

En las regiones del Perú: ¿qué factores influyen en la satisfacción de las personas con los servicios públicos brindados?

Autor: Alexander Cruz Rojas
Especialista en Gestión Pública
Secretaría de Gestión Pública – PCM
2021

Utilizando un modelo de estimación de regresión logística binaria se determinó que los factores que impactan, de forma negativa, en la “satisfacción” con servicios no prestacionales a nivel regional son: i. el tiempo de desplazamiento hacia la sede de la entidad, ii. la calidad del trato, iii. la rapidez del trabajador, iv. el procedimiento de atención, v. el resultado de la gestión, y, vi. la confianza. Se comprueba que los factores y conductores de calidad inciden de manera diferenciada según las características del propio servicio o del contexto en el que se brindan. Así, por ejemplo, el modelo cambiará si nos referimos a servicios no prestacionales en contraste a servicios prestacionales, también el área geográfica añade ciertas características como lo esbozado en este estudio referido al nivel exclusivamente regional.

1. ¿Cómo se conceptualiza la calidad de servicios públicos en el Perú?

Esta primera sección tendrá una doble intención. Primero, definir *calidad en la gestión pública y conductores*, conceptos que acompañarán el desarrollo de la investigación; y, segundo, reconocer que una propuesta de conductores de calidad se ajusta a características propias; por tanto, el estudio se centrará en identificar aquellos que corresponden a servicios no prestacionales en regiones.

Primero, se define calidad en la gestión pública como una cultura transformadora que impulsa a la administración pública a su mejora permanente para satisfacer las necesidades y expectativas de la ciudadanía, con justicia, equidad, objetividad y eficiencia en el uso de los recursos públicos¹. En el Perú, se entiende calidad en la gestión pública como la medida en que los servicios brindados por el Estado responden a las necesidades y expectativas de las personas².

Segundo, los *conductores* son aquellos atributos medibles presentes en la provisión de los servicios que impactan de manera directa en la satisfacción de las necesidades y expectativas de las personas. La **Ilustración 1 Conductores de calidad en la Norma Técnica de Calidad del Perú** detalla los conductores propuestos y la descripción conceptual de cada uno de ellos.

¹ Centro Latinoamericano de Administración para el Desarrollo. (2008). Carta Iberoamericana de Calidad en la Gestión Pública. San Salvador, El Salvador. Obtenido de <https://clad.org>.

² Secretaría de Gestión Pública. (2021). Norma Técnica N°002-2021-PCM-SGP para la Gestión de la Calidad de Servicios en el Sector Público. Lima, Perú.

Ilustración 1 Conductores de calidad en la Norma Técnica de Calidad del Perú

Fuente: Norma Técnica N° 002-2021-PCM-SGP para la Gestión de la Calidad de Servicios en el Sector Público
Elaboración Secretaría de Gestión Pública

La normativa precisa que las entidades pueden incorporar conductores adicionales que respondan a la naturaleza del servicio elegido para su implementación (Secretaría de Gestión Pública, 2021). Podría estar relacionado con la modalidad de entrega del servicio, con las características particulares de las personas objetivo del servicio, con las condiciones geográficas, entre otras; puesto que reconoce que existen condiciones y características propias. Así, por ejemplo, una de las tipologías más usadas en las administraciones públicas es la referida a servicios prestacionales y servicios no prestacionales.

Los servicios prestacionales son aquellos que implican un servicio a las personas: salud, educación, comunicación, limpieza pública, habilitación de carreteras o aeropuertos, fomento productivo, supervisiones o fiscalizaciones de las entidades reguladoras, seguridad y defensa nacional; así como los servicios públicos básicos (agua, alcantarillado, luz), entre otros. Mientras que los servicios no prestacionales son aquellos que implican el otorgamiento de derechos como consecuencia de la función reguladora, inspectora o sancionadora del Estado, entre los que se encuentran los procedimientos administrativos³ o trámites, los servicios prestados en exclusividad⁴ y los servicios no exclusivos⁵.

³ Son el conjunto de actos y diligencias tramitados en las entidades públicas, conducentes a la emisión de un acto administrativo que produzca efectos jurídicos individuales o individualizables sobre intereses, obligaciones o derechos de las personas. Los procedimientos administrativos están compendiados en el Texto Único de Procedimientos Administrativos (TUPA) que aprueban las entidades.

⁴ Son prestaciones que las entidades se encuentran facultadas a brindar en forma exclusiva, en el marco de su competencia; es decir, no debe haber un tercero o privado brindándolo en el ámbito de la entidad pública. Son compendiados en el TUPA que aprueban las entidades.

⁵ Se refiere a los servicios que pueden ser prestados también por entidades del sector privado y que se brindan a partir de un pago efectuado previamente. Ejemplos: Municipalidades que alquilan maquinaria, realizan el servicio de fotocopia, alquilan locales, entre otros.

La literatura concluye que los ciudadanos con menores ingresos acceden a menos trámites que los individuos de más altos ingresos. De esta manera, menos trámites significa menos acceso a los servicios y programas del Estado para las personas que más se podrían beneficiar⁶. En el Perú, el ranking de pobreza monetaria nacional concentra a los distritos que se encuentran fuera de Lima Metropolitana en los primeros puestos, la primera vez que aparece algún distrito de la capital es en el puesto 1310 de 1874 para el año 2018 (INEI, 2020).

Se reconoce que existen pesos específicos en los conductores y factores (unos más importantes que otros). Primero, el tipo o naturaleza del servicio es relevante, un servicio no prestacional debería tener conductores y factores con pesos distintos a los servicios prestacionales. Segundo, el área geográfica agrega un matiz diferenciador a servicios que se brinden exclusivamente en regiones en contraste con aquellos de la capital (Lima Metropolitana). Para la presente investigación, la unidad de análisis en esta investigación son los servicios no prestacionales brindados en regiones.

2. Diseño metodológico

El objetivo del estudio consiste en modelar una propuesta de conductores y factores asociados a cada uno de ellos, que estime la probabilidad de un ciudadano de estar “no satisfecho” (NS en adelante) con un servicio no prestacional brindado por una entidad pública a nivel regional.

Mediante el uso de análisis multivariado se revisan, al mismo tiempo, todos los factores de los conductores, lo que permite determinar los más importantes y el grado de influencia relativa de cada uno. En base a este algoritmo de regresión logística, se obtiene la probabilidad de estar NS con el servicio público no prestacional y se identifican los factores que debieran ser priorizados y atendidos por las entidades públicas a nivel regional.

Se emplea la regresión logística debido a dos razones. Primero, la variable dependiente del estudio es de tipo dicotómica categórica, nos referimos a “no satisfecho” vs “satisfecho”. Esta naturaleza de la variable dependiente es especialmente usada en modelos de regresión logística. Segundo, si bien existen otros modelos estadísticos que pueden emplearse y que ajustan mejor la predicción y clasificación de los datos, la regresión logística tiene la ventaja de permitir la interpretación simple de los coeficientes, por tanto, permitirá calcular la importancia relativa de los factores en el modelo. En este estudio, la prioridad es identificar qué factores debemos mejorar para que un ciudadano no se encuentre NS con un servicio público, más que predecir y clasificar la satisfacción de los ciudadanos.

La Subsecretaría de Calidad de Servicios es parte de la Secretaría de Gestión Pública de la Presidencia del Consejo de Ministros y es la responsable de desarrollar e implementar planes, programas y proyectos de mejora de la calidad de atención y de los servicios prestados por las entidades de los tres niveles de gobierno peruano. En el marco de sus competencias, en el presente año se realizó la Encuesta de Satisfacción Ciudadana a nivel regional para medir la satisfacción de los servicios no prestacionales a nivel regional, en la **Tabla 1 Ficha técnica** se presentan los principales atributos metodológicos del estudio cuantitativo.

Tabla 1 Ficha técnica

⁶ Roseth, B., Reyes, A., & Santiso, C. (Junio de 2018). El fin del trámite eterno. BID.

Atributo	Descripción
Grupo objetivo	Hombres y mujeres, de 18 a más años, que han acudido a las entidades públicas seleccionadas para realizar algún trámite o pago
Cobertura	Capitales de departamento y provincia de las regiones del país, excluyendo el departamento de Lima (Lima Metropolitana) y las regiones de Lima Provincias y Callao.
Unidad de muestreo	Entidades públicas en regiones ubicadas en la zona urbana
Unidad de análisis	Personas que han realizado trámites de carácter personal y/o en representación de un tercero (persona natural o jurídica) en las entidades públicas
Técnica	Entrevista personal, cara a cara, por interceptación. Las personas atendidas en las entidades públicas fueron interceptadas a la salida de dichos locales (después de culminar el trámite o gestión) para aplicarles la encuesta.
Selección de informante	Selección aleatoria y sistemática del informante: En primer lugar, se utiliza la metodología de barrido; es decir, se intercepta a cada persona que sale de la entidad después de haber realizado su trámite. En segundo lugar, en las sedes o locales con alto flujo de clientes o usuarios, se aplicó un salto sistemático (k=5) después de cada encuesta efectiva; sin embargo, en las sedes o locales con poco o muy poco flujo de clientes o usuarios se redujo el factor de salto sistemático e incluso no se aplicó (se buscó entrevistar a todos los clientes atendidos).
Fecha de campo	Entre el 27 de mayo y el 01 de julio de 2021.

Fuente: Encuesta de Satisfacción Ciudadana a nivel regional, DATUM 2021
Elaboración Secretaría de Gestión Pública

Para tener como variable dependiente de estudio “no satisfecho” vs “satisfecho”, y poder utilizar la regresión logística, se recategorizó el nivel de satisfacción que se preguntó en la encuesta. Se pasaron de 5 a 2 categorías, prescindiendo de aquellos que mencionaron “ni satisfecho ni insatisfecho”, dado que no se mostraron a favor o en contra del servicio no prestacional a nivel regional. Luego, se colocó en un solo grupo a quienes se mostraron “muy satisfecho” y “satisfecho”, y se consolidó un segundo grupo con quienes respondieron “insatisfecho” y “muy insatisfecho”, tal como se muestra en las siguientes tablas.

Tabla 2 Recuento de encuestas aplicadas por nivel de satisfacción

Categoría	Recuento
Muy satisfecho	504
Satisfecho	2479
Ni satisfecho ni insatisfecho	516
Insatisfecho	538
Muy insatisfecho	105
TOTAL	4142

Fuente: Encuesta de Satisfacción Ciudadana a nivel regional, DATUM 2021
Elaboración Secretaría de Gestión Pública

Tabla 3 Recuento de encuestas aplicadas recategorizadas por nivel de satisfacción

Categoría	Recuento
Satisfecho	2983
Insatisfecho	643
TOTAL	3626

Fuente: Encuesta de Satisfacción Ciudadana a nivel regional, DATUM 2021
Elaboración Secretaría de Gestión Pública

En cuanto a las variables independientes - los posibles factores que inciden en la NS de un ciudadano a nivel regional - en la siguiente **Tabla 4 Lista de preguntas y factores por conductor de calidad** se presentan las preguntas del cuestionario asociadas al factor y al conductor correspondiente que ingresarán al modelo de regresión logística. La Norma Técnica de Calidad conceptualiza cada conductor de calidad; sin embargo, no se especifica cuáles son esos factores en términos concretos. Este estudio busca ser una aproximación a estos factores. Por ejemplo, en el conductor tiempo podemos identificar factores como: tiempo de desplazamiento, tiempo de espera fuera de local, tiempo de espera dentro de local, tiempo de atención, satisfacción con el tiempo de espera, satisfacción con tiempo de atención. En esta investigación, usando la Encuesta de Satisfacción Regional 2021, se usa la operacionalización de estos factores en preguntas, para identificar aquellos que son relevantes e influyen en la probabilidad de estar “no satisfecho”. Dicho de otro modo, los conductores están constituidos por factores, que a su vez están operacionalizados en preguntas concretas.

Tabla 4 Lista de preguntas y factores por conductor de calidad

Conductor	Factor	Pregunta
Trato profesional durante la atención	Saludo	Respecto al trato del trabajador que lo atendió, ¿se sintió conforme con la forma de saludar?
	Interés por atender	Utilizando la siguiente escala (Mostrar tarjeta), ¿qué tanto interés demostró el trabajador por atenderlo?
	Despedida	Respecto al trato del trabajador que lo atendió, ¿se sintió conforme con la forma de despedirse?
	Satisfacción con el trato	¿qué tan satisfecho o insatisfecho está respecto a la calidad del trato brindado por el trabajador que lo atendió?
	Disponibilidad de atención	Al llegar al establecimiento y antes de pasar a la ventanilla/módulo para ser atendido, ¿alguna persona le brindó orientación sobre su gestión/trámite?
	Satisfacción con la rapidez	Tomando en cuenta el desempeño del trabajador que lo atendió, ¿qué tan satisfecho o insatisfecho está con "La rapidez del trabajador para la realización de su gestión"?
	Satisfacción con conocimiento y capacidad	Tomando en cuenta el desempeño del trabajador que lo atendió, ¿qué tan satisfecho o insatisfecho está con "El nivel de conocimiento y capacidad del trabajador para llevar a cabo la gestión"?
	Satisfacción con el procedimiento de atención	Utilizando la siguiente escala, ¿qué tan satisfecho o insatisfecho está con el procedimiento de atención que tiene la entidad para realizar la gestión?

Conductor	Factor	Pregunta
	Discriminación en la atención	Por lo que pudo observar o sentir durante la atención a su gestión/trámite, ¿sintió que el trabajador lo atendió mejor que a otras personas, lo trató igual que a otras personas o sintió que lo atendió peor que a otras personas?
Información	Búsqueda de información	Antes de venir, ¿buscó información sobre la gestión que vino a realizar?
	Información en entidad	Cuando estuvo con el trabajador que lo atendió, ¿le proporcionaron algún tipo de información?
Tiempo de provisión	Tiempo de desplazamiento	¿Cuánto tiempo le ha tomado llegar desde el lugar de donde salió hasta llegar a la entidad?
	Tiempo de espera en cola fuera de local	¿Cuánto tiempo le ha tomado esperar en la cola, antes de ingresar al local (cola fuera del local)?
	Tiempo de espera en cola dentro de local	¿Cuánto tiempo le ha tomado esperar desde que ingresó al local hasta que lo atendieron en el módulo de atención/ventanilla?
	Tiempo de atención	¿Cuánto tiempo le ha tomado la atención que le han dado en el módulo/ventanilla?
	Satisfacción tiempo espera	Utilizando la siguiente escala, ¿qué tan satisfecho o insatisfecho está con el tiempo de espera desde que llegó a la entidad hasta ser atendido?
	Satisfacción tiempo atención	Utilizando la siguiente escala, ¿qué tan satisfecho o insatisfecho está con el tiempo que duró la atención de su gestión en el módulo de atención / ventanilla?
Resultado de la gestión / entrega	Estado de la gestión	¿Cuál es el estado actual de su gestión?
	Retorno a la entidad	Para realizar esta gestión, ¿cuántas veces ha venido a la entidad?
	Satisfacción con cantidad de documentos solicitados	Tomando en cuenta todo el proceso de su gestión, ¿qué tan satisfecho o insatisfecho está con la cantidad de documentos que le solicitaron para realizar la gestión?
	Satisfacción con pasos requeridos	Tomando en cuenta todo el proceso de su gestión, ¿qué tan satisfecho o insatisfecho está con la cantidad de pasos requeridos para completar la gestión?
	Satisfacción con resultado gestión	Tomando en cuenta todo el proceso de su gestión, ¿qué tan satisfecho o insatisfecho está con el resultado de la gestión?
	Pago por servicio	¿Hizo algún pago por la gestión/trámite realizado?
Confianza	Confianza con entidad	¿Qué tanto confía en la entidad?
Accesibilidad	Libro de reclamaciones	En esta ocasión, ¿hizo uso o no hizo uso del buzón de sugerencias?
	Buzón de sugerencias	Y, en esta ocasión, ¿hizo uso o no hizo uso del libro de reclamaciones para anotar algún reclamo?
	Canal de preferencia	Si pudiera elegir, ¿de qué manera preferiría realizar sus gestiones?
	Gestión en página web / aplicaciones	Durante la pandemia de la COVID 19, ¿ha realizado gestiones/trámites a través de la página web y/o aplicaciones (app) de entidades públicas?
	Frecuencia uso de internet	¿Con qué frecuencia usa Internet?

Fuente: Encuesta de Satisfacción Ciudadana a nivel regional, DATUM 2021

Elaboración Secretaría de Gestión Pública

3. Análisis de resultados

En esta sección se realiza, primero, un análisis descriptivo de la variable dependiente – satisfacción y no satisfacción con el servicio público no prestacional en regiones – con las variables independientes agrupadas por socioeconómicas y factores según el conductor correspondiente. Esto permitirá, por un lado, identificar algunos patrones que pudieran dar luces de qué factores serían relevantes en el modelo de regresión y; por otro lado, identificar algunos hazlagos en términos de características del grupo de ciudadanos “no satisfechos” y “satisfechos”. En la segunda parte de esta sección se estimarán distintas propuestas de modelos de regresión logística y sus respectivas medidas de bondad de ajuste⁷. El propósito consiste en identificar los factores prioritarios para servicios no prestacionales en regiones.

⁷ La bondad de ajuste de un modelo estadístico describe si se ajusta correctamente un conjunto de observaciones por medio de métricas.

Análisis descriptivo

En la **Ilustración 2 Factores socioeconómicos por “satisfecho” y “no satisfecho”** se muestran las proporciones obtenidas para los factores socioeconómicos. El factor *género* no presenta diferencias entre los grupos de ciudadanos “no satisfecho” y “satisfecho” (gráfico E). Mientras menor sea el factor *nivel socioeconómico*, hay mayor proporción de “no satisfecho” (gráfico A). En el caso del factor *edad*, mientras menor edad tenga la persona, mayor proporción de “satisfecho”. Esto sucede hasta los 35 años donde empieza a descender la curva de “satisfechos” (gráfico B). Respecto al factor *área geográfica*, el Centro y el Sur del Perú tienen la mayor proporción de “no satisfecho”. Finalmente, respecto al factor *tipo de entidad*, el grupo de “no satisfecho” se encuentra con mayor proporción en Gobiernos Regionales y empresas.

Ilustración 2 Factores socioeconómicos por “satisfecho” y “no satisfecho”

Elaboración Secretaría de Gestión Pública

En el caso de los factores que corresponden al conductor *trato profesional* durante la atención, se presentan algunos hallazgos a partir del análisis descriptivo. Del grupo de factores presentados, los que corresponden a *satisfacción con el trato* y *satisfacción con conocimiento y capacidad* son aquellos que se identifica mayor personas del grupo “no satisfechos” (figura E y G). El hecho que haya alguien *disponible para la atención* en sede, duplica la proporción de “no satisfechos”, variando de 13% a 26% (figura A). Uno de los hallazgos más relevantes, que no se preguntó en versiones de encuestas anteriores, es la percepción de *inequidad en la atención*; es decir, 8 de cada 10 personas considera que la atención que recibió fue peor que la de otras personas (figura H).

Ilustración 3 Factores del conductor trato profesional durante la atención

Elaboración Secretaría de Gestión Pública

En el conductor *información*, el factor *búsqueda de información* no presenta diferencia marcada entre los grupos “no satisfecho” y “satisfecho”, y el factor *información en la entidad* es ligeramente mayor en proporción para los “no satisfecho” cuando respondieron que no se les brindó información o no lo solicitaron. Así, buscar información pareciera no incidir en estar “no satisfecho” (figura A), mientras que cuando no solicitas o no te dan información en la sede de la entidad sí aumenta la proporción de “no satisfecho” (figura B).

Ilustración 4 Factores del conductor información

Elaboración Secretaría de Gestión Pública

Se evidencia que, menor a 27 minutos de *tiempo de desplazamiento* que invierte una persona para acercarse a una sede de entidad genera mayor satisfacción. Cuando el tiempo es mayor no se distinguen diferencias entre “no satisfecho” y “satisfecho” (figura A). En el caso del *tiempo de espera fuera del local* (figura B), la curva de “satisfecho” es mucho mayor que la de “no satisfecho” hasta los 20 minutos; lo mismo sucede para el *tiempo de espera en cola dentro del local* (figura C) hasta los 10 minutos como máximo; luego las curvas son similares. En el *tiempo de atención* (figura D) se visualiza que no parecen haber diferencias significativas entre los “no satisfecho” y los “satisfecho”.

Ilustración 5 Factores del conductor tiempo

Elaboración Secretaría de Gestión Pública

Si la gestión del servicio no prestacional involucra *regresar a la entidad u otra entidad* aumenta el doble la proporción de los “no satisfecho”, a diferencia de si el trámite termina en la visita cuando se aplicó la encuesta (figura A). En el caso del *número de veces que la persona ha retornado a la entidad*, mientras menor sean las veces de retorno la curva de “satisfecho” es mayor (figura B). Pareciera no haber diferencias si el *pago del servicio* es gratuito o no (figura F).

Ilustración 6 Factores del conductor resultado de la gestión/trámite

Elaboración Secretaría de Gestión Pública

Cuando nos referimos al conductor *confianza*, se visualiza que las personas que respondieron que “confían” en la institución están más satisfechos que aquellos que respondieron “desconfianza”. Pareciera que hay una relación directamente proporcional entre la confianza en la entidad y la satisfacción en el servicio público.

Ilustración 7 Factores del conductor confianza

Elaboración Secretaría de Gestión Pública

Finalmente, sobre el conductor *accesibilidad*, los factores *canal de preferencia*, *buzón de sugerencias* y *gestión de página web/ app* no presentan diferencias en las proporciones entre “no satisfecho” y “satisfecho”. Los factores que sí parecen mostrar diferencias se encuentran en *Libro de Reclamaciones* y *uso de internet*.

Ilustración 8 Factores del conductor accesibilidad

Elaboración Secretaría de Gestión Pública

Modelo de regresión logística

Para evaluar la bondad de ajuste de un modelo de regresión logística se considerarán tres temas. El primero, el Akaike Information Criterion (AIC, por sus siglas en inglés) que es un valor que mide la calidad relativa de un modelo estadístico para un conjunto de datos, donde mientras menor sea el AIC se ajusta mejor el modelo. El segundo, corroborar la significancia del efecto de un factor en el modelo al revisar si la prueba de hipótesis es menor a 0.05 (si el coeficiente es menor, rechazamos hipótesis nula y por tanto, la variable es significativa en el modelo estimado); y, el tercero, medidas relacionadas con el desempeño del algoritmo estimado para clasificar cuando se utiliza para la predicción, como es el caso de Precisión⁸ y Especificidad⁹, así como la Curva ROC¹⁰.

En la **Tabla 5 Medidas de ajuste de modelo de regresión logística** se presentan los modelos generados para estimar la probabilidad de un ciudadano de estar “no satisfecho” con un servicio público no prestacional a nivel regional. Se presentan las diferentes características obtenidas por cada modelo estimado que permita seleccionar la propuesta de modelo para este estudio.

⁸ Métrica que muestra qué porcentaje de predicciones positivas (“satisfechos”) fueron clasificadas correctamente utilizando una matriz de confusión. Es un valor de 0 a 1, mientras más alto es mejor.

⁹ Métrica que muestra qué porcentaje de los “no satisfechos” hemos sido capaces de identificar correctamente en base al modelo estimado. Es un valor de 0 a 1, mientras más alto es mejor.

¹⁰ Muestra la distribución de las fracciones de verdaderos positivos y de falsos positivos. La fracción de verdaderos positivos se conoce como sensibilidad, sería la probabilidad de clasificar correctamente a un individuo cuyo estado real sea definido como positivo. La especificidad es la probabilidad de clasificar correctamente a un individuo cuyo estado real sea clasificado como negativo.

Tabla 5 Medidas de ajuste de modelo de regresión logística

Características	Modelo 1	Modelo 2	Modelo 3	Modelo 4	Modelo 5	Modelo 6
Número de factores	29 factores	14 factores	11 factores	9 factores	7 factores	6 factores
Técnica	Todas las variables	Backward / Stepwise	Juicio experto	Juicio experto	Juicio experto	Juicio experto
AIC	1330.2	1295.6	1299.4	1321.7	1327	1349.9
Factores significativos	Factores no significativos	Tiene el menor AIC pero considera factores que no son significativos en el modelo	Todos los factores incluidos son significativos en el modelo	Se desestimaron los factores que tuvieron relaciones de significancia leves	Se desestimaron los factores que no fueran significativos en el modelo	Se desestimó el factor satisfacción con tiempo de espera
Precisión	0.87	0.88	0.87	0.86	0.85	0.86
Recall	0.76	0.76	0.76	0.74	0.74	0.74
Curva ROC	0.96	0.96	0.96	0.96	0.96	0.95

Elaboración Secretaría de Gestión Pública

En el caso del primer modelo estimado, se incluyeron los 29 factores de los 06 conductores de calidad, obteniendo un AIC de 1330.2, con muchos factores no significativos y coeficientes muy pequeños en el modelo. Si bien las medidas de Precisión, Recall y Curva ROC son convenientes, no se recomienda trabajar con un modelo de muchas variables cuando el objetivo del estudio es identificar aquellos factores relevantes.

El segundo modelo estimado se construyó a partir de la iteración y selección automática de variables independientes, para ello, se utilizó una serie de pruebas estadísticas: *backward*¹¹ y *stepwise*¹². El resultado es un modelo óptimo estimado de 14 factores con un AIC de 1295.6. Sin embargo, se encontró aún variables independientes no significativas y otras con relaciones de significancia muy leves, que el sistema igual los incluye porque en su conjunto explican mejor la probabilidad de éxito de la variable dependiente (“no satisfecho”).

En el tercer modelo estimado, se eligieron las variables que fueran significativas y que tuvieran mayor medida en los coeficientes, pasando a un segundo nivel el AIC. Se optó por un modelo de 11 factores con un AIC de 1299.4. Para el cuarto y quinto modelo, se redujeron factores que tienen significancia pero alguna de sus categorías de respuesta cuentan con relaciones de significancia leves. Como es de esperarse, el AIC sube y las medidas de calidad de predicción han disminuido en décimas, sin embargo no hay una pronunciada reducción para descartarlos.

Finalmente, se estimó un quinto modelo descartando el factor satisfacción con el tiempo de espera puesto la relación de significancia es leve. Al obtener las métricas de precisión, recall y curva ROC se

¹¹ Se parte de un modelo complejo que incorpora todos los efectos que pueden influir en la respuesta, y en cada etapa se elimina la variable menos influyente, hasta que no procede suprimir ninguna variable independiente más.

¹² Este procedimiento es una combinación de los dos anteriores. Comienza como el de introducción progresiva, pero en cada etapa se plantea si todas las variables introducidas deben de permanecer en el modelo.

da cuenta que disminuyen marginalmente respecto a los anteriores modelos, por lo que podría inferirse que es posible descartar este factor.

Se ha optado por el Modelo 6 porque cumple con el objetivo de identificar un número reducido de factores prioritarios que se acerque a explicar las razones que inducen la probabilidad de “no satisfecho” en servicios no prestacionales a nivel regional. Para entender la evergadura del modelo seleccionado, al probar el algoritmo de los 6 factores que conforman el Modelo 6 en las 3626 personas encuestadas, el nivel de acierto asciende al 74%. Es decir, a 74 de cada 100 personas el algoritmo los clasificó correctamente como “no satisfecho”.

En la **Tabla 6 Modelo de regresión logística para ciudadanos “no satisfechos”** se presentan los valores obtenidos de la regresión, así como el conductor al que pertenece cada factor seleccionado¹³.

Tabla 6 Modelo de regresión logística para ciudadanos “no satisfechos”

Variable dependiente	Conductor	Variable independiente (factor)	Coficiente	Coficiente a la exponencial	Significancia
No satisfecho vs satisfecho con servicio no prestacional brindado por entidad pública a nivel regional	Intercepto		-4.149445	0.01577317	Sí
	Trato profesional durante la atención	Satisfacción con el trato (categoría “indiferente”)	0.626838	1.87168308	Sí
	Trato profesional durante la atención	Satisfacción con el trato (categoría “insatisfecho”)	1.189532	3.28554404	Sí
	Trato profesional durante la atención	Satisfacción con rapidez del trabajador (categoría “indiferente”)	0.828312	2.28945172	Sí
	Trato profesional durante la atención	Satisfacción con rapidez del trabajador (categoría “insatisfecho”)	1.976089	7.21447284	Sí
	Trato profesional durante la atención	Satisfacción con procedimiento de la atención (categoría “indiferente”)	1.221439	3.39206612	Sí
	Trato profesional durante la atención	Satisfacción con procedimiento de la atención (categoría “insatisfecho”)	2.429086	11.34850311	Sí
	Tiempo de provisión	Tiempo de desplazamiento (minutos)	0.007207	1.00723330	Sí
	Resultado de la gestión / entrega	Satisfacción con resultado gestión (categoría “indiferente”)	0.767774	2.15496466	Sí
	Resultado de la gestión / entrega	Satisfacción con resultado gestión (categoría “insatisfecho”)	2.160140	8.67234894	Sí
	Confianza	Confianza (categoría “indiferente”)	0.605703	1.83254052	Sí
	Confianza	Confianza (categoría “desconfía”)	1.137765	3.11978853	Sí

Elaboración Secretaría de Gestión Pública

¹³ El modelo desagrega cada variable independiente para cada categoría de respuesta (tomando como la primera como referencia).

Los hallazgos principales en base al modelo de regresión logística estimado son los siguientes:

- El modelo obtenido tiene similitudes con el modelo estimado para servicios no prestacionales en general (Cruz, 2021), sin considerar la diferenciación entre el nivel regional y capital. Por lo tanto, existe consistencia en el modelo obtenido¹⁴.
- El hecho que el modelo obtenido incluya factores no considerados en el modelo para servicios no prestacionales en general, refuerza la hipótesis que efectivamente los factores influyentes en la calidad dependen de ciertas características particulares.
- Los factores determinantes de la probabilidad de estar NS con servicios no prestacionales a nivel regional son: i. el tiempo de desplazamiento hacia la sede de la entidad, ii. la satisfacción con el trato, iii. la satisfacción con la rapidez del trabajador, iv. la satisfacción con el procedimiento de atención, v. la satisfacción con el resultado de la gestión, y, vi. la confianza.
- Todos los factores incluidos en el modelo final corresponden a los conductores *trato profesional durante la atención, tiempo de provisión y resultado de la gestión / entrega y la confianza*. Es decir, 4 de los 6 conductores estipulados en la Norma Técnica de Calidad han sido incluidos.
- De los 6 factores incluidos en el modelo obtenido, 3 corresponden al conductor *trato*. Por tanto, es el conductor que más parece influir en la probabilidad de estar “no satisfecho”.
- Todas las variables independientes del modelo obtenido tienen un efecto en la variable dependiente “no satisfecho” dado que el nivel de significancia es fuerte.
- El odds¹⁵ de estar NS entre quienes manifestaron estar “insatisfecho” en el factor *satisfacción con el trato* es 3.28 veces más a quienes respondieron estar “satisfechos”.
- El odds de estar NS entre quienes manifestaron estar “insatisfecho” en el factor *satisfacción con rapidez del trabajador* es 7.21 veces más a quienes respondieron estar “satisfechos”.
- El odds de estar NS entre quienes manifestaron estar “insatisfecho” en el factor *satisfacción con procedimiento de la atención* es 11.35 veces más a quienes respondieron estar “satisfechos”.
- El odds de aumentar en una unidad (1 minuto) el tiempo de desplazamiento hacia la sede de la entidad es 1.00 veces más que si no se aumentara esa unidad.
- El odds de estar NS entre quienes manifestaron estar “insatisfecho” en el factor *satisfacción con resultado de la gestión* es 2.16 veces más a quienes respondieron estar “satisfechos”.
- El odds de estar NS entre quienes manifestaron estar “desconfiados” en el factor *confianza* es 1.14 veces más a quienes respondieron estar “confiados”.

¹⁴ Cruz, A. (2021). ¿Cómo mejoramos la calidad de los servicios públicos?: Modelo de estimación de los factores prioritarios en el Perú. Lima. Obtenido de <https://www.gob.pe/institucion/pcm/informes-publicaciones/2124152-estudio-como-mejorar-la-calidad-de-los-servicios-publicos>

¹⁵ El odds de estar “no satisfecho” es el cociente de las probabilidades de ocurrencia de estar “no satisfecho” entre las probabilidades de estar “satisfecho”. Indica cuánto más probable es la ocurrencia del evento que su no ocurrencia, en este caso la probabilidad de estar “no satisfecho” que estar “satisfecho”.

4. Conclusión

La presente investigación ha estimado un modelo estadístico que permite hallar la probabilidad de estar “no satisfecho” con una tasa de acierto del 74% para los servicios no prestacionales a nivel regional.

En base a este modelo se afirma lo siguiente:

- Se ha hecho un esfuerzo por operacionalizar los conductores de calidad en factores, lo cual permite materializar cómo y qué incide en la calidad de servicios;
- Se comprueba que los factores y conductores de calidad inciden de manera diferenciada según características del propio servicio o del contexto en el que se brinden, así, por ejemplo, el modelo cambiará si nos referimos a servicios no prestacionales en contraste a servicios prestacionales; también el área geográfica añade ciertas características como lo esbozado en este estudio referido al nivel exclusivamente regional;
- Los 6 factores identificados como los más influyentes en la probabilidad de estar “no satisfecho” permite orientar y priorizar los esfuerzos de política pública para la generación de valor público.

Las personas que realizan servicios no prestacionales en regiones priorizan el tiempo de desplazamiento a la sede de atención, más que el propio tiempo de espera y atención. Debido a las distancias, acceso accidentado, ausencia de vías y costo de oportunidad de acercarse a una sede de entidad, el tiempo y gasto que le supone a la persona desplazarse es el factor que más valora. Otro de los factores diferenciadores es la confianza, las personas que desconfían en las instituciones públicas tienen más probabilidad de estar “no satisfecho”.

Bibliografía

- Centro Latinoamericano de Administración para el Desarrollo. (2008). Carta Iberoamericana de Calidad en la Gestión Pública. San Salvador, El Salvador. Obtenido de <https://clad.org>
- Secretaría de Gestión Pública. (2021). Norma Técnica N°002-2021-PCM-SGP para la Gestión de la Calidad de Servicios en el Sector Público. Lima, Perú.
- Roseth, B., Reyes, A., & Santiso, C. (Junio de 2018). *El fin del trámite eterno*. BID.
- INEI. (2020). *Mapa de pobreza monetaria provincial y distrital 2018*. Lima.
- Cruz, A. (2021). *¿Cómo mejoramos la calidad de los servicios públicos?: Modelo de estimación de los factores prioritarios en el Perú*. Lima. Obtenido de <https://www.gob.pe/institucion/pcm/informes-publicaciones/2124152-estudio-como-mejorar-la-calidad-de-los-servicios-publicos>