la	Es la buena voluntad de ayudar a los usuarios y brindar un servicio rápido	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo	Numérica discreta

	capacidad de respuesta		5. Totalmente de acuerdo	
Seguridad.	Rango de % de satisfacción del usuario a la percepción del servicio en seguridad	Es el conocimiento de los empleados sobre lo que hacen, cortesía y capacidad de brindar confianza a los usuarios	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta
Empatía.	Rango de % de satisfacción del usuario a la percepción del servicio en empatía	Es la capacidad de brindar cuidado y atención personalizada a los usuarios	1. Totalmente en desacuerdo 2. En desacuerdo 3. Indiferente 4. De acuerdo 5. Totalmente de acuerdo	Numérica discreta

Objetivo N° 4. Categorizar los niveles de calidad, en cuanto a dimensiones, según expectativas y percepción, sobre atención en salud recibida, en el servicio de consulta externa.

VARIABLE	INDICADORES	DEFINICIÓN OPERACIONAL	VALORES	ESCALA
Bienes tangibles.	Nivel de importancia que atribuyen los usuarios a los elementos tangibles	Son los aspectos físicos que el usuario observa en el servicio de consulta externa	De 0 a 100 puntos	Numérica discreta
Confiabilidad.	Nivel de importancia que atribuyen los usuarios a la dimensión confiabilidad	Es la habilidad de desarrollar el servicio prometido precisamente como se pactó por consulta externa	De 0 a 100 puntos	Numérica discreta
Capacidad de respuesta	Nivel de importancia que atribuyen los usuarios a la dimensión capacidad de respuesta	Es la buena voluntad de ayudar a los usuarios y brindar un servicio rápido	De 0 a 100 puntos	Numérica discreta

Seguridad.	Nivel de importancia que atribuyen los usuarios a la dimensión seguridad	Es el conocimiento de los empleados sobre lo que hacen, cortesía y capacidad de brindar confianza a los usuarios	De 0 a 100 puntos	Numérica discreta
Empatía.	Nivel de importancia que atribuyen los usuarios a la dimensión empatía	Es la capacidad de brindar cuidado y atención personalizada a los usuarios	De 0 a 100 puntos	Numérica discreta
Índice de calidad de servicio.	Resultado de la brecha absoluta, igual a percepción menos expectativa.	Es el grado de discrepancia entre las expectativas de los usuarios antes de usar el servicio y su percepción sobre el servicio recibido	a. = 0 existe calidad moderada en el servicio. b. >0 existe una excelencia en la calidad del servicio c. <0 existe un déficit o falta de calidad en el servicio	Numérica discreta

Anexo 2.

CENTRO DE INVESTIGACIONES Y ESTUDIOS DE LA SALUD
ESCUELA DE SALUD PÚBLICA
CIES- UNAN Managua

Instrumento de recolección de datos, Hospital Bautista Managua, Nicaragua.

CUESTIONARIO PARA LA EVALUACIÓN DE LA CALIDAD DE ATENCIÓN EN CONSULTA EXTERNA, EN EL ÁREA DE MEDICINA DEL HOSPITAL BAUTISTA.

No. Fecha.

Características sociodemográficas, de los usuarios.

Sexo.

Edad.

Escolaridad:

Primaria Secundaria Universidad Técnico

Procedencia: Urbana. Rural.

CUESTIONARIO DE EXPECTATIVAS DE UN SERVICIO DE CALIDAD.

Instrucciones

Basado en su experiencia como paciente piense en un servicio que brindaría una excelente calidad en el servicio en una unidad hospitalaria. Piense en el servicio con lo que usted estaría complacido al ser atendido.

a) Por favor, indique el grado que usted piensa que un servicio excelente debe tener respecto a las características descritas en cada uno de los enunciados.

b) Si usted siente que la característica no es totalmente esencial, **ESCRIBA** el número 1.

c) Si cree que la característica es absolutamente esencial para un servicio excelente, **ESCRIBA** el número 5.

d) Si su decisión no es muy definida, encierre uno de los números intermedios.

No existen respuestas correctas ni incorrectas, sólo interesa obtener un número que realmente refleje, lo que usted piensa respecto a la calidad del servicio, que brinda el personal de consulta externa en medicina interna.

1	Totalmente en desacuerdo	2	Desacuerdo	3	Indiferente
4	En acuerdo	5	Totalmente de acuerdo		

EXPECTATIVAS					
Declaraciones sobre expectativas de la dimensión, Bienes Tangibles.					
1	Que la señalización de consulta externa (carteles, letreros y flechas) son adecuados para orientarse, y sean visualmente atractivos				
2	Que el personal le informe y le oriente				
3	Que el consultorio cuenta con equipos y materiales necesarios para su atención, posea un aspecto moderno				
4	Que el consultorio y la sala de espera son limpios y cómodos, tengan buena presencia.				
Declaraciones sobre expectativas de la dimensión, Confiabilidad.					
5	Que el personal de informes, le oriente y explique de manera clara y adecuada sobre los pasos o trámites para la atención				
6	Que la consulta con el médico se realice en el horario programado				
7	Que su atención se realice respetando la programación y el orden de llegada del paciente				
8	Que su expediente se encuentre disponible para su atención en el consultorio				
9	Que las citas se encuentran disponibles y se obtengan con facilidad				
Declaraciones sobre expectativas de la dimensión, Capacidad de Respuesta.					
10	Que la atención en admisión y caja sean rápidas				
11	Que la atención para tomarse muestras de laboratorio sea rápida				
12	Que la atención para tomarse exámenes de imagen y rayos X sea rápida				
13	Que la atención en farmacia de consulta externa sea rápida				
Declaraciones sobre expectativas de la dimensión, Seguridad.					
14	Que durante su atención en el consultorio se respete su privacidad				
15	El médico le realice un examen físico completo y minucioso				
16	Que el médico le brinde el tiempo necesario para contestar sus dudas o preguntas				
17	Que el médico que atenderá, le inspire confianza				

Declaraciones sobre expectativas de la dimensión, Empatía		
18	Que el personal le escuche atentamente, trato amable, respeto y paciencia	
19	Que el médico que le atenderá, muestre interés en la solución de su queja	
20	Que el médico le explique con palabras fáciles de entender, el problema de salud o resultado de la atención	
21	Que el médico le explique en palabras fáciles tratamiento dosis y efectos adversos	
22	Que el médico le explique con palabras fáciles, procedimientos o análisis que le realizarán	

CUESTIONARIO DE PERCEPCIONES DE UN SERVICIO DE CALIDAD.

Instrucciones

Indique su percepción en cada pregunta del cuestionario, acerca de cómo el servicio le ha brindado su asistencia, tomando en cuenta su experiencia del uso, en el mismo.

- a) Por favor, indique el grado que usted piensa que un servicio excelente debe tener respecto a las características descritas en cada uno de los enunciados.
- b) Si usted siente que la característica no es totalmente esencial, ESCRIBA el número 1.
- c) Si cree que la característica es absolutamente esencial para un servicio excelente, ESCRIBA el número 5.
- d) Si su decisión no es muy definida, ESCRIBA uno de los números intermedios.

No existen respuestas correctas ni incorrectas, sólo interesa obtener un número que realmente refleje, lo que usted piensa respecto a la calidad del servicio, que brinda el personal de consulta externa en medicina interna.

1	Totalmente en desacuerdo	2	Desacuerdo	3	Indiferente
4	En acuerdo	5	Totalmente de acuerdo		

PERCEPCIONES		
Declaraciones sobre percepciones de la dimensión, Bienes Tangibles.		
1	La señalización de la consulta externa (carteles, letreros y flechas) le pareció adecuados para orientarle (visualmente atractivos)	
2	La consulta externa contó con personal para informar y orientar a pacientes y acompañantes (orientación)	
3	Los consultorios contaron con los equipos y materiales necesarios para su atención y de aspecto moderno	
4	El consultorio y la sala de espera estuvieron limpios, cómodos, acogedores y tenían buena presencia	
Declaraciones sobre percepciones de la dimensión, Confiabilidad		
5	El personal de informes le orientó y explicó de manera clara y adecuada sobre los pasos o trámites para la atención en consulta externa	
6	La consulta con el médico se realizó en el horario programado	
7	Su atención se realizó respetando la programación y el orden de llegada	
8	Su expediente clínico, se encontró disponible en el consultorio para su atención.	
9	Las citas se encontraron disponibles y se obtuvieron con facilidad	
Declaraciones sobre percepciones de la dimensión, Capacidad de respuesta.		
10	La atención en admisión y caja fueron rápidas	
11	La atención para tomarse muestras de laboratorio fue rápida	
12	La atención para tomarse exámenes de imagen y de rayos X fue rápida	
13	La atención en farmacia de consulta externa fue rápida	
Declaraciones sobre percepciones de la dimensión, Seguridad		
14	Durante su atención en el consultorio se respetó su privacidad	
15	El médico le realizó un examen físico completo y minucioso	
16	El médico brindó el tiempo necesario para contestar sus dudas o pregunta	

17	El médico que atendió, le inspiró confianza	
Declaraciones sobre percepciones de la dimensión, Empatía.		
18	El personal que le atendió, le escuchó lo trató con amabilidad, respeto y paciencia	
19	El médico que le atendió, mostró interés en la solución de su queja	
20	El médico le explicó con palabras fáciles el problema de salud o resultado de la atención	
21	El médico le explicó en palabras fáciles el tratamiento, dosis y efectos adversos	
22	El médico le explicó con palabras fáciles procedimientos o análisis que realizó	

Anexo 3.

Autorización para el estudio.

Managua 12 de abril de 2019.

Dr. Marlon Martínez
Gerente de IPSS Hospital Bautista

Sus manos.

Antes que nada sea merecedor de un caluroso saludo, en pro de sus labores diarias, en esta unidad asistencial.

Permítame solicitar la autorización de la realización del siguiente estudio de tesis que lleva por título:

SATISFACCIÓN DE USUARIOS, SOBRE LA CALIDAD DE ATENCIÓN EN SALUD, RECIBIDA EN EL SERVICIO DE MEDICINA INTERNA DE CONSULTA EXTERNA, DEL HOSPITAL BAUTISTA DE MANAGUA NICARAGUA, JUNIO DE 2019.

Actualmente curso la modalidad de maestrante en Administración en Salud, en el centro de investigaciones y estudios de la salud, (CIES Unan Managua), que tiene por requisito final la realización de un estudio de tesis, y el cual me agrada realizar en esta institución.

En espera de una respuesta positiva, reitero mis saludos.

Atte. Rafael de Jesús Castellón Sequeira.
Médico Cirujano

cc. archivo.

Anexo 4.

Consentimiento informado.

UNIVERSIDAD
NACIONAL
AUTÓNOMA DE
NICARAGUA,
MANAGUA
UNAN - MANAGUA

CENTRO DE INVESTIGACIONES Y ESTUDIOS DE LA SALUD
ESCUELA DE SALUD PUBLICA
CIES- UNAN Managua

Estimado usuario, ha sido invitado a participar, por medio de llenado de un cuestionario, en el estudio de investigación a realizarse en el Hospital Bautista y lleva por título:

Satisfacción de usuarios, sobre la calidad de atención en salud, recibida en el área de medicina interna del servicio de consulta externa, del hospital bautista de Managua Nicaragua, junio de 2019.

Investigador: Rafael de Jesús Castellón Sequeira.

El objetivo del estudio es evaluar el grado de satisfacción de los usuarios, por la calidad de atención en salud recibida, en consulta externa de esta unidad asistencial.

Las dimensiones a tomar en cuenta para dicha evaluación, es la encuesta de SERVQUAL, modificada para los servicios de salud, y consta de 22 preguntas, en cinco dimensiones, las cuales se mencionan:

Bienes tangibles: apariencia e, instalaciones físicas, infraestructura, equipos, materiales

Confiabilidad: habilidad para ejecutar el servicio prometido de forma fiable y cuidadosa. La empresa cumple promesas, suministro del servicio, solución de problemas.

Capacidad de respuesta: Es la disposición para prestar un servicio rápido y adecuado.

Seguridad: Es el conocimiento y atención de los empleados y sus habilidad para inspirar credibilidad y confianza.

Empatía: nivel de atención individualizada, servicio personalizado al gusto del cliente.

La información recolectada será confidencial, no se usará para otro propósito fuera de los de esta investigación. Si luego de leer este documento tiene alguna duda, pida al investigador que explique, sus dudas, para entender las preguntas del cuestionario

Una vez que haya comprendido el estudio y desea participar, entonces se le solicitará que firme este formato de consentimiento, del cual recibirá una copia firmada y fechada.

Firma Usuario. _____ **Fecha.** _____ **Código.** _____

Anexo 5.

Tablas.

Tabla 1. Sexo de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio de 2019.

Sexo	Frecuencia	Porcentaje %
Mujer	124	54.6
Hombre	103	45.4
Total	227	100%

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 2. Edad de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio de 2019.

Edad	Frecuencia	Porcentaje %
20-29 años	13	5.7
30-39 años	23	10.1
40-49 años	47	20.7
50-59 años	78	34.3
60-69 años	55	24.2
≥ 70 años	11	5
Total	227	100%

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 3. Escolaridad de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio de 2019.

Escolaridad	Frecuencia	Porcentaje %
Primaria	39	17.1
Secundaria	88	38.8
Universidad	88	38.8
Técnico	12	5.2
Total	227	100%

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 4. Procedencia de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio de 2019.

Procedencia	Frecuencia	Porcentaje %
Urbana	220	96.9
Rural	7	3.1
Total	227	100%

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 5. Expectativas de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio 2019.

Dimensión	Componentes expectativas	Promedio		Porcentaje
		Respuesta	Dimensión	
Bienes Tangibles	Visualmente atractivo	4,64	4,64	92,8
	Orientación	4,63		
	Aspecto moderno	4,64		
	Buena presencia	4,64		
Confiabilidad	Orienta sobre pasos	4,66	4,61	92,2
	Consulta en horario programado	4,64		
	Respeto de programación	4,68		
	Expediente disponible	4,63		
	Citas disponibles y fáciles	4,45		
Capacidad de respuesta	Atención en caja y administración rápida	4,47	4,46	89,3
	Muestras de laboratorio rápida	4,61		
	Estudios de Rayos X rápido	4,54		
	Atención en farmacia rápida	4,24		
Seguridad	Respeto de privacidad	4,70	4,74	94,7
	Examen físico completo	4,66		
	Tiempo para contestar dudas	4,75		
	Inspira confianza	4,74		
Empatía	Trato amable, respeto	4,81	4,75	95,0
	Interés por solución de queja	4,74		
	Explica fácilmente el problema de salud	4,75		
	Explica fácil el tratamiento	4,74		
	Explica el procedimiento a realizar	4,72		

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 6. Percepciones de usuarios, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio 2019.

Dimensión	Componentes percepciones	Promedio		Porcentaje
		Respuesta	Dimensión	
Bienes Tangibles	Visualmente atractivo	4,23	4,35	86,98
	Orientación	4,42		
	Aspecto moderno	4,37		
	Buena presencia	4,37		
Confiabilidad	Orienta sobre pasos	4,29	4,47	89,49
	Consulta en horario programado	4,42		
	Respeto de programación	4,52		
	Expediente disponible	4,73		
	Citas disponibles y fáciles	4,41		
Capacidad de respuesta	Atención en caja y administración rápida	4,51	3,71	74,24
	Muestras de laboratorio rápidas	3,67		
	Estudios de Rayos X rápido	3,36		
	Atención en farmacia rápida	3,31		
Seguridad	Respeto de privacidad	4,47	4,12	82,44
	Examen físico completo	3,60		
	Tiempo para contestar dudas	4,13		
	Inspira confianza	4,29		
Empatía	Trato amable, respeto	4,45	4,23	84,56
	Interés por solución de queja	4,21		
	Explica fácil el problema	4,18		
	Explica fácilmente el tratamiento	4,19		
	Explica el procedimiento a realizar	4,11		

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Tabla 7. Brechas e índice de calidad de servicio, en la satisfacción sobre calidad de atención recibida en medicina interna, área de consulta externa, del hospital bautista de Managua Nicaragua, junio 2019.

Dimensiones	Percepción	Expectativa	Brecha
Bienes tangibles	4.35	4.65	- 0.3
Confiabilidad	4.47	4.62	- 0.15
Capacidad de respuesta	3.71	4.46	- 0.75
Seguridad	4.12	4.74	- 0.59
Empatía	4.23	4.75	- 0.52
	Índice de calidad del servicio		-0.46

Fuente: Encuesta SERVQUAL, aplicada a usuarios de medicina interna.

Gráfico 6. Percepciones de satisfacción en usuarios, en medicina interna, de consulta externa, hospital Bautista de Managua Nicaragua, junio 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.

Gráfico 7. Expectativas y Percepciones de satisfacción en usuarios, en medicina interna, de consulta externa, hospital Bautista de Managua Nicaragua, junio de 2019.

Fuente: Hospital Bautista - Encuesta SERVQUAL, a usuarios de medicina interna.