

PLAN ESTRATEGICO DE LA SUBGERENCIA COMERCIAL DE

TELECARTAGENA E.S.P. S.A. 2002 - 2003

Cartagena de Indias D.T. y C, Enero 2002

PLAN ESTRATEGICO DE LA SUBGERENCIA COMERCIAL DE

TELECARTAGENA E.S.P. S.A. PARA LOS AÑOS 2002-2003

SUSANA ADELINA RIAÑO MEDINA

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ADMINISTRACION INDUSTRIAL

CARTAGENA D.T. y C.

2002

PLAN ESTRATEGICO DE LA SUBGERENCIA COMERCIAL DE

TELECARTAGENA E.S.P. S.A. PARA LOS AÑOS 2002-2003

SUSANA ADELINA RIAÑO MEDINA

Trabajo de Grado para optar por el título
de Administrador Industrial

Asesor
DANIEL ENRIQUE ARIZA HEREDIA

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS ECONOMICAS

PROGRAMA DE ADMINISTRACION INDUSTRIAL

CARTAGENA D.T. y C.

2002

Nota de Aceptación .

Presidente del Jurado .

Jurado .

Jurado .

Cartagena D.T. y C.,

A Dios por la oportunidad

que me ha brindado al

culminar mis estudios, a

mi Papá por su apoyo,

esfuerzo y dedicación, y

a mi mamá por su cariño

y fortaleza.

AGRADECIMIENTOS

El autor expresa sus más sinceros agradecimientos a:

Daniel Ariza Heredia, Jefe de la Oficina de Planeación de Telecartagena E.S.P.

S.A. y Asesor del trabajo de grado, por su apoyo y orientación durante el

desarrollo de éste.

Sandra Alvarez Jiménez, Compañera y Jefe de trabajo; por su comprensión y

paciencia.

A los Profesores que me orientaron en el desarrollo del proyecto y;

A mis compañeros y amigos que me colaboraron y brindaron su apoyo en los

momentos en que más los necesitaba.

CONTENIDO

INTRODUCCION xxiii

1. GENERALIDADES DE TELECARTAGENA E.S.P. S.A. 25

1.1 RESEÑA HISTORICA 26

1.2 NATURALEZA JURIDICA DE TELECARTAGENA E.S.P. S.A. 29

1.3 MISION DE TELECARTAGENA E.S.P. S.A. 30

1.4 VISION DE TELECARTAGENA E.S.P. S.A. 31

1.5 ESTRUCTURA ORGANICA DE TELECARTAGENA E.S.P. S.A. 31

1.5.1 Niveles de dirección de Telecartagena E.S.P. S.A. 34

1.5.2 Oficinas de Telecartagena E.S.P. S.A. 37

1.5.3 Subgerencias de Telecartagena E.S.P. S.A. 40

2. SUBGERENCIA COMERCIAL DE TELECARTAGENA E.S.P. S.A. 47

2.1 UBICACIÓN DE LA SUBGERENCIA COMERCIAL 48

2.2 FUNCIONARIOS DE LA SUBGERENCIA COMERCIAL 49

2.2.1 División de Mercadeo 50

2.2.1.1 Personal de Planta 52

2.2.1.2 Personal contratista 52

2.2.2 División de Atención al Cliente 52

2.2.2.1 Personal de Planta 54

2.2.2.2 Personal contratista 54

2.2.2.3 Pasantes 55

2.2.2.4 Decográfica LTDA 55

2.3 PORTAFOLIO DE SERVICIOS DE TELECARTAGENA E.S.P. S.A. 56

3. ANALISIS EXTERNO 64

3.1 MACRO ANALISIS 65

3.1.1 Descripción de los Factores Externos 65

3.1.1.1 Factores Económico 66

3.1.1.2 Factores Socio-Culturales 72

3.1.1.3 Factores Demográficos, Geográficos y Naturales 73

3.1.1.4 Factores Legales 75

3.1.1.5 Factores Tecnológicos 76

3.2 MICRO ANALISIS 78

3.2.1 Las Cinco Fuerzas de Porter 79

3.2.1.1 Intensidad de la Rivalidad 79

3.2.1.2 Poder de Negociación de los Compradores 82

3.2.1.3 Riesgo de participantes nuevos 85

3.2.1.4 Poder de Negociación del Proveedor 90

3.2.1.5 Riesgos de Productos Sustitutos 92

3.3 ANALISIS DE LA ENCUESTA DEL NIVEL DE SATISFACCION DE LOS

USUARIOS DE TELECARTAGENA E.S.P. S.A. 93

3.4 PERFIL DE OPORTUNIDADES Y AMENAZAS EN EL MEDIO (POAM) 102

4. ANALISIS INTERNO 105

4.1 INDICADORES DE GESTION DE LA SUBGERENCIA COMERCIAL 105

4.1.1 Comportamiento de los Indicadores Comerciales 114

4.2 PERFIL DE CAPACIDAD INTERNA (PCI) 122

5.PROYECCIONES 2002-2003 126

5.1 LINEAS EN SERVICIO DE TELECARTAGENA E.S.P. S.A. 126

5.2 VENTAS DE SERVICIOS DE TELECARTAGENA E.S.P. S.A. 132

5.3 INDICADORES DE GESTIÓN DE LA SUBGERENCIA COMERCIAL 135

6.TECNICA DEL ANALISIS ESTRATEGICO 140

6.1 MATRIZ DOFA 140

6.1.1 Definición de Factores Internos de la Subgerencia Comercial 140

6.1.1.1 Fortalezas 140

6.1.1.2 Debilidades 145

6.1.2 Definición de Factores Externos de la Subgerencia Comercial 148

6.1.2.1 Oportunidades 148

6.1.2.2 Amenazas 150

7.OPCIONES ESTRATEGICAS 102

7.1 ALTERNATIVAS ESTRATEGICAS 102

7.1.1 Estrategias Genéricas 102

7.1.2 Estrategias Concéntricas 104

7.2 MATRIZ INTERNA Y MATRIZ EXTERNA (MIME) 105

7.2.1 Matriz de los Factores Claves de Éxito Externos (MEFE) 107

7.2.2 Matriz de los Factores Claves de Éxito Internos (MEFI) 110

7.2.3 Matriz Interna y Matriz Externa (MIME) de la Subgerencia Comercial 114

7.3. MATRIZ DE POSICIONAMIENTO ESTRATEGICO Y EVALUACIÓN DE
ACCION (PEEA) 115

7.4 MATRIZ DE LA GRAN ESTRATEGIA 119

8. CONVENIOS ESTRATEGICOS DE LA SUBGERENCIA COMERCIAL 123

9. PLAN ESTRATEGICO COMERCIAL 133

9.1 VALORES CORPORATIVOS 133

9.2 DEFINICION DE POLITICAS 134

9.3 OBJETIVOS CORPORATIVOS 135

9.4 METAS 136

9.5 FORMULACION ESTRATEGICA 137

9.6 MATRIZ DE CORRELACION 138

9.7 DEFINICION DE LAS ESTRATEGIAS 140

9.8 PROYECTOS ESTRATEGICOS DE LA SUBGERENCIA COMERCIAL 157

9.9 IMPLEMENTACION DEL PLAN ESTRATEGICO COMERCIAL 158

10. PRESUPUESTO COMERCIAL 160

11. SEGUIMIENTO, CONTROL Y EVALUACION DEL PLAN ESTRATEGICO 163

12. CONCLUSIONES 169

13. RECOMENDACIONES 171

ANEXOS 186

LISTA DE TABLAS

Tabla 1. Acciones de Telecartagena E.S.P. S.A. 28

Tabla 2. Líneas de Telecartagena E.S.P. S.A. 1997-2001 29

Tabla 3. Tarifas de Conexión 57

Tabla 4. Factores de Desarrollo de Colombia 66

Tabla 5. Población de la Ciudad de Cartagena 73

Tabla 6. Valores para la calificación de los servicios 94

Tabla 7. Margen Operacional de Telecartagena 143

Tabla 8. Resultado de los Factores Claves de Éxito Externos 109

Tabla 9. Resultado de los Factores Claves de Éxito Internos 111

Tabla 10. PIB del sector de las telecomunicaciones 121

Tabla 11. Presupuesto de la Subgerencia Comercial 2002-2003 162

LISTA DE FIGURAS

Figura 1. Estructura Orgánica de la Subgerencia Comercial 50

Figura 2. PNB de Colombia 68

Figura 3. Desempleo de Colombia 69

Figura 4. Inflación de Colombia 71

Figura 5. Tipo de Cambio Real 71

Figura 6. Incremento de Usuarios 1999-2000 82

Figura 7. Servicios Suplementarios 83

Figura 8. Nivel de Satisfacción del usuario - Mayo 2001 96

Figura 9. Nivel de Satisfacción del usuario - Noviembre 2001 - 97

Figura 10. Servicio de Telefonía Básica Local 98

Figura 11. Comparación del Servicio de Telefonía Básica Local 99

Figura 12. Atención al Usuario 100

Figura 13. Comparación de la Atención al Usuario 101

Figura 14. Procesos Asociados 102

Figura 15. Comparación de los Procesos Asociados 103

Figura 16. Indice de Calidad de Facturación - 2001- 116

Figura 17. Instalación de Líneas Nuevas- 2001- 117

Figura 18. Traslado de Líneas - 2001- 119

Figura 19. Reconexión de Líneas - 2001- 119

Figura 20. Reinstalación de Líneas - 2001- 120

Figura 21. Cambio de Número - 2001- 121

Figura 22. Cambio de Contrato o Suscriptor - 2001- 122

Figura 23. Código Secreto - 2001- 123

Figura 24. Líneas nuevas estimadas 2002-2003 131

Figura 25. Servicios de Telecartagena I 133

Figura 26. Servicios de Telecartagena II 134

Figura 27. Servicios de Telecartagena III 134

Figura 28. Matriz MIME 157

Figura 29. Matriz MIME de la Subgerencia Comercial 165

Figura 30. Matriz PEEA de la Subgerencia Comercial 169

Figura 31. Matriz de la Gran Estrategia 173

LISTA DE CUADROS

Cuadro 1. Junta Directiva de TELECARTAGENA JULIO/2001 36

Cuadro 2. Gerencia General de Telecartagena E.S.P. S.A. 37

Cuadro 3. Funcionarios de la Oficina de Control Interno 38

Cuadro 4. Funcionarios de la Oficina de Sistemas 38

Cuadro 5. Funcionarios de la Oficina de Planeación 39

Cuadro 6. Funcionarios de Secretaría General 40

Cuadro 7. Funcionarios de la Subgerencia Administrativa 40

Cuadro 8. Funcionarios de la Subgerencia Financiera 42

Cuadro 9. Funcionarios de la Subgerencia de Operaciones 43

Cuadro 10. Ubicación locativa de CAC’s 48

Cuadro 11. Funcionarios de la Subgerencia Comercial 51

Cuadro 12. Funcionarios de Decográfica LTDA 56

Cuadro 13. Portafolio de Servicios de Telecartagena 57

Cuadro 14. Tecnologías de Acceso xDSL 77

Cuadro 15. Servicios de Valor Agregado 80

Cuadro 16. Servicios Suplementarios 82

Cuadro 17. Líneas en servicio (Junio – 2001) 83

Cuadro 18. Servicios Sustitutos 92

Cuadro 19. Factores medidos en la encuesta 94

Cuadro 20. Perfil de Oportunidades y Amenazas en el Medio (POAM) 103

Cuadro 21. Perfil de Capacidad Interna (PCI) 123

Cuadro 22. Proyecciones de número de líneas en servicio (Jul – Dic 2001) 127

Cuadro 23. Proyecciones de número de líneas en servicio - 2002 128

Cuadro 24. Proyecciones de Número de líneas en servicio - 2003 129

Cuadro 25. Estimación de líneas nuevas 2002 - 2003 130

Cuadro 26. Proyección de servicios 2002 - 2003 133

Cuadro 27. Proyección de Indicadores Comerciales Nov-Dic 2001 136

Cuadro 28. Proyección de Indicadores Comerciales - 2002 - 136

Cuadro 29. Proyección de Indicadores Comerciales consolidadas 137

Cuadro 30. Metas de Indicadores Comerciales 2002 - 2003 138

Cuadro 32. Fortaleza de la Industria y Fortaleza Financiera 115

Cuadro 33. Ventaja Competitiva y Estabilidad Ambiental 116

Cuadro 34. Promedios de las dimensiones 117

Cuadro 35. Matriz de Correlación. Objetivos 139

Cuadro 37. Monitoría Estratégica - Cuadro de Control I 165

Cuadro 38. Monitoría Estratégica - Cuadro de Control II 166

Cuadro 39. Monitoría Estratégica - Cuadro de Control III 167

Cuadro 40. Monitoría Estratégica - Cuadro de Control IV 167

Cuadro 41. Monitoría Estratégica - Cuadro de Control V 168

Cuadro 42. Monitoría Estratégica - Cuadro de Control VI 168

LISTA DE ANEXOS

ANEXO A. Organigrama de Telecartagena 177

ANEXO B. Herramienta para evaluar el nivel de satisfacción de los
usuarios de Telecartagena E.S.P. S.A . 179

ANEXO C. Tabulación de las encuestas para medir el nivel de satisfacción de los
usuarios de Telecartagena E.S.P. S.A. 187

ANEXO D. Resultado de los indicadores de gestión 190

ANEXO E. Estado de Resultados de Telecartagena E.S.P. S.A. 1999- 2000 192

GLOSARIO

CLIENTE: toda persona natural o jurídica que solicite un servicio a la empresa,
sin que esto sea un indicador de que será un posible usuario y/o suscriptor.

E.S.P. (Empresa de Servicios Públicos): es una sociedad por acciones cuyo
objeto es la prestación de los servicios públicos de que trata la ley 142 de 1994.

ESTRATEGIA: patrón o plan que integra las principales metas y políticas de una
organización, y, a la vez establece la secuencia coherente de las acciones a
realizar.

ESTRATO: es la clasificación por percepción directa, de los inmuebles
residenciales que deben recibir servicios públicos, hecha por los municipios de
acuerdo con el decreto 269 de 1991, para efectos de fijar las tarifas
correspondientes.

EXTRANET: redes privadas virtuales para interconectar las sedes de una
compañía con sus clientes o proveedores.

INDICADORES DE GESTIÓN: son parámetros que permiten medir la evolución
en el desempeño de una actividad, y se encuentran legislados por la Resolución
087 de 1997.

INTERNET: es el servicio que TELECARTAGENA, con tecnología de punta le
ofrece a los suscriptores y/o usuarios para entrar a la red mundial de
computadoras.

INTRANET: redes privadas virtuales para interconectar las sedes de una misma
compañía.

LINEAS EN SERVICIO (O EXPLOTADAS): las líneas en servicio (o
explotadas) son aquellas que han sido vendidas y en el sistema se encuentran

en servicio, incluyendo aquellas que aún no se encuentran facturando, es decir
que no son productivas pero se encuentran en el proceso de instalación.

LINEAS FACTURADAS (O PRODUCTIVAS): las líneas facturadas (o
productivas) son aquellas que cumplen su ciclo de facturación y son productivas
para la empresa, ya que se cargan los conceptos correspondientes a los
servicios que tengan activados según la petición del suscriptor o dueño de la
línea como Llamadas Locales, Discado Directo Nacional, Discado Directo
Internacional, Identificador de Llamadas, Código Secreto, etc.

METAS (U OBJETIVOS): son aquellas(os) que establecen qué es lo que se va
a lograr y cuando serán alcanzados los resultados, pero no establecen como
serán logrados.

METRODATARED: consiste en la operación de una Red Metropolitana con
tecnología ADSL, que funciona como un sistema de información en el cual todos
los usuarios conectados a ella podrán interactuar y acceder a todos los servicios
disponibles en la red.

PETICIÓN: es una actuación por medio de la cual, el suscriptor y/o usuario,
solicita a la empresa de manera respetuosa, cualquier información relacionada
con el servicio, así como cualquier solicitud de servicios especiales, de valor
agregado y demás productos ofrecidos por la empresa.

POLÍTICAS: son reglas o guías que expresan los límites dentro de los que debe
ocurrir la acción.

PQR: cualquier petición, queja o reclamo que sea presentado por el suscriptor
y/o usuario en el Centro de Atención al Cliente, o por reporte de daño hecho a
través de la línea 114.

QUEJA: es el medio por el cual el suscriptor y/o usuario pone de manifiesto su
inconformidad con la actuación de determinado o determinados funcionarios, o
con la forma y condiciones en que se ha prestado el servicio.

RECLAMO: es la solicitud que hace el suscriptor y/o usuario, con el objeto de
que la empresa revise mediante una actuación preliminar relacionada con la
facturación del servicio o del servicio mismo, para tomar posteriormente una
decisión definitiva del asunto.

RECURSO DE APELACION: el que se presenta en subsidio del recurso de
reposición y del cual la empresa dará traslado a la Superintendencia de
Servicios Públicos Domiciliarios para que lo resuelva.

RECURSO DE REPOSICION: es el que se presenta ante la empresa para que
aclare, modifique o revoque una decisión que afecte derecho de los usuarios, en
los casos y oportunidades previstas en el Contrato de Condiciones Uniformes.

SILENCIO ADMINISTRATIVO: ausencia de respuesta positiva o negativa de la
empresa a petición, queja, recurso, reclamo, dentro del términos legal de quince
(15) días hábiles establecidos, que implica decisión favorable al peticionario,
quejoso, recurrente o reclamante.

SERVICIO DE TELEFONÍA PUBLICA BÁSICA CONMUTADA (TPBC): es el
servicio básico de TELECARTAGENA, cuyo objeto es la transmisión conmutada
de voz a través de la Red Telefónica Pública Conmutada con acceso
generalizado al público. En ellos se entienden incluidos los servicios de
Telefonía Pública Básica Conmutada Local (TPBCL), Local Extendida
(TPBCLE).

SERVICIOS SUPLEMENTARIOS: son aquellos servicios suministrados por una
red de TPBC, adicionales a los servicios básicos cuando se cuenta con
centrales digitales y otros que el adelanto tecnológico permita ofrecer. Los
servicios suplementarios están compuestos por:

a. Código Secreto.
b. Despertador automático.
c. Llamada en espera.
d. Secretaria Electrónica (Conexión con Ocupado).
e. Transferencia de llamadas.
f. Marcación Abreviada.
g. Conferencia Tripartita.
h. Bloqueo Temporal (No molestar).
i. Transferencia por número ocupado.
j. Transferencia de conversación.
k. Transferencia por no respuesta.
l. Conexión sin marcar.
m. Identificador de Llamadas.

SERVICIO SUPLEMENTARIO DE CÓDIGO SECRETO: permite al suscriptor o
usuario programar el teléfono con una clave de cuatro (4) dígitos para no

permitir llamadas de larga distancia nacional e internacional y a teléfonos
celulares.

SERVICIO SUPLEMENTARIO DE DESPERTADOR AUTOMÁTICO: le permite
al suscriptor o usuario programar el teléfono para recordar citas, despertar en
las mañanas o simplemente timbre cuando lo desee.

SERVICIO SUPLEMENTARIO DE LLAMADA EN ESPERA: le permite al
usuario o suscriptor recibir una segunda llamada, sin que tenga que concluir la
llamada en curso.

SERVICIO SUPLEMENTARIO DE MARCACIÓN ABREVIADA: le permite al
usuario o suscriptor llamar a números telefónicos predeterminados a nivel
local, nacional e internacional con sólo marcar un dígito, ahorrándole tiempo y
proporcionándole comodidad.

SERVICIO SUPLEMENTARIO DE SECRETARIA ELECTRÓNICA: le permite
al usuario o suscriptor programar su teléfono para que la central telefónica
establezca comunicación automáticamente cuando el teléfono marcado se
encuentre ocupado, si el teléfono marcado corresponde a la misma central
telefónica; o realice intentos periódicos hasta que lo encuentre libre, si el
teléfono marcado corresponde a otra central diferente al del usuario o suscriptor.

SERVICIO SUPLEMENTARIO DE TRANSFERENCIA DE LLAMADA: permite
al suscriptor usuario derivar a nivel local hacia el teléfono que desee todas las
llamadas dirigidas a su número telefónico.

SUSCRIPTOR: toda persona natural o jurídica con la cual se haya celebrado un
contrato de condiciones uniformes de servicios públicos.

USUARIO: persona natural o jurídica que se beneficia con la prestación del
servicio publico de TPBC, bien como propietario del inmueble en donde este se
presta, o como receptor directo del servicio.

RESUMEN

Telecartagena E.S.P. S.A. se encuentra en un proceso de mejoramiento

continuo para ofrecer mejores servicios de Telefonía Básica Conmutada Local

(TPBCL) y de valor agregado a los suscriptores y/o usuarios, y dado la

importancia del área comercial en la distribución, promoción, marketing y venta

de productos de la empresa; así como del manejo de su imagen corporativa, se

presenta un plan estratégico que permitirá mejorar las actividades desarrolladas

en las divisiones de Mercadeo y Atención al Cliente y por ende los indicadores

de gestión.

Para el diseño del plan estratégico comercial se tuvieron en cuenta diversas

técnicas estratégicas; en primera instancia se realizó un análisis del macro-

ambiente de la empresa, identificando aquellos factores externos que afectan a

la empresa y sobre los cuales ésta no puede ejercer ningún tipo de control,

luego en el análisis del micro-ambiente, se identificaron los factores externos por

medio de las cinco fuerzas de Porter sobre los cuales la empresa tiene algún

grado de control.

Posteriormente se realizó el análisis interno, y se aplicaron las matrices de

Posicionamiento Estratégico y Evaluación de Acción (PEEA), la Matriz Externa

Matriz Interna (MEMI) y la matriz DOFA, las cuales permitieron esclarecer las

alternativas estratégicas de la Subgerencia Comercial, y finalmente por medio

de la matriz de correlación se formularon y definieron las estrategias que

permitirán el mejoramiento de dicha área, teniendo en cuenta los objetivos

corporativos, la misión, la visión, las metas y estableciendo las políticas

comerciales que permitirán el logro de dichos proyectos estratégicos.

INTRODUCCION

Como consecuencia de los avances y el desarrollo de las más recientes

tecnologías las empresas del sector de las Telecomunicaciones requieren de

una constante innovación y actualización en los procesos de la prestación de

servicios, del cual Telecartagena E.S.P. S.A. no es ajeno.

Dicha actualización se logra a través de un proceso de planificación estratégica

que le permite prever los cambios y mejoras que puedan presentarse, tomando

decisiones mas acertadas para emprender acciones en la implementación

rápida de soluciones empresariales y comerciales.

Aunque cabe destacar que son pocas las empresas que se dan a la tarea de

planear su futuro, ya que como dicen Jun y Storm: “Las organizaciones de hoy

día, debido a su herencia de racionalismo y tecnocracia, se ven encerradas en

una serie de valores, procedimientos y técnicas que las vuelven incapaces de

ningún cambio proactivo”1, sin darse cuenta que el hecho de convertirse en una

organización proactiva, le permite la estabilidad y solidez para explorar y

explotar las nuevas y diferentes oportunidades del mañana, sobretodo si se

tiene en cuenta el entorno competitivo en el cual se desarrollan, porque aún

1
 JUN, Jong S y STORM William B. Organizaciones del mañana. Mexico.1995. p.17.

xxiv

cuando Telecartagena E.S.P. S.A. sigue siendo monopolio en la ciudad donde

presta los servicios de TPBCL, existe la posibilidad de una competencia por

parte de Caribetell S.A. E.S.P. y Promitel, lo cual pondría en peligro su

posicionamiento en el mercado.

El plan estratégico de la Subgerencia Comercial de Telecartagena E.S.P. S.A.

para los años 2002 – 2003 permitirá mayor eficiencia y eficacia en las

actividades que desarrollan las divisiones de Mercadeo y Atención al Cliente,

para lograr satisfacer de manera óptima las necesidades y expectativas de los

suscriptores y lograr una mayor cobertura del servicio. Dicho plan también hará

posible la exploración de nuevos negocios que permitan a Telecartagena E.S.P.

S.A. ofrecer servicios y productos de valor agregado a los suscriptores y/o

usuarios, pensando siempre en la satisfacción plena de éstos.

1. GENERALIDADES DE TELECARTAGENA E.S.P. S.A.

El hombre es un ser social y por tanto siente la necesidad de comunicarse con

sus semejantes. Desde sus inicios, el ser humano busco diversas formas de

comunicación, los indios utilizaron por un largo tiempo las señales de humo, y

más tarde con el telégrafo se encontró la mejor solución para acortar las

distancias.

El teléfono fue el invento que revolucionó la historia de las comunicaciones, y

actualmente constituye uno de los mejores medios de comunicación, ya que los

adelantos tecnológicos han permitido que a través de una línea telefónica se

tengan disponibles diversos servicios que faciliten la vida del hombre y acorte las

distancias del mundo, y he aquí la importancia de las telecomunicaciones en una

sociedad cada vez más exigente en cuanto a los servicios telefónicos prestados.

Un claro ejemplo de esto, es el Internet que no solo permite, la transmisión de

datos, sino también la transmisión de voz y de imágenes a lo largo y ancho del

mundo. La tecnología hoy utilizada en el sector de las telecomunicaciones

permite que éstas facilidades de comunicación sean accesibles a muchas familias

que no las ven como un pasatiempo, sino que constituyen el fruto de su sustento.

26

1.1 RESEÑA HISTORICA

La telefonía en Colombia se ha desarrollado bajo un esquema de monopolio

público. El servicio público de Telecomunicaciones está asignado a la Empresa

Nacional de Telecomunicaciones -TELECOM-, organismo adscrito al Ministerio de

Comunicaciones que presta el servicio de larga distancia nacional e internacional.

En Diciembre de 1995, Colombia tenía un total de 4.955.341 líneas instaladas en

Planta interna que representa un incremento del 15.8% frente a 1994. La densidad

telefónica pasó de 12.3 líneas por cada cien habitantes en 1994, a 13.4 en 1995.

La digitalización de la red telefónica nacional se inició en 1982 (en este año tan

sólo el 3.1% de la red era digital), mientras que para finales de 1994 el porcentaje

ya ascendía a 60.4%. Con respecto a las ampliaciones programadas para 1995-

1998, el 100% de las líneas son de tecnología digital.

En 1995, Telecom contaba con 6.436 circuitos de larga distancia internacional y

presta este servicio actualmente a través de dos centros internacionales ubicados

en Bogotá y Barranquilla, mediante enlaces terrestres analógicos, satelitales y de

cable submarino.

Como el mayor tráfico se presenta con Estados Unidos, se estableció un enlace

directo a través del Cable Submarino Transcaribeño que une a Puerto Rico y

Centro América con Estados Unidos.

27

El servicio de telefonía local lo presta básicamente Telecom en todos los

departamentos y 29 empresas públicas del orden nacional, departamental y

municipal. Telecom es socia de 13 de ellas, conocidas como Teleasociadas,

dentro de las cuales se encuentra Telecartagena E.S.P. S.A..

La Empresa de Telecomunicaciones de Cartagena “Telecartagena E.S.P. S.A.”

fue constituida mediante Escritura Pública No 1798 de Septiembre 20 de 1976,

como la primera compañía telefónica local asociada a TELECOM. Surge de la

fusión de Telecom y la antigua Compañía Telefónica de Cartagena S.A.,

Constituida con un capital de $ 350 millones, de los cuales TELECOM participó

con el 60% ($ 210 millones) y el 40% restante ($140 millones) correspondió a la

compañía Telefónica de Cartagena. Es una empresa de carácter industrial y

comercial del estado que fue creada con el fin de impulsar el servicio telefónico en

Cartagena, ya que ésta comenzaba a ser vista como una de las más importantes

y modernas ciudades de Colombia.

Desde aquel entonces hasta nuestros días han ocupado la gerencia de

TELECARTAGENA, los doctores Isaac Schuster Smith (1976), Luis Bustamante

del Valle (1979), Jaime De la Cruz de Zubiría (1983), Rodolfo Bossa Castillo

(1986), Ricardo Borge Koval (1991), Gregorio González Carrascal (e) (1992),

Carmen Rosa Castelar (e) (1994), Jaime Luis Hernández Pérez (1996), Francisco

Martelo Vecchio (1999), Diego Antonio Otoya Gerdts (Gerente Suplente) (1999),

Benjamín Alfonso Sepúlveda Lozano (e-Telecom) (2000) y actualmente Felipe

Segundo Merlano de la Ossa (2001).

28

Actualmente el 59.99% de la propiedad accionaria de Telecartagena E.S.P. S.A.

pertenece a TELECOM, el 39.99% a la Compañía Telefónica de Cartagena y la

mínima parte restante se divide en partes iguales entre TELESANTAMARTA,

TELEUPAR Y TELEMAICAO.

A partir de Junio 22 del 2001 Telecartagena se convirtió una sociedad Mixta por

acciones, ya que TELESANTAMARTA uno de sus accionistas, tuvo aportes de

carácter privado y se convirtió en una sociedad mixta.

En la actualidad la empresa de telecomunicaciones de Cartagena

“TELECARTAGENA E.S.P. S.A.” cuenta con un capital de $34.372’369.000, el

cual se encuentra distribuido entre sus accionistas (Véase tabla 1).

 Tabla 1. Acciones de Telecartagena E.S.P. S.A.

Accionistas Acciones Capital

TELECOM 20’623.056 20.623’056.000
COMPAÑIA TELEFONICA DE
CARTAGENA

13’748.704 13.748’704.000

TELEUPAR 203 203.000
TELESANTAMARTA 203 203.000
TELEMAICAO 203 203.000
TOTAL 34’372.369 34.372’369.000

Fuente: Secretaria General de Telecartagena E.S.P. S.A. Acuerdo No 19 Junio 22 de 01

Telecartagena E.S.P. S.A. hizo posible el desarrollo de las telecomunicaciones en

la ciudad de Cartagena, permitiendo que de 36.370 líneas en 1987 pasara a

101.538 líneas en 1995, incrementando cada vez más el número de líneas en

servicio y en planta (véase tabla 2).

29

 Tabla 2. Líneas de Telecartagena E.S.P. S.A. 1997-2001

Año Planta
Sistema
Digital

Sistema
Electromecánico

Servicio

1997 120.994 98.640 22.354 107.475

1998 158.029 151.029 7.000 109.287

1999 163.581 163.581 0 134.938

2000 170.125 170.125 0 136.742

2001 170.125 170.125 0 137.024
Fuente: ELITE , SIGART, Banco de Estadísticas - Oficina de Planeación de Telecartagena E.S.P. S.A.

Actualmente ha logrado una cobertura de líneas en servicio aproximadamente de

137.024, distribuidas entre Cartagena y Turbaco, municipio cercano hasta donde

llega su servicio. En el periodo comprendido entre noviembre de 1998 y enero de

1999 se llevó a cabo la actualización de todas las centrales de conmutación

Fetex-100 por Fetex-150 de tecnología digital, completando de ésta forma un

100% de tecnología digital en conmutación y transmisión de datos.

Es una historia de constante crecimiento, a través de la cual Telecartagena

E.S.P. S.A. se ha venido posicionando como una auténtica fortaleza de

Cartagena Distrito Turístico y Cultural frente al reto que representa convertir a la

ciudad en el centro ideal para los negocios y el turismo en el área del Caribe.

1.2 NATURALEZA JURIDICA DE TELECARTAGENA E.S.P. S.A.

En 1994 mediante Acuerdo No 01 de 94, la Junta General de Socios adoptó los

estatutos de la empresa de Telecomunicaciones de Cartagena asumiendo el

carácter de sociedad limitada “TELECARTAGENA LTDA”, los cuales fueron

30

aprobados por el gobierno nacional mediante decreto 1210/94.

Tres años después mediante acuerdo 6 de diciembre de 1997, la sociedad

“TELECARTAGENA” se transformó en sociedad por acciones de

Telecomunicaciones de Cartagena “Telecartagena E.S.P. S.A.”.

El 22 de Junio del 2001 la empresa se constituye como una sociedad por

acciones, conformada entre entidades públicas y mixtas, sometida a los

reglamentos de la Ley 142 de 1994, la legislación de la Superintendencia de

Servicios Públicos Domiciliarios (SSPD), la Comisión Reguladora de

Telecomunicaciones (CRT), a lo previsto en los estatutos y en el Código de

Comercio sobre Sociedades Anónimas o normas que la modifiquen y a partir de la

fecha también se encuentra regida por la Ley 489 de 1998 aplicadas al régimen

legal de sociedades de economía mixta.

1.3 MISION DE TELECARTAGENA E.S.P. S.A.

“Ser una empresa de Telecomunicaciones conformada por un equipo de trabajo

idóneo.

 Que cuente con la más avanzada tecnología

 Que satisfaga las necesidades de sus clientes con servicios de excelencia

 Que genere rendimientos económicos suficientes para atender su

crecimiento, sus accionistas y contribuir a las necesidades de la ciudad de

Cartagena de Indias, sus zonas de influencia y Turbaco.”

31

1.4 VISION DE TELECARTAGENA E.S.P. S.A.

“Ser una organización empresarial modelo en el sector de las telecomunicaciones

del caribe, reconocida por sus altos niveles de efectividad y calidad, conformada

por personas con pasión por el servicio y el respeto a los clientes, dotada de una

infraestructura tecnológica moderna y competitiva, generadora de prosperidad

colectiva.”

1.5 ESTRUCTURA ORGANICA DE TELECARTAGENA E.S.P. S.A.

La estructura orgánica de Telecartagena E.S.P. S.A. está constituida por una

Asamblea General de Accionistas de la cual depende una Junta Directiva y la

Revisoría Fiscal. De la Junta Directiva se desprende la Gerencia General, de la

cual dependen la Secretaría General, la Oficina de Control interno, la Oficina de

Sistemas, la Oficina de Planeación y cuatro Subgerencias. (Ver Anexo A)

Las funciones que deben ser desarrolladas por parte de cada uno de los

miembros que la conforman, se encuentran determinadas en el manual de

funciones que ha sido establecido según el Acuerdo No 02 de 1995, por medio del

cual se aprueba, establece y adopta el manual de funciones por áreas, cargos y

requisitos de la empresa de Telecomunicaciones de Cartagena

“TELECARTAGENA”.

32

Antes de constituirse como una sociedad mixta por acciones, existían cuatro

categorías bajo las cuales las personas que la integran desarrollaban sus

actividades laborales: Personal de Planta, Personal Supernumerario, Personal

Contratista, Aprendiz del SENA o Pasante de alguna de las Universidades o

corporaciones de educación superior con las cuales la empresa tiene convenio

(Universidad de Cartagena, Universidad Tecnológica de Bolívar, Universidad de

San Buenaventura, etc.). Después de dicho cambio el personal supernumerario

cambia de modalidad, convirtiéndose en un contratista a termino fijo al cual tiene

acceso Telecartagena por medio de una empresa de bolsa de empleo.

 Personal de Planta. El personal de planta es aquel que está incluido en la

nomina de la empresa y goza de beneficios como prestaciones legales

(salario básico, subsidio de alimentación y transporte, primas, vacaciones,

pensión, etc) y extralegales. Además también disfruta de los derechos que

le brinda la convención colectiva, la cual se encuentra ligada al sindicato de

la empresa que se encarga de velar por el bienestar de los trabajadores.

Tienen a su cargo funciones definidas según el Acuerdo 02 de 1995 y su

duración en la empresa puede llegar a extenderse hasta el momento de la

jubilación.

 Contratista a termino fijo: El personal contratista a termino fijo tiene un

tiempo especifico para realizar las actividades que debe llevar a cabo, y su

remuneración es dada por medio de una bolsa de empleo a la cual

Telecartagena le paga tanto el salario del trabajador como el monto

33

acordado por la administración de éste. Las labores que desarrollan dentro

de su área de trabajo se encuentra condicionadas por un superior quien le

indica la labor a realizar.

 Personal contratista por orden de servicio. Los contratistas por orden de

servicio son aquellas personas que por un tiempo definido tienen a su cargo

el desarrollo de actividades involucradas con algunos proyectos de la

empresa, no gozan de los beneficios del personal de planta, ya que el

contrato no les cubre prestaciones sociales, pensiones, etc. Se le exige

estar afiliados a una empresa promotora de salud (E.P.S), póliza de

cumplimiento del contrato y en caso de necesitar de sus servicios en un

periodo mayor al establecido, el contrato es renovado. Los contratistas por

orden de servicio se encuentran bajo la supervisión de un interventor quien

vela para que se cumplan el objeto del contrato. Deben presentar un

informe donde especifiquen claramente la evolución de su trabajo y los

objetivos o metas que hasta dicho mes han alcanzado, esto con el fin de

recibir a cambio la remuneración de su trabajo.

 Pasantes. Los estudiantes que se encuentran en calidad de pasantes tienen

a su cargo una labor específica. Se encuentran dentro de la nómina de la

empresa durante un periodo de cuatro (4) meses como mínimo, y tienen la

oportunidad de solicitar una prórroga de cuatro (4) meses más, en caso de

que sean requeridos sus servicios según la labor que estén desarrollando.

34

Quincenalmente se le da un subsidio de alimentación y transporte y para

comenzar su periodo de practicas se le exige estar afiliado a una empresa

prestadora de servicios de salud.

 Aprendices SENA. Los aprendices del SENA tienen dos etapas en la

empresa una de aprendizaje y otra productiva. En la etapa de aprendizaje la

persona en calidad de aprendiz desarrolla actividades que le sean asignadas

según el área donde se desenvuelva y paralelamente recibe clases en la

institución y medio salario. En la etapa productiva la empresa los trata como

un trabajador más y éstos desarrollan el trabajo que se les asigne, teniendo

una remuneración como cualquier trabajador de acuerdo al cargo que se le

asigne.

1.5.1 Niveles de dirección de Telecartagena E.S.P. S.A. Este nivel se

encuentra conformado por la Asamblea General de Accionistas, la Junta Directiva,

Gerencia General, y Revisoría Fiscal la cual depende de la Junta Directiva.

Los directivos de Telecartagena E.S.P. S.A. (exceptuando la Revisoría Fiscal que

es contratada por la Asamblea General de Accionistas) tienen a su cargo orientar

la empresa y tomar las decisiones importantes que tienen que ver con su futuro,

teniendo en cuenta los lineamientos legales, jurisprudencia vigente y

adicionalmente todo lo relacionado con las entidades gubernamentales de control,

inspección, vigilancia y regulación de las empresas de servicios públicos

domiciliarios y de telecomunicaciones.

35

 Asamblea General de Accionistas. Tiene a su cargo ordenar las acciones

requeridas contra los administradores, funcionarios, y demás miembros de la

empresa que cometan irregularidades en su trabajo en contra de la

integridad de la organización. Debe estudiar y aprobar las reformas de

estatutos, disponer de las utilidades sociales conforme contratos y leyes, y

disponer de la emisión de acciones ordinarias. También es de su

competencia examinar, aprobar o improbar balance, estados financieros de

fin de ejercicio y las cuentas que deban rendir los administradores.

La Asamblea General de Accionistas a julio del 2001 se encuentra

conformada por los entes accionistas de la empresa. (véase tabla 1)

 Junta Directiva. Tiene bajo su responsabilidad fijar la orientación y políticas

generales para el manejo de los negocios de la sociedad de conformidad con

las directrices fijadas por la Asamblea de accionistas. Además debe cumplir

y hacer cumplir los estatutos, nombrar y remover al Gerente, Secretario

General, Subgerentes y Jefe de oficina de Control Interno de conformidad

con normas legales vigentes.

La junta directiva a Julio del 2001 se encuentra conformada por seis (6)

principales con sus respectivos suplentes (ver cuadro 1), según los cargos u

oficios que desempeñan actualmente.

36

 Cuadro 1. Junta Directiva de TELECARTAGENA JULIO/2001

Principales Suplentes

Vicepresidente Financiero de
TELECOM

Asistente de Vicepresidencia
Financiera de TELECOM

Vicepresidente de Gestión de
Inversiones de TELECOM

Jefe de División de
Programación y Control

TELECOM

Gerente de METROTEL
Vicepresidente de Capitel de

TELECOM

Gerente Departamental de
TELECOM

Gerencia departamental
TELECOM

Persona Particular Persona Particular

Alcalde de Cartagena
Gerente Compañía Telefónica

de Cartagena
Fuente: Secretaría General de Telecartagena E.S.P. S.A.

 Gerencia General. Tiene como función dirigir el desarrollo y proyección de la

empresa, teniendo en cuenta variables del entorno como el comportamiento

económico local, regional, nacional, el desarrollo del sector y la competencia,

por medio de la definición de pautas, políticas, planes de acción y

estrategias.

También tiene a su cargo la formulación de estrategias para resolver

problemas a los suscriptores y/o usuarios, y el control de los gastos, manejo

presupuestal, concesión de créditos para garantizar el manejo adecuado de la

economía y finanzas de la empresa. Además debe definir políticas de

mercadeo, venta y publicidad de productos de telecomunicaciones para un

mayor cubrimiento de la demanda. Los funcionarios que la integran se

muestran en el cuadro 2.

37

 Cuadro 2. Gerencia General de Telecartagena E.S.P. S.A.

Cargos No Funcionarios

Gerente 1

Profesional Especializado 3

Secretaria 1

Auxiliar Administrativo II 1

Conductor 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

 Revisoría Fiscal. Esta es contratada por la Asamblea General de accionistas,

debe velar para que las operaciones que se celebran o cumplen por cuenta de

la sociedad se ajusten a la prescripción de éstos estatutos, a las decisiones de

la Asamblea General y a la Junta Directiva. Además debe informar en forma

escrita las irregularidades a la Asamblea General, Junta Directiva o al

Gerente General. También debe colaborar con entidades gubernamentales

para la inspección y vigilancia; velar para que se lleve la contabilidad y se

realicen las actas de las reuniones de Asamblea y Junta Directiva.

1.5.2 Oficinas de Telecartagena E.S.P. S.A. Las oficinas que se presentan a

continuación han sido establecidas dentro de la empresa para dar cumplimiento a

los parámetros legales establecidos por las entidades reguladoras de las

empresas de servicios públicos domiciliarios y de telecomunicaciones.

 Oficina de Control Interno. Tiene como función asesorar a la empresa en

general en el ajuste, el fortalecimiento del sistema de control interno,

estableciendo métodos y procedimientos de evaluación estadística y

supervisión, con el fin de proponer cambios en su estructura para

38

hacerla más eficiente y confiable. Además tiene a su cargo analizar y

evaluar el grado de cumplimiento de las políticas, planes, programas,

procedimientos y normas de cada una de las dependencias de la empresa.

Los Funcionarios de la Oficina de Control Interno se muestra en el cuadro 3.

 Cuadro 3. Funcionarios de la Oficina de Control Interno

Cargo No Funcionarios

Jefe de Oficina 1

Profesional 3

Auxiliar Administrativo I 1

Auxiliar Administrativo II 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

 Oficina de Sistemas. Esta oficina debe en coordinación con las

dependencias de la empresa, formular estrategias, planes informáticos,

ayudas de gestión y proyectos de automatización de diferentes procesos.

También debe servir como asesor para mejorar los procesos y

procedimientos, emitiendo conceptos técnicos sobre la adquisición de

nuevos equipos de computación. Además debe diseñar, programar y

controlar los sistemas automáticos con el objeto de hacer más ágiles,

eficientes y confiables los procesos y procedimientos administrativos. Los

funcionarios de la Oficina de Sistemas se presentan en el cuadro 4.

 Cuadro 4. Funcionarios de la Oficina de Sistemas

Cargos No Funcionarios

Jefe de Oficina 1

Tecnólogo 3

Auxiliar Administrativo I 1

Pasante 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

39

 Oficina de Planeación. Las funciones de ésta oficina están enmarcadas en

la formulación y diseño de un sistema de planeación que contenga aspectos

tecnológicos, físicos, administrativos, económicos y financieros. Además

debe planear estratégicamente las consideraciones de mercadeo,

tecnología, estándares técnicos, evolución de la empresa y guías de

implantación de nueva tecnología y la definición de directrices para

conseguirlos. Los funcionarios que integran la Oficina de Planeación se

presentan en el cuadro 5.

 Cuadro 5. Funcionarios de la Oficina de Planeación

Cargos No Funcionarios

Jefe de Oficina 1

Profesional 2

Tecnólogo 1

Auxiliar Administrativo II 1

Pasante 3

Contratista 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

 Secretaría General. Entre sus funciones esta la de regular la parte legal para

refrendar en el marco legal y estatutario los actos administrativos de la

empresa. Además debe asesorar a la Gerencia General en el estudio y

aplicación de las normas legales, conservar los originales de las actas de las

juntas y los contratos celebrados por la empresa y asesorar jurídicamente a

la Junta de Socios, Junta Directiva y a la Gerencia General para que las

decisiones que tomen se ajusten a las normas vigentes. Los funcionarios

que integran la Secretaría General se presentan en el cuadro 6.

40

 Cuadro 6. Funcionarios de Secretaría General

Cargos No Funcionarios

Secretaria General 1

Secretaria 1

Auxiliar Administrativo II 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

1.5.3 Subgerencias de Telecartagena E.S.P. S.A. Las Subgerencias de

Telecartagena E.S.P. S.A. se encuentran conformadas por la Subgerencia

Comercial, la Subgerencia Administrativa, la Subgerencia Financiera y la

Subgerencia de Operaciones.

 Subgerencia Comercial. Esta es tratada con mayor detalle en el numeral 2.

 Subgerencia Administrativa. Se encuentra conformada por las divisiones de

Personal, Almacén, Suministros, Servicios Generales y Electromecánica (ver

Cuadro 7).

 Cuadro 7. Funcionarios de la Subgerencia Administrativa

SUBGERENCIA ADMINISTRATIVA No Funcionarios

Subgerente Administrativo 1

Profesional 1

Secretaria 1

Contratistas 6

División de Personal

Jefe de División 1

Profesional 2

Auxiliar Administrativo II 1

Grupo de Nómina

Profesional 1

Auxiliar Administrativo I 1

Pasante 2

Grupo de Seguridad Industrial

Profesional 1

Auxiliar Administrativo I 1

41

SUBGERENCIA ADMINISTRATIVA No Funcionarios

División de Almacén

Jefe de División 1

Auxiliar Administrativo I 3

Auxiliar Administrativo II 1

División de Suministros

Jefe de División 1

Tecnólogo 1

Pasante 1

División de Servicios Generales

Jefe de División 1

Auxiliar Administrativo II 1

Técnico 1

Oficial 1

Conductor 1

Ayudante 10

Grupo de Archivo y Correspondencia

Jefe de Grupo 1

Auxiliar Administrativo I 1

Ayudante 1

División de Electromecánica

Jefe de División 1

Técnicos 3

Oficial 1

Auxiliar Administrativo II 1

Ayudante 2
Fuente: División de Personal de Telecartagena E.S.P. S.A.

Según el acuerdo 02 de 1995 la Subgerencia Administrativa tiene como

función optimizar la administración y gestión del recurso humano a través de

la planeación y definición de normas y procesos. También debe dirigir el

mantenimiento de las instalaciones locativas, maquinarias y diferentes

equipos de telecomunicaciones, analizar los índices de consumo y

administrar las pólizas de seguros de la empresa, cuidando siempre que

estas cubran y protejan a toda la organización.

42

 Subgerencia Financiera. Está conformada por las divisiones de Contabilidad,

Tesorería, Presupuesto y Facturación (ver cuadro 8).

La Subgerencia Financiera está encargada del diseño de estrategias y

actividades que permitan recaudar el dinero y recuperar la cartera de la

empresa. Además tiene como función el manejo de los ingresos de

Telecartagena E.S.P. S.A., la presentación de los estados financieros (Flujo

de caja, Balance General, Estado de Resultados, etc.) a la Junta Directiva

cumpliendo con la normatividad legal vigente y utilizando la tecnología

existente en la empresa para el registro de todos los movimientos contables

que se realicen, ya sea para el pago de nómina, de proveedores, de

contratistas, de otros servicios o los ingresos que se presenten con motivo a

los servicios de telefonía que presta y productos que ofrece Telecartagena

E.S.P. S.A.

También debe encargarse de la generación de las facturas, teniendo en

cuenta los conceptos que se generen en cada una de las líneas telefónicas

de acuerdo a los servicios que éstas tengan.

 Cuadro 8. Funcionarios de la Subgerencia Financiera

SUBGERENCIA FINANCIERA No Funcionarios

Subgerente Financiero 1

Secretaria 1

División de Tesorería

Jefe de División 1

Auxiliar Administrativo I 4

Auxiliar Administrativo II 2

43

SUBGERENCIA FINANCIERA No Funcionarios

Grupo de Caja

Jefe de Grupo 1

Auxiliar Administrativo I 1

Auxiliar Administrativo II 1

División de Contabilidad

Jefe de División 1

Profesional 2

Auxiliar Administrativo I 2

Auxiliar Administrativo II 1

Pasante 1

División de Presupuesto

Jefe de División 1

Profesional 1

Auxiliar Administrativo I 1

Auxiliar Administrativo II 1

División de Facturación

Jefe de División 1

Auxiliar Administrativo I 4

Auxiliar Administrativo II 1

Grupo de Cartera

Profesional 1

Auxiliar Administrativo I 1

Auxiliar Administrativo II 2
Fuente: División de Personal de Telecartagena E.S.P. S.A.

 Subgerencia de Operaciones. La Subgerencia de Operaciones se

encuentra conformada por las divisiones de Ingeniería y Desarrollo, Planta

Externa y Centrales S.P.C (ver cuadro 9).

 Cuadro 9. Funcionarios de la Subgerencia de Operaciones

SUBGERENCIA DE OPERACIONES No Funcionarios

Subgerente de Operaciones 1

Profesional 1

Secretaria 1

División de Centrales S.P.C.

Jefe de División 1

Auxiliar Administrativo II 1

Conductor 1

44

SUBGERENCIA DE OPERACIONES No Funcionarios

Grupo de Transmisión

Jefe de Grupo 1

Profesional 1

Oficial 2

Grupo de Centrales Digitales

Jefe de Planta 6

Profesional 1

Técnico 1

Oficial 1

Grupo de Centrales Fetex

Jefe de Planta 2

Profesional 1

Técnico 1

Oficial 4

División de Ingeniería y Desarrollo

Jefe de División 1

Profesional 2

Tecnólogo 2

Técnico 2

Auxiliar Administrativo I 3

Auxiliar Administrativo II 5

División de Planta Externa.

Jefe de División 1

Auxiliar Administrativo II 1

Grupo de Líneas y Cables (Centro-
Bocagrande Zona 1)

Jefe de Grupo 1

Supervisor 1

Oficial 8

Auxiliar Administrativo I 1

Ayudante 9

Grupo de Líneas (Bosque-Torices
Zona 2)

Jefe de Grupo 1

Profesional 1

Supervisor 1

Oficial 6

Auxiliar Administrativo II 1

Conductor 1

Ayudante 5

Grupo de Líneas y Cables (Badel-
Turbaco Zona 3)

Jefe de Grupo 1

45

SUBGERENCIA DE OPERACIONES No Funcionarios

Profesional 1

Supervisor 1

Conductor Oficial de líneas 2

Oficial 6

Auxiliar Administrativo II 1

Ayudante 7

Grupo de Líneas (Mamonal-
Campestre Zona 4)

Jefe de Grupo 1

Supervisor 1

Oficial 6

Auxiliar Administrativo II 1

Ayudante 4

Grupo de Líneas (Torices Zona 5)

Jefe de Grupo 1

Profesional 1

Supervisor 1

Conductor Oficial de líneas 1

Oficial 5

Auxiliar Administrativo II 1

Ayudante 4

Centro de Mantenimiento

Jefe de Grupo 1

Conductor Oficial de líneas 1

Técnico 8

Oficial 4

Auxiliar Administrativo I 1

Auxiliar Administrativo II 1

Ayudante 4

Grupo de Apoyo

Técnico 1

Conductor Oficial de líneas 1

Conductor Ayudante Cablista 1

Oficial 3

Conductor 1

Ayudante 4

Grupo de Telefonía Pública

Jefe de Grupo 1

Técnico 1

Oficial 2

Ayudante 2
Fuente: División de Personal de Telecartagena E.S.P. S.A.

46

La Subgerencia de Operaciones es la encargada de velar por el buen manejo

y funcionamiento de las redes externas que permiten que el servicio de

telefonía llegue hasta los predios de cada uno de los suscriptores y/o

usuarios de Telecartagena, por ello debe elaborar los planes, estrategias y

actividades que deben ser llevadas a cabo para el mejoramiento del servicio.

Además tiene a su cargo el diseño de proyectos relacionados con reposición

y mantenimiento de cables, ya que en un medio tan húmedo como el de

Cartagena, éstos tienden a deteriorarse de forma acelerada trayendo como

consecuencia, daños e interrupciones en el servicio prestado. También es

responsabilidad de la Subgerencia de Operaciones la instalación de líneas

telefónicas y el buen funcionamiento de éstas, garantizando que los insumos

y materiales cobrados al suscriptor sean los realmente utilizados.

2. SUBGERENCIA COMERCIAL DE TELECARTAGENA E.S.P. S.A.

El Área Comercial para una empresa competitiva constituye un factor importante,

ya que de esta depende en gran parte el volumen de ventas de los productos y/o

servicios que ofrece, de acuerdo al manejo que se le den a las actividades

relacionadas con la comercialización, distribución, servicio al cliente y publicidad.

Por tal razón la creación de las divisiones de Mercadeo y Atención al Cliente más

que un lujo, se convierte en una necesidad, que se puede presentar en cualquier

momento y en la medida en que crecen y se desarrollan las organizaciones.

La Subgerencia Comercial de Telecartagena E.S.P. S.A. surgió como una

necesidad ante las exigencias del mercado y de las entidades reguladoras de las

empresas de servicios públicos domiciliarios y de telecomunicaciones. Ésta inició

su funcionamiento a partir del año 1998; y surge para la unificación de las

divisiones de Atención al Cliente y Mercadeo, permitiendo un mejor desempeño

de sus actividades, con una constante búsqueda del bienestar y la total

satisfacción de los suscriptores y/o usuarios de la empresa.

48

2.1 UBICACIÓN DE LA SUBGERENCIA COMERCIAL

La ubicación locativa de las oficinas de la Subgerencia Comercial de

Telecartagena E.S.P. S.A. se encuentran distribuidas de la siguiente manera.

 Subgerencia Comercial  séptimo piso del Edificio Banco de Bogotá.

 División de Mercadeo  séptimo piso del Edificio Banco de Bogotá.

 División de Atención al Cliente  tercer piso del Edificio Banco de Bogotá.

La división de Atención al Cliente se encuentra conformada por siete CAC’s

ubicados en la ciudad de Cartagena según las series de la central a la cual

pertenecen, lo cual facilita el acceso por parte de los suscriptores y/o usuarios

(ver cuadro 10).

Cuadro 10. Ubicación locativa de CAC’s

CAC Ubicación Series de No
telefónico

Centro Cr8 34-15 P-1 Av. Venezuela 664

Campestre Frente al Campo de Microfutbol 667-677-657

Badel
Los Alpes sector Bomba del
Amparo

661-663-681-671-653

Bosque El Prado Avenida el Matadero 662-669-672

Torices Paseo Bolívar Calle 17 No. 47-03 666-656

Turbaco Plaza principal No. 8-01 Local 2 663

Bocagrande Carrera 3 calle 6 Esquina 665-655
Fuente: Directorio telefónico de Bolívar

49

2.2 FUNCIONARIOS DE LA SUBGERENCIA COMERCIAL

La Subgerencia Comercial se encuentra conformada por las divisiones de

Atención al Cliente y Mercadeo (Véase Figura 1).

Las funciones de la Subgerencia Comercial se definen mediante el Acuerdo No

01/98, donde se destacan la implementación de procedimientos ágiles para la

atención de PQR’s y mecanismos que garanticen los soportes de éstos,

establecer planes y programas para mejorar el posicionamiento del servicio de

telecomunicaciones de la empresa en Cartagena y sus áreas de influencia con la

planeación y control de la compra de equipos, pautas de publicidad y todos los

medios necesarios para el mejoramiento del servicio prestado.

Jefe de División

Profesional

Auxiliar Administrativo I y II

Auxiliar de Información

DIVISIÓN DE ATENCION AL CLIENTE

Jefe de División

Auxiliar Administrativo II

Auxiliar de Información

DIVISION DE MERCADEO

SUBGERENCIA COMERCIAL

GERENCIA GENERAL

Figura 1. Estructura Orgánica de la Subgerencia Comercial

50

Además de los funcionarios que conforman a las divisiones de Mercadeo y

Atención al Cliente, actualmente la Subgerencia Comercial cuenta con dos

contratistas, uno encargado de la prestación del servicio de asesoría a la red de

Internet de Telecartagena E.S.P. S.A. y servicios telemáticos; y otro tiene a su

cargo la prestación del servicio de asesoría periodística para atender los

requerimientos de la empresa en materia de comunicaciones interna y externa y

el manejo de medios de prensa.

 Subgerente Comercial. Tiene a su cargo la realización de reuniones

periódicas con los jefes de las divisiones adscritas (Mercadeo y Atención al

Cliente) con el objeto de evaluar la gestión adelantada, y verificar que las

actividades desarrolladas estén acordes con los objetivos, metas y

lineamientos establecidos para el logro de la eficiencia del área y de la

organización en general.

Además debe ejecutar planes de capacitación para el personal que la integra,

diseñar planes y estrategias para lograr la satisfacción plena de los

suscriptores. Liderar estudios de investigación de mercados, cobertura en

materia de telefonía y demás servicios de telecomunicaciones. Sancionar a

los empleados que se les demuestre el cumplimiento indebido de sus

obligaciones que deterioren la imagen corporativa de la empresa.

2.2.1 División de Mercadeo. La División de Mercadeo es la encargada de

promocionar los servicios y productos que ofrece Telecartagena E.S.P. S.A., así

51

como también atender y solucionar las peticiones, quejas y reclamos que se

presenten en ésta división. Los cargos que la conforman son Jefe de División,

Auxiliar de Información y Auxiliar Administrativo II (Ver cuadro 11).

 Cuadro 11. Funcionarios de la Subgerencia Comercial

SUBGERENCIA COMERCIAL No Funcionarios

Subgerente Comercial 1

Secretaria 1

Contratistas* 2

División de Mercadeo

Jefe de División 1

Auxiliar Administrativo II 3

Auxiliar de Información 3

División de Atención al Cliente

Jefe de División 1

Profesional 1

Auxiliar Administrativo I 4

Auxiliar Administrativo II 4

Auxiliar de Información 10

Ayudante 1

Pasantes 1
Fuente: División de Personal de Telecartagena E.S.P. S.A.

 Jefe de División. Tiene a su cargo elaborar planes estratégicos periódicos

de ventas de los productos que ofrece la empresa y estrategias de publicidad

conjuntamente con las agencias de publicidad.

Debe elaborar informes mensuales de ventas, supervisar actividades de

ventas en los diferentes Centros de Atención al Cliente, realizar estudios de

mercadeo periódicamente y adelantar estudios para verificar la satisfacción

real de los clientes acerca de los servicios prestados por la empresa.

52

 Auxiliar de Información. Debe asesorar e informar sobre todos los servicios

prestados por la empresa, atender al cliente personal y telefónicamente,

participar en todos los eventos que intervenga la empresa y digitar

solicitudes de ventas y demás servicios remitidos a la división.

 Auxiliar Administrativo II. Tiene bajo su responsabilidad la atención personal

y telefónica al cliente corporativo, la digitación de ventas y demás servicios

remitidos a la división. El desarrollo de los programas de mercadeo, la

atención y recepción de peticiones, quejas y reclamos de clientes

corporativos y la participación en eventos y campañas con imagen

corporativa.

2.2.1.1 Personal de Planta. El personal de planta de la división de Mercadeo se

encuentra conformado por siete (7) personas cuyos cargos se presentan en el

cuadro 11.

2.2.1.2 Personal contratista. Actualmente en la división de Mercadeo no se

encuentran personas en calidad de contratistas.

2.2.2 División de Atención al Cliente. Se encarga de la recepción de peticiones,

quejas y reclamos presentados por los suscriptores y/o usuarios, así como el

desvío oportuno de éstos a las diferentes dependencias y de hacer un seguimiento

*
 En la Subgerencia Comercial se encuentran dos contratistas: un asesor en el servicio de Internet y servicios
telemáticos y un asesor en periodismo.

53

de la solución de los PQR’s recepcionados para darle una respuesta a los clientes.

Los cargos que conforman a ésta división son Jefe de División, Profesional,

Auxiliar Administrativo I y II y Auxiliar de Información (ver cuadro 11).

 Jefe de División. Es la persona encargada de planear, organizar, dirigir y

coordinar lo relacionado con la atención integral al cliente, diseñar

estrategias de atención al cliente tendientes a optimizar la solución de

peticiones, quejas y reclamos, e implementar procedimientos ágiles para la

atención de PQR.

Además debe asignar tareas al personal de trabajo a cargo y evaluarlas,

establecer y supervisar metas de producción y efectuar seguimiento a las

incidencias presentadas por los clientes conjuntamente con los responsables

del proceso. Debe orientar y supervisar la labor de atención al cliente en los

diferentes CAC, informar al equipo de trabajo las decisiones y gestiones

adelantadas por la alta gerencia, tendientes al mejoramiento de la División, y

generar datos estadísticos de las incidencias presentadas por los clientes.

 Profesional de Atención al Cliente. Entre sus funciones se encuentra de

analizar y evaluar el comportamiento de las incidencias presentadas en la

división, llevar estadísticas mensuales de las incidencias presentadas en el

área, efectuar seguimiento a las incidencias presentadas por el cliente y

evaluar la gestión de los responsables del proceso de reclamos y las áreas

asignadas al personal de trabajo de la división. También debe trabajar

54

conjuntamente con el jefe de atención al cliente para el establecimiento y

seguimiento de metas de producción y desempeñarse como enlace entre la

jefatura de atención al cliente y el personal de atención al cliente.

 Auxiliares Administrativos I y II. Es la persona cumplir con las metas de

producción establecidas por el Jefe de Atención al Cliente, establecer y

hacer seguimiento de metas de producción y coordinar campañas de

evacuación de reclamos, cumplimiento de metas de producción, etc.,

campañas que serán coordinadas con las Agentes de Atención al Cliente.

 Auxiliares de Información. Tiene bajo su responsabilidad la recepción,

solución y/o desvío a otras dependencias de los PQR presentados por los

suscriptores de la empresa, hacerle un seguimiento a la solución, participar

en campañas de evacuación de reclamos, cumplimiento de metas de

producción, etc. todo ello tendiente a brindar apoyo al Back Office de

Atención al Cliente, asistir a las capacitaciones relacionadas con los PQR’s y

a las reuniones semanales de control de calidad del servicio.

2.2.2.1 Personal de Planta. El personal de planta de la división de Atención al

Cliente se encuentra integrado por 21 personas cuyos cargos que se presentan en

el cuadro 11.

2.2.2.2 Personal contratista. En la división de Atención al Cliente existe un

contrato de prestación de servicios para la atención de las peticiones, quejas y

55

reclamos que se recepcionan en los CAC’s. Dicho contrato fue suscrito con la

empresa Decográficas, cuyos funcionarios constituyen el Outsourcing del cual se

hará referencia posteriormente.

2.2.2.3 Pasantes. En la División de Atención al Cliente se encuentra una persona

en calidad de Pasante, el convenio fue realizado con la corporación de educación

superior IAFIC.

2.2.2.4 Decográfica LTDA. La empresa Decográfica LTDA se vinculó a

Telecartagena como una empresa prestadora de servicios de capacitación en el

área de sistemas, actualmente se encuentra desarrollando sus servicios en la

División de Atención al Cliente donde se encuentran los Agentes de Información

encargados de la recepción de PQR’s, y la solución de éstos.

Decográficas incluyó en la División de Atención al Cliente una nueva terminología

que traza una línea imaginaria entre el lugar donde se recepcionan los PQR’s

(Front Office) y el lugar donde se le hace el filtro para solucionarlos o desviarlos a

la dependencia encargada (Back Office).

De ésta manera se identifica con mayor facilidad el personal que trabaja en cada

uno de éstos lugares, ya que se habla del Agente de Información de Front Office o

del Agente de Información de Back Office según sea el caso.

56

A febrero del 2001 su personal especializado se encuentra distribuido entre los

Centros de Atención al Cliente que tiene Telecartagena, así como lo muestra el

cuadro 12.

 Cuadro 12. Funcionarios de Decográfica LTDA

División de Atención al Cliente No. Funcionarios

 CAC Centro 15

CAC Badel 3

CAC Bocagrande 5

CAC Torices 2
Fuente: División de Personal de Telecartagena E.S.P. S.A.

2.3 PORTAFOLIO DE SERVICIOS DE TELECARTAGENA E.S.P. S.A.

Telecartagena E.S.P. S.A. es una empresa de servicios domiciliarios que ofrece

servicios de telecomunicaciones, especialmente los servicios de telefonía publica

conmutada local; la distribución, comercialización, representación, asesoría,

agenciamiento, operación e instalación y las demás actividades relacionadas con

el mercadeo, en todo lo relacionado con los productos, bienes y servicios del

sector de Telecomunicaciones, cualquiera que sea el medio o forma utilizado.

Su objetivo se encuentra enfocado hacia la venta de líneas telefónicas, cuyo costo

depende del estrato socio-económico del lugar donde se va a instalar, o si ésta

tiene un uso comercial, oficial o residencial. Telecartagena E.S.P. S.A. realiza la

estratificación tarifaria (Véase tabla 3), teniendo en cuenta los criterios

establecidos por la Comisión Reguladora de Telecomunicaciones (CRT) en las

resoluciones 087 de 1997 y 253 del 2000.

57

 Tabla 3. Tarifas de Conexión

 Categoría
Valor por
conexión

Residencial 1 Bajo – Bajo 191.347.20
Residencial 2 Residencial - Bajo 214.541.00
Residencial 3 Residencial - Medio - Bajo 289.920.00
Residencial 4 Medio - Bajo 289.920.00
Residencial 5 Medio - Alto 347.904.00
Residencial 6 Residencial - Alto 362.400.00
Comercial 376.896.00
Oficial 376.896.00

Fuente: División de Mercadeo de Telecartagena E.S.P. S.A.

Además del servicio de TPBCL tiene un portafolio de productos y servicios de

valor agregado, los cuales se definen a continuación junto con las tarifas y la

disponibilidad en planta hasta Julio 31 del 2001 (ver cuadro 13).

Cuadro 13. Portafolio de Servicios de Telecartagena

Nombre del Servicio
Activos

(31-07-01)
Disponibles

en planta
Valor

Bloqueo temporal (No molestar) 322 170125 2400

Código Secreto 26472 170125 0

Conexión sin marcar 31 170125 2400

Conferencia Pluripartita 20 98803 2400

Conferencia Tripartita 164 170125 2400

Despertador automático 141 170125 2400

Desvío en ocupado a Buzón de voz 2235 170125 3000 A

Dímelo Básico (No respuesta) 3947 170125 3000 A

Dímelo Plus (en ocupado y no
responden)

1742 170125 3001 A

Discado Directo Internacional 31733 170125 0

Discado Directo Nacional 25339 170125 0

Internet para canales Dedicados 8576 170125 4535

Inversión polaridad antifraude
internacional

1 98803 0

Inversión polaridad antifraude local 27 98803 0

Inversión polaridad antifraude
nacional

2 98803 0

Inversión polaridad monederos
nacional

2 98803 0

58

Nombre del Servicio
Activos

(31-07-01)
Disponibles

en planta
Valor

Inversión polaridad normal 2 98803 0

Internet 992 98803 2400

Llamada en espera 1283 170125 3000

Marcación abreviada 14444 170125 2400

No identificador de llamadas 20 170125 4535

Secretaria electrónica 98 170125 2400

Transferencia de conversación 3 98803 2400

Transferencia de llamadas 798 170125 2400

Transferencia por no respuesta 954 170125 2400

Transferencia por número ocupado 2534 217673 2400
Fuente: División de Mercadeo de Telecartagena E.S.P. S.A.

 Bloqueo temporal (No molestar). Permite programar un teléfono, para que

de manera temporal no reciba llamadas. Al finalizar el tiempo especificado,

el servicio debe ser desactivado nuevamente.

 Código Secreto. Permite programar el teléfono con una clave de cuatro

dígitos, para no permitir llamadas de larga distancia nacional e internacional

y a teléfonos celulares. Este servicio puede ser activado y desactivado

desde la residencia del suscriptor, después de desactivar el código secreto,

se pueden realizar llamadas de Larga Distancia. Esto funciona como un

candado que se quita (desactiva) para hacer llamadas de larga distancia y se

pone para restringir el uso de larga distancia. El código secreto puede ser

modificado desde el lugar de la residencia del suscriptor.

 Conexión sin marcar. Permite programar un número telefónico para la

comunicación directa a nivel local, nacional e internacional, sin necesidad de

marcar dicho número, simplemente basta con colgar y esperar.

59

 Conferencia Pluripartita. Permite establecer comunicación simultánea con

más de dos personas (máximo cinco) a nivel local, nacional e internacional.

 Conferencia Tripartita. Permite establecer comunicación simultánea con

otras dos personas a nivel local, nacional e internacional.

 Despertador automático. Se puede programar el teléfono para que recuerde

citas, lo despierte en la mañana o simplemente timbre a una hora especifica.

Se pueden máximo tres registros, y estos pueden ser cancelados, una vez el

teléfono timbre a la hora programada, automáticamente ésta se cancela,

siendo necesario programar de nuevo el teléfono si desea volver a usar el

servicio. La hora de programación debe ser expresada en hora militar, se

tienen dos dígitos para marcar la hora, y dos dígitos para marcar los minutos,

si por ejemplo la hora de programación que se desea es a las 6:30 a.m., se

marca 06-30, o si se quiere que sea a las 8:15 p.m. se marca 20-15.

 Desvío en ocupado a Buzón de voz. Permite recibir, dejar, recuperar y

archivar los mensajes las 24 horas del día. Si el teléfono se encuentra

ocupado éste automáticamente graba los mensajes y podrán ser

recuperarlos desde cualquier lugar del mundo, con sólo marcar la clave

secreta.

 Dímelo Básico (No respuesta). Permite recibir, dejar, recuperar y archivar

los mensajes las 24 horas del día. Si el teléfono no es éste automáticamente

60

graba los mensajes y podrán ser recuperarlos desde cualquier lugar del

mundo, con sólo marcar la clave secreta.

 Dímelo Plus (en ocupado y no responden). Permite recibir, dejar, recuperar

y archivar los mensajes las 24 horas del día. Si el teléfono no es contestado

o se encuentra ocupado éste automáticamente graba los mensajes y podrán

ser recuperarlos desde cualquier lugar del mundo, con sólo marcar la clave

secreta.

 Discado Directo Internacional. Este servicio le permite la conexión

automática con una línea telefónica en otro país. A través del DDI de

Telecartagena, se puede comunicar con todo el mundo, con la ventaja

comparativa que representan la rapidez de acceso y la comodidad, toda vez

que no hay intervención de operadora en Colombia ni en el país destino.

 Discado Directo Nacional. Es el servicio telefónico automático de larga

distancia para comunicarse con cualquier parte de Colombia. Mediante la

red de Discado Directo Nacional, se puede comunicar en cualquier momento,

desde su teléfono y sin necesidad de operadora, con todas las ciudades y

municipios del país.

 Identificador de llamadas. Consiste en un equipo especial que permite

identificar el número telefónico del abonado que llama. Este equipo es una

61

herramienta eficaz para evitar las llamadas obscenas o temerarias.

 Inversión polaridad antifraude internacional. Éste servicio se aplica a

teléfonos públicos de tarjeta, permite llevar un control de las llamadas que

salen, ya que bloquea las llamadas internacionales.

 Inversión polaridad antifraude local. Éste servicio se utiliza para teléfonos

públicos de tarjeta, permite llevar un control de las llamadas que salen, ya

que bloquea las llamadas locales.

 Inversión polaridad antifraude nacional. Éste servicio se utiliza para

teléfonos públicos de tarjeta, permite llevar un control de las llamadas que

salen, ya que bloquea las llamadas nacionales.

 Inversión polaridad monederos nacional. Éste servicio se utiliza para

teléfonos públicos de monedas, permite llevar un control de las llamadas que

salen.

 Inversión polaridad normal. Es un servicio que puede ser utilizado por

cualquier teléfono público, bloquea las llamadas entrantes, pero no establece

un sistema de antifraude.

 Internet. Es el servicio que Telecartagena E.S.P. S.A. con tecnología de

punta le ofrece para a la red mundial de computadores, utiliza una línea

62

telefónica para su conexión, y esta se termina al momento de cortar la

llamada.

 Internet para canales Dedicados. Es el servicio que Telecartagena E.S.P.

S.A. con tecnología de punta le ofrece para a la red mundial de

computadores, no requiere de una línea telefónica y se conecta

automáticamente al encender el computador por medio de tarjetas internas

del equipo.

 Llamada en espera. Permite recibir una segunda llamada, sin que tenga que

concluir la llamada en curso. Cuando se esta atendiendo una llamada y se

escuche un tono, esto indica que ha entrado otra llamada. Un usuario puede

estar en espera un tiempo máximo de dos minutos, después se corta la

llamada.

 Marcación abreviada. Permite programar un teléfono para al realizar

llamadas locales, nacionales e internacionales, se pueda marcar un mínimo

de dígitos, ahorrando tiempo y proporcionando mayor comodidad al usuario.

 No identificador de llamadas. Permite la confidencialidad de un número

telefónico cuando éste se comunica con otro, aún cuando se marque a un

teléfono que tenga el equipo especial de “identificador de llamadas”.

63

 Secretaria electrónica. Se puede programar el teléfono para que al marcar

un número telefónico y encontrarlo ocupado, la central telefónica de

Telecartagena establezca comunicación automática tan pronto como el

teléfono marcado esté libre (si éste corresponde a la misma central del

teléfono programado), o realice intentos periódicos hasta que lo encuentre

libre (si el número marcado corresponde a otra central).

 Transferencia de conversación. Permite transferir una llamada que esta en

curso a otro número telefónico a nivel local, nacional e internacional.

 Transferencia de llamadas. Permite derivar a nivel local hacia un teléfono

específico, todas las llamadas dirigidas al número telefónico que utilice este

servicio. Este servicio debe ser desactivado en el momento en que no se

deseen transferir más llamadas.

 Transferencia por no respuesta. Permite transferir a un número telefónico

predeterminado a nivel local, si el teléfono que goza de la facilidad no

contesta.

 Transferencia por número ocupado. Permite redireccionar a nivel local

hacia otro número telefónico, las llamadas que reciba en el momento en que

el teléfono se encuentre ocupado.

64

3. ANALISIS EXTERNO

En el sector de las telecomunicaciones está ocurriendo un rápido cambio

tecnológico, explicado en parte por la convergencia con las tecnologías de

procesamiento de datos, que está expandiendo las fronteras de la industria,

borrando las distinciones entre las comunicaciones y el procesamiento de

información y acabando con los monopolios naturales.

Los avances de la programación han incrementado considerablemente la

capacidad funcional de los aparatos de telecomunicaciones, permitiendo en la

actualidad la transmisión de imágenes, datos y señales de toda clase y creando

una convergencia entre los servicios que se ofrecen.

Sin embargo las distorsiones tarifarias y las ineficiencias institucionales ocasionan

sobrecostos en la prestación de los servicios conllevando a una limitación para el

desarrollo en el sector en corto plazo. Por tal razón se requiere de una visión clara

hacia donde se quiera llegar para establecer las actividades a seguir de acuerdo a

los cambios que se registren en el entorno.

La forma más sencilla de analizar en entorno de una empresa es dividiéndolo en

dos ambientes: el Macro y el Micro. En el macro ambiente se tendrán en cuenta

diversos factores como los económicos, socioculturales, demográficos,

65

geográficos, naturales, legales, tecnológicos y competitivos; y para el micro-

ambiente se utilizará el método de las cinco fuerzas de Michael Porter, que

permitirán definir las barreras competitivas con que cuenta la empresa,

conociendo el poder de negociación de proveedores y clientes.

Finalmente al tener caracterizadas las variables externas se elaborará el Perfil de

Oportunidades y Amenazas en el Medio (POAM), donde se clasifican a los

factores como Amenazas u oportunidades y se define su impacto sobre la

organización.

3.1 MACRO ANALISIS

En el Macro-análisis se tendrá en cuenta el macro-ambiente dentro del cual se

encuentran aquellos factores que inciden positiva o negativamente en el

funcionamiento optimo de la organización y a los cuales la empresa no puede

modificar bajo ninguna circunstancian ya que éstos cambian de acuerdo a las

características de los elementos económicos que los conforman, tales como la

inflación, el crecimiento de la población, la devaluación, el desempleo, etc.

3.1.1 Descripción de los Factores Externos. Los factores externos que afectan

directa o indirectamente el funcionamiento de cualquier empresa deben ser

claramente definidos y conocidos por aquellas personas que tengan a su cargo la

función de prever acontecimientos para mejorar el funcionamiento de la

organización. Dichos factores pueden ser clasificados en económicos,

66

socioculturales, demográficos, geográficos, naturales, legales, tecnológicos y

competitivos.

3.1.1.1 Factores Económicos. Los factores económicos hacen referencia a las

tendencias económicas que se viven en el entorno donde la empresa desarrolla

sus actividades, tanto a nivel nacional como internacional, tales como el desarrollo

del país en el que se encuentra ubicada la empresa, la inflación, la devaluación de

la moneda, entre otras.

 El nivel de desarrollo de Colombia. Un país se cataloga como

subdesarrollado por las condiciones de pobreza, corta duración de la vida,

elevado analfabetismo y desempleo en escala masiva (ver tabla 4), que es lo

que ocasiona, provoca y mantiene la ausencia de desarrollo, característica

de las economías dependientes2.

Tabla 4. Factores de Desarrollo de Colombia

Concepto

Colombia Cartagena

% Año
Porcentaje
(1998)

Crecimiento anual 2,0 (1980/1996) 3,85
Alfabetismo 91,0 (1995) 92,07
Inflación anual 8,0 (2001) 7,65

Fuente: www.barcelona2004.org

2
 www.cyclope.net

http://www.barcelona2004.org/
http://www.cyclope.net/

67

Esta apreciación conceptual es básica para comprender la íntima naturaleza

del desarrollo, del crecimiento y del atraso, ya que la caracterización esencial

de las sociedades atrasadas y dependientes es que no se desarrollan, aun

cuando se incremente a niveles excepcionales el producto por habitante.

Colombia es considerado como un país en vía de desarrollo en el año 1996

tenía una población de aproximadamente 36.444.000 habitantes, con un

Producto Nacional Bruto (PNB) per cápita de US$ 5.230 y una esperanza de

vida al nacer de 71 años, ocupando el puesto doce (12) entre los países

desarrollados como E.U., Barbados y Chile (Véase Figura 2); sin embargo

aún cuando los factores que indican su desarrollo no son del todo malos,

como ya se menciono anteriormente el subdesarrollo es medido también en

la cultura del país, y a pesar de tener a su disposición una gran riqueza en

flora, fauna y minería, el hecho de no saber como explotarla eficientemente

no permite su máximo desarrollo.

 Fuente: DNP

68

Además hay que tener en cuenta que en toda América Latina, las ganancias

de drogas ilegales representan entre un 2 y un 20 por ciento del Producto

Nacional Bruto (PNB), según las cifras de las Naciones Unidas. En Colombia,

y según las Naciones Unidas, el narcotráfico representa entre un 3 y 13 por

ciento del PNB3, lo que indica que gran parte de la población se dedica al

cultivo y procesamiento de drogas; sobre todo la población que habita el

campo, ya que ante la poca educación y la necesidad de sobrevivir se

dedican a actividades que le provean su sustento así éstas no sean

aprobadas por la ley.

En cuanto al desempleo, en el primer semestre de 1999 la tasa llegó a una

cifra del 19.8%, en Septiembre se situó en 20.1%, lo que significa que uno de

cada cinco colombianos trabajadores está sin empleo4 (ver figura 3), y se

estima que llegue a 22% al finalizar el año.

3
 www.crónicas.com

4
 www.uniatlantico.edu.co/investig/cedie

Figura 2. PNB de Colombia

Figura 3. Desempleo de Colombia

http://www.crónicas.com/
http://www.uniatlantico.edu.co/investig/cedie

69

El subdesarrollo influye en cualquier empresa, sobre todo aquellas que

utilizan sofisticadas tecnologías, como las de telecomunicaciones, porque se

hace mucho más costosa la adquisición de equipos tecnológicos que

permitan ofrecer servicios de excelente calidad. Además hay que tener en

cuenta que éste sector requiere de un gran capital para el reemplazo y

renovación de equipos y herramientas que permitan ofrecer buenos servicios.

 Comportamiento de la inflación. Según el presidente de ACOPI; existe

preocupación sobre si conviene seguir manteniendo una política restrictiva,

monetarista, muy cerrada y limitada a controlar la inflación, cuando el

mercado necesita más participación5; en el momento se vive un circulo

vicioso donde la gente no tiene con que comprar y adquiere lo mínimo

necesario y genera una depresión en la producción industrial.

Una débil demanda, unida a un abundante suministro de alimentos, han

contribuido para que la inflación siga en niveles bajos6, en Cartagena a

diciembre del año 2001 ésta se situó en 7.65% y a febrero del 2002

disminuyó hasta un 1.26%, lo cual significa que este nivel de inflación bajo no

ayuda mucho si no se tienen los suficientes ingresos para adquirir productos.

5
 www.larepública.com.co. 24 de octubre del 2001.

6
 www.uniatlantico.edu.co/investig/cedie

http://www.larepública.com.co/
http://www.uniatlantico.edu.co/investig/cedie

70

Además hay que tener en cuenta que el comportamiento de la inflación a

nivel nacional seguirá disminuyendo dos puntos anuales, de ésta manera en

el 2002 se proyecta una inflación del 6% y en el 2003 llegará a 4%.

 Devaluación de la moneda. Después de eliminar el sistema de banda

cambiaria se pensó en una devaluación de la moneda nacional frente al

dólar, sin embargo el peso se ha devaluado quizás por las mismas

características del mercado que presenta una recesión, permitiendo que el

índice de tipo de cambio real (ITCR) permanezca sin mayores variaciones

(Véase Figura 5).

Figura 4. Inflación de Colombia

Figura 5. Tipo de Cambio Real

71

Éste factor afecta directamente a la empresa en cuanto al desarrollo del

convenio de riesgo compartido (Joint Venture) que tiene con Colombiatel, ya

que éste se ha realizado en dólares y a medida que la moneda colombiana

se devalúe, el convenio será menos beneficioso para la empresa.

 Asignación de Presupuesto por parte del gobierno. Como consecuencia,

en gran medida, de la apertura económica, la demanda de servicios

telefónicos aumentó en los últimos años a tasas muy superiores a las del

crecimiento del PIB. La rápida evolución esperada de la demanda, la baja

cobertura del servicio en algunas regiones y la necesidad de preparar a las

empresas para la competencia, están exigiendo incrementos sustanciales de

la inversión en el sector, que el Gobierno no está en condiciones de financiar

en su totalidad. Telecartagena E.S.P. S.A. es una empresa de carácter

público, y ésta condición le da cierta dependencia al presupuesto que le

asigna el Gobierno; ya que éste depende de la viabilidad que el ministerio de

hacienda y el departamento de planeación le den a los proyectos y planes

que la empresa debe desarrollar para la reposición de redes y mejoramiento

del servicio.

 Proyectos de Leyes. Los cambios legislativos se han estado produciendo en

el trasfondo de un mercado muy dinámico y sujeto a un rápido cambio

técnico. El gobierno se comprometió a impulsar una ley general de

telecomunicaciones que garantice un marco jurídico y de regulación estable

72

de la inversión extranjera. La ley busca la promoción de la innovación

tecnológica para la convergencia de los distintos sistemas.

Aún cuando el proyecto no tiene fecha definida, éste promoverá la

consolidación de un clima de competencia leal entre los distintos agentes y la

promoción de la mayor cobertura para el acceso universal de los servicios de

telecomunicaciones7.

3.1.1.2 Factores Socio-Culturales. Estos factores son aquellos relacionados con

el comportamiento de la sociedad como el nivel de desarrollo de los barrios, el

nivel de ingresos de las familias, las costumbres de una región, etc.

 Cultura morosa. En Colombia existe una cultura de dejar todo para última

hora, y esto es mucho más frecuente en aquellas deudas relacionadas con

los servicios públicos. Lo que se ve claramente reflejado en las largas colas

que se forman en los bancos y corporaciones en los últimos días del mes

cuando los usuarios recurren de forma masiva a dichos sitios para cancelar

las deudas del consumo de los servicios públicos. Cartagena no es la

excepción a la regla y cuando se trata del servicio de telefonía, el asunto se

agrava un poco más, ya que para muchos usuarios este servicio no es algo

indispensable y pueden dejar que la deuda se acumule por varios meses,

trayendo como consecuencia el aumento de la cartera morosa de

Telecartagena E.S.P. S.A.

73

 Cultura Pirata del Internet. El desarrollo del Internet es un factor clave para

la demanda de dicho servicio, sin embargo existen maneras de utilizarlo sin

necesidad de tener la inscripción legalmente establecida.

Esto perjudica a la empresa ya que no se recauda el dinero equivalente al

servicio utilizado clandestinamente.

3.1.1.3 Factores Demográficos, Geográficos y Naturales. Dentro de éstos

factores se pueden mencionar el crecimiento de la población, impacto ambiental,

ubicación, etc.

 Crecimiento de la Población. El crecimiento de la población en la ciudad de

Cartagena está aumentando; actualmente se estima que existen

aproximadamente 902.005 habitantes, de los cuales 829.476 son de

cabecera y 71.481 pertenecen a municipios cercanos.

 Tabla 5. Población de la Ciudad de Cartagena

Año Cabecera Resto Total

1995 713570 66957 780527
1996 735955 68113 804068
1997 758959 69269 828228
1998 782205 70369 852574
1999 805757 71481 877238
2000 829476 72529 902005
2001 853566 73551 927117
2002 877980 74543 952523
2003 902688 75499 978187
2004 927657 76417 1004074

Fuente: DANE – Población Proyectada Junio 30 - 1995 – 2004

7
 Comunicaciones atraerán inversión extranjera. El Tiempo. Sección económicas. pág 1-13. 25 de Octubre de

74

Para los años 2002 y 2003 se proyecta un crecimiento de la población de

952.523 y 978.187 habitantes respectivamente (Véase la Tabla 5), lo cual

puede contribuir al aumento de la demanda del servicio de TPBCL que ofrece

la empresa; así como la de los productos y servicios de valor agregado.

 Clima de la ciudad de Cartagena (Salinidad, corrosión, deterioro). En

Cartagena el ambiente es bastante húmedo y esto ocasiona un acelerado

deterioro en las redes externas (cajas, pares, cables aéreos y terrestres) por

medio de las cuales se brinda el servicio de telefonía, esto se presenta con

mayor frecuencia en aquellas zonas cercanas al mar, donde la salubridad del

ambiente obliga a la empresa a realizar constantemente el reemplazo de los

cables deteriorados. Además en los meses con épocas de lluvias se

presentan problemas relacionados con cámaras rebozadas de agua que

afectan la prestación del servicio.

 Ubicación geográfica de la ciudad de Cartagena. La ubicación estratégica

ha sido soporte de grandes negocios y eventos culturales que permiten que

surja como una de las ciudades más visitadas del país por parte de turistas

tanto nacionales como extranjeros. Esa característica de ciudad colonial y

turística, permite a Telecartagena ofrecer sus servicios de TPBCL en eventos

provisionales, creando grandes oportunidades para la empresa.

2001.

75

3.1.1.4 Factores Legales. En cuanto a los factores legales, se tienen en cuenta

las restricciones de la legislación de la Comisión de Regulación de

Telecomunicaciones (CRT), la Superintendencia de Servicios Públicos

Domiciliarios (SSPD), etc.

 Superintendencia de Servicios Públicos Domiciliarios: Dentro de las

leyes que ésta entidad exige cumplimiento a Telecartagena E.S.P. S.A.,

tenemos: Ley 142 de 1994, circular Externa 006 de 1997 (trata de la

inexegibilidad de contratación de las auditorias Externas de Gestión y

Resultados a las comunidades prestadoras de Servicios Públicos

Domiciliarios), circular Externa 012 de 1998 (por la cual se establecen plazos

y criterios adicionales, para la evaluación que deben realizar las auditorías

externas de gestión a las empresas de servicios de telecomunicaciones),

Programa de Gestión (por medio del cual se le hace un seguimiento del

desempeño de la administración de la empresa), entre otras.

 Comisión Reguladora de Telecomunicaciones (CRT): Entre algunas de

las Resoluciones que la CRT le exige a Telecartagena E.S.P. S.A

encontramos; la Resolución 425 de 2001 (para la medición de la satisfacción

del usuario), 087 de 1997, 253 del 2000 (para el calculo de las tarifas del

servicio), entre otras.

 Código Sustantivo del Trabajo: Aquí se tienen en cuenta toda la legislación

referente a los derechos y deberes de los trabajadores y el ente contratante,

76

incluyendo la función del sindicato de los trabajadores y en especial la

convención colectiva que existe en Telecartagena.

3.1.1.5 Factores Tecnológicos. Aquí se tienen en cuenta avances e innovaciones

tecnológicas que se viven en el entorno, tales como los descubrimientos

científicos, el desarrollo de nuevos productos, mejores maquinarias, avances en la

automatización de los procesos y procedimientos, ya que todo esto permite a las

empresas que los implantan mayor eficiencia y eficacia.

 Fibra Óptica: Actualmente la fibra óptica es el mejor material utilizado en la

prestación de los servicios de telefonía pública básica conmutada local y los

servicios y productos de valor agregado, sobretodo para la transmisión de

datos, correo electrónico y todos los beneficios que ofrece el internet. En la

actualidad la empresa de telecomunicaciones de Cartagena “Telecartagena

E.S.P. S.A.” cuenta aproximadamente con 120 Kms de anillos de fibra óptica

distribuidos en la ciudad de Cartagena.

 Central Telefónica Sistema 1240: Con el desarrollo de nuevas tecnologías

se requieren equipos mucho más ágiles y eficientes, que permitan ofrecer

mejores servicios de telecomunicaciones. La Central Telefónica Sistema

1240 es un equipo de hardware digital que permite la transmisión y

conmutación de datos de manera eficiente, permitiendo la prestación de un

servicio óptimo a los suscriptores y/o usuarios.

77

 Tecnología xDSL. La tecnología xDSL (Digital Suscriber Line) ó línea de

Abonado Digital permite la transmisión de datos e información en tiempo real

(voz, video, datos, etc.) a alta velocidad usando la red de cobre de los

operadores de telefonía local, conviviendo con el servicio telefónico (sin

interrumpirlo)8. La diferenciación de las tecnologías xDSL depende de una

característica específica, detallado en su primera letra. (ver cuadro 14).

 Cuadro 14. Tecnologías de Acceso xDSL

Nombre Significado

IDSL Red digital de servicios Integrados

HDSL línea de Abonado Digital de alta velocidad

SDSL línea de Abonado Digital Simétrico

ADSL línea de Abonado Digital Asimétrico

VDSL línea de Abonado Digital de muy alta velocidad
Fuente: RCT Revista Colombiana de Telecomunicaciones. Vol.8 Edicion No 27/septiembre 2001.

 Red Metropolitana con tecnología ADSL: La operación de una Red

Metropolitana con tecnología ADSL. permite al usuario final a través de un

filtro utilizar el teléfono para el tráfico normal de llamadas de voz y también

se tiene el acceso de alta velocidad para los servicios de datos; todo lo

anterior simultáneamente sin interrupción y sin costo adicional por

impulsación telefónica.

 Internet: El Internet es una herramienta que permite la realización de

excelentes negocios, y al cual se vincula cada vez un gran número de

personas. La CRT publicó un estudio sobre la infraestructura de Internet en

8
 RCT Revista Colombiana de Telecomunicaciones. Vol.8 Ed. No 27/septiembre 2001. Pág. 34

78

Colombia, aquí se menciona que en el país existen alrededor de 872.970

usuarios de la red, cifra que representa el 2.1% de la población nacional.

Según la Cámara Colombiana de Informática y Telecomunicaciones (CCIT)

en los primeros nueve (9) meses del 2001 el tráfico de Internet en el país

creció un 2465 frente al mismo periodo del año anterior. Según la CRT el

tiempo de navegación de un usuario conectado a la red es en promedio de

29.9 horas mensuales, dicho promedio se encuentra dentro de los tiempos

normales de navegación de otros países que oscila entre 20 y 40 horas

mensuales9.

Telecartagena E.S.P. S.A. cuenta con una alianza estratégica con una

empresa (Atarraya), que le permite ofrecer un buen servicio de Internet,

además actualmente se encuentra la modalidad de Internet para canales

dedicados, que es un sistema mucho más moderno y eficaz de conectarse a

la red mundial.

3.2 MICRO ANALISIS

El micro-ambiente se encuentra conformado por los proveedores, los clientes, los

productos sustitutos, entre otros, que pueden presentar un alto o bajo poder de

negociación y a los cuales la organización puede afectar por medio de barreras

competitivas.

9
 www.portafolio.com.co. 22de octubre de 2001.

http://www.portafolio.com.co/

79

3.2.1 Las Cinco Fuerzas de Porter. En el entorno de las empresas se

encuentran factores externos que influyen en su funcionamiento, por tal razón es

importante conocerlos para aprovecharlos y determinar los puntos débiles y

fuertes de una empresa haciéndola más competitiva.

Michael Porter plantea la existencia de cinco fuerzas en el mercado de la industria, que si
se conocen y se estudian, pueden hacer de la empresa un ente más competitivo, ya que
darán a conocer los factores que la hacen sensible al entorno para reforzar los puntos
débiles y aprovechar las oportunidades con las que cuenta la organización.

Las cinco fuerzas que afectan el entorno de Telecartagena E.S.P. S.A. se analizarán sin
hacer énfasis en la Subgerencia Comercial, ya que se requiere globalizar el entorno de la
empresa para luego determinar los puntos débiles y fuertes relacionados con dicha área
de la empresa, lo cual será de gran ayuda en la elaboración de la Matriz DOFA.

3.2.1.1 Intensidad de la Rivalidad. La intensidad de la rivalidad de un mercado,

se mide por el impacto de los competidores sobre una empresa. En el caso de

Telecartagena la intensidad de la rivalidad es nula en el servicio de TPBCL, ya

que en su condición de monopolio no cuenta con un competidor constituido en el

mercado de la ciudad de Cartagena, y esto representa una gran ventaja y tiene

todo un mercado para satisfacer las necesidades de telecomunicaciones.

Sin embargo Telecartagena E.S.P. S.A. ofrece otros servicios y productos que

tienen competidores en el entorno de la industria, y para efecto del presente

estudio éstos serán agrupados de la siguiente manera:

 Servicios y Productos de Valor agregado: Dímelo Básico (No respuesta),

80

Dímelo Plus (en ocupado y no responden), Discado Directo Internacional,

Discado Directo Nacional, Internet, Internet para canales Dedicados,

Inversión polaridad antifraude internacional, Inversión polaridad antifraude

local, Inversión polaridad antifraude nacional, Inversión polaridad monederos

nacional, Inversión polaridad normal, Tarjetas Prepago.

 Cuadro 15. Servicios de Valor Agregado

Concepto
Diciembre

1999
Ene-dic

2000
Incremento

%

No de Teléfonos Públicos 875 1.125 28.57%

No de abonados con DDN 50.434 53.611 6.29%

No de abonados con DDI 41.848 29.991 -28.33%

No de abonados con
Internet

890 1.015 14.04%

Fuente: elite , sigart, banco de estadisticas – oficina de planeación

La rivalidad en los servicios o productos de valor agregado es baja, porque

aún cuando se presenta en el mercado una clara competencia de éstos

servicios como el Internet (Amaranta, Caribenet, Interred, rednet, multi punto

net, uolpremium), teléfonos públicos (Telepsa S.A.), contestadores

automáticos, entre otros; la empresa cuenta con tecnología y alianzas

estratégicas que le permiten ofrecer buenos servicios y aminora el impacto

competitivo de sus rivales.

Además en los servicios de Telecartagena se ha tenido una tendencia de

crecimiento positiva desde 1999 (ver cuadro 15), a excepción del servicio de DDI

el cual ha disminuido considerablemente.

81

Los usuarios del servicio de internet tuvieron un incremento del 14.04% del año

1999 al 2000, y el servicio de Discado Directo Nacional (DDN) se incrementó en un

6.29% (Véase Figura 6).

 Servicios suplementarios o adicionales: Código secreto, Conexión sin

marcar, Bloqueo temporal (no molestar), sígueme, conferencia tripartita y

pluripartita, despertador automático, llamada en espera, marcación

abreviada, secretaria electrónica, Transferencia de conversación,

Transferencia de llamadas, Transferencia por no respuesta y Transferencia

por número ocupado, identificador de llamadas.

La rivalidad de los servicios suplementarios o adicionales es nula, ya que

éstos servicios son prestados directamente desde los equipos tecnológicos

de las centrales telefónicas de la empresa, y en la actualidad no pueden ser

prestados por ninguna otra empresa.

890

41848 50434

875

1015

29991

53611

1125
0

10000

20000

30000

40000

50000

60000

N
ú

m
er

o
 d

e
U

s
u

ar
io

s

N
o

 d
e

T
e

lé
fo

n
os

P
ú

bl
ic

o
s

N
o

 d
e

a
bo

n
ad

o
s

c
o

n

D
D

N

N
o

 d
e

a
bo

n
ad

o
s

c
o

n

D
D

I

N
o

 d
e

a
bo

n
ad

o
s

c
o

n

In
te

rn
e

t

Servicios de Telecartagena

2000

1999

Figura 6. Incremento de Usuarios 1999-2000

82

 Cuadro 16. Servicios Suplementarios
Servicio 1998 1999 2000 %
Código Secreto 25258 23066 29059 0.15
Conferencia Tripartita 182 745 172 -0.05
Transferencia de Llamadas 233 9450 843 2.62
Despertador Automático 106 772 187 0.76
Llamada en Espera 931 2044 1908 1.05

Fuente: elite , sigart, banco de estadisticas – oficina de planeación

La demanda de algunos de los servicios suplementarios ha aumentado

considerablemente desde el año 1998 al 2000 (ver cuadro 16); sobre todo en

los referentes a Transferencia de Llamadas (2.62%), llamada en espera

(1.05%) y despertador automático (0.76%) (Véase Figura 7).

3.2.1.2 Poder de Negociación de los Compradores. Dentro de la terminología

utilizada en Telecartagena E.S.P. S.A. los compradores o clientes son

denominados suscriptores y/o usuarios.

29059

172 843 187 1908

25258

182 233 106 931

0

5000

10000

15000

20000

25000

30000

N
o

 d
e

 u
su

ar
io

s

C
ód

ig
o

S
e
cr

e
to

C
on

fe
re

n
c
ia

T
ri
pa

rt
ita

T
ra

n
s
fe

re
n
ci

a

d
e

Ll
a
m

a
d
as

D
es

p
er

ta
d
or

A
u
to

m
á
tic

o

L
la

m
ad

a
 e

n

E
s
p
er

a

Servicios

1998

2000

Figura 7. Servicios Suplementarios

83

Los suscriptores y/o usuarios de la empresa se encuentran catalogados de

acuerdo al tipo de línea que tenga, que pueden ser residenciales y no

residenciales. Las líneas en servicio residencial se dividen en 6 estratos, y dentro

de las líneas no residenciales se encuentran las comerciales e industriales,

oficiales y otros (Otros corresponden a Zona remota, servicio de PBX, Teléfonos

públicos, par aislado y líneas en devolución del periodo anterior. También se

incluyen servicios de Metrodatared, Enlace E1, Enlace DID, Canales dedicados,

Líneas provisionales y la migración a partir de Julio del 2000 por el cambio de

software de SAT a ELITE).

 Cuadro 17. Líneas en servicio (Junio – 2001)

Número de Suscriptores

Residenciales %

Estrato 1 16.885 14.73%

Estrato 2 35.895 31.32%

Estrato 3 36.630 31.96%

Estrato 4 10.076 8.79%

Estrato 5 7.696 6.71%

Estrato 6 7.429 6.48%

Total Residenciales 114.611 100.00%

No residencial %

Comercial e Industrial 20.889 68.55%

Oficial 2.709 8.89%

Otros 6.876 22.56%

Total No Residencial 30.474 100.00%
Fuente: Sivico Comercial – Oficina de Planeación de Telecartagena.

El número de suscriptores y/o usuarios de la empresa a junio del 2001 (Ver

cuadro 17) indica que el 31.96% de las líneas residenciales pertenecen al estrato

3 y el 31.32% al estrato 2, lo cual significa que al concentrarse más del 50% de

84

los usuarios en estos estratos la empresa debería crear una estrategia de

mercado más enfocada hacia éstos.

De igual forma en las líneas en servicio no residenciales las estrategias de

mercado deben ser enfocadas hacia las comerciales e industriales que

representan el 68.55%, claro está sin descuidar los suscriptores de otras

categorías.

El poder de negociación de los suscriptores dependerá del estrato al cual

pertenezcan y al tipo de línea que posean (ya sea residencial o no residencial),

así por ejemplo los usuarios de las líneas residenciales tienen un poder de

negociación más bajo que los usuarios de las líneas no residenciales, ya que

dentro de éstos últimos se encuentran los llamados clientes corporativos, a los

cuales se les da en el interior de la empresa un trato “preferencial” y sus PQR’s

son solucionados con mayor rapidez, ya que representan un mayor ingreso para

la empresa, de igual manera también se encuentran servicio de metrodata, las

líneas provisionales y PBX’s que corresponden a servicios de mayor tecnología.

Sin embargo en términos generales todos los usuarios tendrán un bajo poder de

negociación, debido a la condición de monopolio que tiene Telecartagena E.S.P.

S.A. en la ciudad de Cartagena en cuanto al servicio de TPBCL, ya que ésta es la

única empresa que presta dicho servicio en la ciudad.

85

Pero cabe destacar que a pesar de la condición de monopolio de la empresa, los

suscriptores y/o usuarios se encuentran amparados por las normas legales

establecidas por las entidades encargadas de la regulación, inspección y

vigilancia de las empresas de servicios públicos domiciliarios y de

telecomunicaciones.

Además también existe un Contrato de Condiciones Uniformes, donde se han

establecidos los derechos y obligaciones recíprocas entre la empresa prestadora

del servicio y el usuario de éste, con el fin de que los usuarios den a conocer sus

quejas y reclamos a la empresa, y en caso de no ser solucionados interpongan

las acciones legales del caso, como los silencios administrativos, recursos de

reposición y recursos de reposición y apelación, según lo amerite la situación.

3.2.1.3 Riesgo de participantes nuevos. La entrada de nuevos participantes en

cualquier sector industrial, es algo inevitable, debido a la diversificación que están

viviendo las empresas hoy en día. Pero este riesgo puede ser asumido por las

empresas que se encuentran en el sector, por medio de barreras competitivas que

le hacen más difícil la entrada a competidores potenciales.

Dichas barreras competitivas serán descritas teniendo en cuenta el entorno

competitivo en el cual se desarrolla Telecartagena E.S.P. S.A., que a pesar de no

tener una competencia definida en el servicio de TPBCL, existe una gran

posibilidad de que ésta se constituya en un mediano plazo. Además hay que tener

en cuenta que como ya se mencionó con anterioridad, la empresa tiene

86

competidores en otros productos como las tarjetas prepago, servicio de correo de

voz (Dímelo), teléfonos públicos, etc.

 Economías de escala:. A diciembre del 2000 Telecartagena E.S.P. S.A.

tenía una capacidad de aproximadamente 33.117 líneas en planta para ser

instaladas, y además de tener a su disposición una infraestructura propia

para la instalación de líneas nuevas, cuenta con el apoyo de la asociación de

riesgo compartido con Colombiatel cuyo proyecto tiene a su cargo la

instalación de 66.691 líneas nuevas; además por ser la única empresa

prestadora del servicio de TPBCL, tiene para satisfacer a todo el mercado de

la ciudad de Cartagena que para el año 2000 era aproximadamente 902.005

habitantes.

Sin embargo hay que tener en cuenta que uno de sus posibles competidores

(Promitel) ya tiene instalada en la ciudad de Cartagena alrededor de 80

Kms de fibra óptica (material de alta tecnología que permite la conmutación y

transmisión de datos a altas velocidades); y a pesar de no haberse

constituido legalmente, se encuentra a otro posible competidor (Caribetell

S.A. E.S.P.) que si tiene dicho permiso pero que todavía no tiene

instalaciones requeridas para prestar el servicio de TPBCL.

El peligro de una competencia para Telecartagena E.S.P. S.A. radica en la

posible asociación de las empresas mencionadas anteriormente (Promitel y

Caribetell S.A. E.S.P.), ya que esto constituiría la consolidación de una

87

empresa con tecnología de punta, que pondría en peligro el posicionamiento

de la empresa en el mercado.

La Economía de escala con la que cuenta Telecartagena E.S.P. S.A. no es la

única barrera competitiva que tiene a su favor, ya que además de contar con

un gran número de líneas nuevas disponibles en planta tiene alrededor de

120 Kms de Fibra Óptica en la Ciudad de Cartagena, lo que constituye

herramientas de peso para ofrecer un buen servicio de TPBCL.

 Diferenciación de Producto: Esto se relaciona con el grado de lealtad de

los clientes hacia una marca, dependiendo de la imagen que se tenga de la

empresa y de la calidad del servicio o producto que ésta ofrece al

mercado. En este caso Telecartagena tiene una imagen corporativa un poco

deteriorada, debido a los problemas que se han presentado por la demora de

los PQR’s y esto no representa una barrera de entrada en el caso de

constituirse una competencia en el servicio de TPBCL, ya que eventualmente

ante una competencia podría perder un número indeterminado de

suscriptores, principalmente aquellos que se encuentran en listas negras, ya

sea por NIT o Cédula sancionada. Sin embargo hay que tener en cuenta

que actualmente la gerencia de la empresa adelanta esfuerzos por mejorar

dicha imagen a través de programas, proyectos institucionales, publicidad,

etc., lo cual requiere de mucho tiempo y dedicación para ganarse

nuevamente la credibilidad y confianza de los suscriptores.

88

 Requerimientos de capital: Para el sector de las telecomunicaciones el

capital tiende a ser elevado, ya que la infraestructura, las instalaciones de

redes (Cajas, pares, armarios, cableado aéreo y terrestre, etc.) y los equipos

(Distribuidores, computadores, Software, etc.) para la prestación del servicio

de TPBCL son costosos, debido a la avanzada tecnología que se necesita

para ofrecer un servicio de buena calidad. Aunque debe tenerse en cuenta

que en éste aspecto la competencia potencial en TPBCL de Telecartagena

E.S.P. S.A. (Promitel), ha dado el primer paso y tiene distribuidos

aproximadamente 80 Kms de anillos de fibra óptica en la ciudad de

Cartagena, esto no es suficiente para la constitución de una empresa de

telecomunicaciones; ya que además de la parte tecnológica se requiere de

personal experimentado e instalaciones que permitan un servicio integral al

cliente.

 Desventajas en costos independientemente del tamaño: Aquí se tiene en

cuenta la experiencia que tiene la empresa en el sector en el cual desarrolla

su objeto social y esto solo se logra a través de los años. En este punto

Telecartagena E.S.P. S.A. tiene una gran ventaja, ya que tiene veinticinco

(25) años de funcionamiento (1976 – 2001) y cuenta con personal calificado

y experimentado en el campo de las telecomunicaciones, lo que le

proporciona madurez a su estructura organizacional para afrontar los

problemas y superar los cambios del entorno.

 Acceso a canales de distribución: La empresa de telecomunicaciones de

89

Cartagena “Telecartagena E.S.P. S.A.” tiene siete CAC’s ubicados

estratégicamente en la ciudad de Cartagena que funcionan como canales de

distribución, permitiendo ofrecer los servicios TPBCL y de valor agregado.

Además cuenta con una fuerza de venta en la división de mercadeo

encargada de ofrecer los nuevos servicios y sus beneficios a los clientes

corporativos.

 Política gubernamental: Colombia es un país que cambia de acuerdo al

plan de desarrollo que ejecute el presidente de turno, por tal motivo no se

tiene un parámetro que permita el empalme entre un presidente y otro, ya

que cada uno trae ideas diferentes las cuales desarrolla durante la vigencia

de su gobierno.

El plan de desarrollo presentado por el actual presidente, ha traído consigo

algunas controversias, y tiene como objetivo la privatización de las empresas

públicas, lo que afecta directamente a Telecartagena E.S.P. S.A., ya que ésta

es una empresa del estado, y por tal razón encontraría una desventaja en

este aspecto.

Sin embargo como ya se mencionó anteriormente en el análisis de los

factores externos, el gobierno se comprometió a impulsar una ley general de

telecomunicaciones que garantice un marco jurídico y de regulación estable

de la inversión extranjera, que permita la promoción de la innovación

tecnológica para la convergencia de los distintos sistemas, lo cual permitiría

90

la prestación de mejores servicios de TPBCL, y por ende la activación de la

demanda de dicho sector.

En este punto también se tienen en cuenta los lineamientos legales

establecidos por las entidades de inspección, vigilancia y regulación como la

CRT, la SSPD, el ministerio de comunicaciones que la empresa debe cumplir;

y el proceso de evaluación de gestión que se desarrolla actualmente por

parte de la SSPD, donde se ha demostrado una mejoría en la administración

y los servicios prestados por la empresa.

3.2.1.4 Poder de Negociación del Proveedor. Desde el punto de vista de la

rentabilidad, un proveedor poderoso puede traer graves consecuencias para

cualquier empresa. Telecartagena E.S.P. S.A. es una empresa que lleva a cabo

su objeto social, por medio de dos tipos de proveedores: de insumos y de

servicios, en ambos casos se utilizan contratos para obtener el insumo o servicio,

sin embargo éstos últimos se encuentran muy ligados con actividades

relacionadas con los servicios y productos que la empresa ofrece.

 Proveedores de Insumos. En ésta categoría se encuentran los contratistas

de cableado, equipos de telecomunicaciones, insumos de oficina, papelería,

muebles, etc. El poder que tiene el proveedor con respecto a la empresa es

bajo, ya que en el mercado existen diversos tipos de proveedores de

insumos, lo que contribuye a la regulación de la calidad y precios, además

91

como se realizan compras en grandes volúmenes, permite descuentos que

benefician a la empresa.

 Proveedor de servicios. En los contratos de servicios se incluyen

actividades como la impresión de las facturas, el reparto de las mismas,

servicios de atención al cliente (incluyendo recepción, atención y solución de

peticiones, quejas y reclamos), instalación de líneas telefónicas, entre otras,

el poder de negociación de éstos proveedores es alto, ya que se encargan

de desarrollar actividades relacionadas con la prestación de los servicios que

la empresa ofrece, y aunque éstos son sometidos al estudio de un contrato

en la ciudad de Cartagena son pocas las empresas que prestan dichos

servicios, y el hecho de cambiarlos implicaría, sobrecostos en tiempo y

dinero, ya que sería necesario nuevas capacitaciones en cuanto al manejo

del software y de los PQR’s presentados por los suscriptores y/o usuarios, lo

que traería como consecuencia una etapa de acoplamiento que presentaría

desordenes en el funcionamiento de la empresa, y muy seguramente esto se

reflejaría en el aumento de quejas y reclamos.

La tramitología preestablecida para la contratación de éstos insumos o servicios,

consiste en que los proveedores elaboran un contrato, el cual debe compartir el

gerente general de la empresa con la junta directiva antes de iniciar la selección;

para que dicho contrato se someta a un estudio de planes de inversión y

presupuestos requeridos para su ejecución por parte de la junta directiva, con el

fin de obtener su aprobación.

92

3.2.1.5 Riesgos de Productos Sustitutos. Actualmente al hablar de los

productos sustitutos de Telecartagena, se podría hacer referencia a las empresas

que se encargan de comercializar y vender los servicios telefonía. Los productos

sustitutos de Telecartagena se clasificarían de acuerdo al tipo de producto o

servicio (Ver cuadro 18).

 Cuadro 18. Servicios Sustitutos

Servicio o Producto de
Telecartagena

Producto o servicio
Sustituto

Servicio de TPBCL

 Beepers
 Celulares
 Trunking
 PCS. próximamente

Dímelo  Contestador automático

Fuente: El Autor

Estos productos pueden llamar la atención de personas con altos ingresos o

ejecutivos que necesiten una comunicación rápida en cualquier parte de la

ciudad.

Esto no representa gran riesgo para Telecartagena, porque la mayor parte del

mercado prefieren una línea telefónica en su residencia, sin embargo no hay

que dejar de lado el auge que está teniendo la telefonía móvil, las bajas tarifas

que se presentan por la competitividad del entorno y el peligro que representaría

para la empresa el nuevo servicio de PCS en cuanto a las ventas de líneas

nuevas, ya que esto podría disminuir las tarifas de celular y hacer aún más

atractivo este servicio.

93

3.3 ANALISIS DE LA ENCUESTA DEL NIVEL DE SATISFACCION DE LOS

USUARIOS DE TELECARTAGENA E.S.P. S.A.

El Nivel de Satisfacción de los Usuarios de Telecartagena E.S.P. S.A. es un

factor externo que se encuentra relacionado con las funciones que debe

desarrollar la Subgerencia Comercial, por tal razón se analizará la información

suministrada por las encuestas que han sido llevadas a cabo por parte de una

firma contratada para Noviembre del 2001 y se realizará una comparación con

los resultados obtenidos en periodos anteriores. Estas encuestas han sido

aplicadas de acuerdo a los lineamientos legales que exige la Comisión

Reguladora de Telecomunicaciones (CRT) en la Resolución 171 de 199910 y

teniendo en cuenta las modificaciones realizadas en la 425 del 2000, donde se

incluye además de los usuarios residenciales, a los industriales.

La encuesta ha sido diseñada para medir diversos factores (Ver cuadro 19) que

permiten determinar el grado de satisfacción de los usuarios con respecto al

servicio, cuyo parámetro de evaluación establecido va de uno (1) a cinco (5)

puntos (Ver tabla 6).

10

 La encuesta que se analizará a continuación se llevó a cabo bajo los lineamientos de la resolución 171 de
1999, sin embargo esta resolución ha sido modificada por la 425 del 2001.

94

 Cuadro 19. Factores medidos en la encuesta

1. EL SERVICIO TELEFÓNICO LOCAL

1.1 El Servicio Básico

1.2 Los Servicios Suplementarios

1.3 Las Tarifas de los Servicios

2. ATENCIÓN AL USUARIO

2.1 Líneas de Atención Telefónica al Usuario

2.2 Oficina de Atención al Usuario

2.3 Condiciones de Pago

3 PROCESOS ASOCIADOS

3.1 Solicitud de Instalación de Líneas o Servicios Telefónicos

3.2 Daños y Solicitud de Reparación

3.3 Facturación

3.4 Reclamo por Facturación
Fuente: Comisión Reguladora de Telecomunicaciones (CRT)

Tabla 6. Valores para la calificación de los servicios

ÍTEM ABREVIATURA
VALOR DE LA

ESCALA

Muy satisfecho MS 5
Satisfecho S 4
Ni satisfecho ni
insatisfecho

 NS 3

Insatisfecho I 2
Muy insatisfecho MI 1
No opina, no responde NO 0

Fuente: Resolución 171 de 1999 de la Comisión Reguladora de Telecomunicaciones (CRT)

En la información suministrada por las encuestas (Ver Anexo C) se puede

observar que el nivel de satisfacción de los usuarios de Telecartagena E.S.P.

S.A. disminuyó del año 2000 al primer periodo del 2001, sin embargo éste se

mejora en la medición realizada para el segundo periodo del 2001 como

resultado de los esfuerzos realizados por parte de la administración de la

empresa y el compromiso de todos sus empleados.

A pesar de la mejoría que se presentó en el resultado de las encuestas

95

realizadas para noviembre del 2001, aún se encuentran algunos puntos débiles

en items relacionados con la amabilidad del servicio, el tiempo para obtener tono

en el momento en que se levanta la bocina, que la llamada no se corte, entre

otros, los cuales deben ser tenidos en cuenta para el mejoramiento del servicio.

Figura 8. Nivel de Satisfacción del usuario - Mayo 2001-

En el nivel de satisfacción de los usuarios de Telecartagena para mayo del

2001, el 75% de los encuestados se encontraban en una posición imparcial

(Véase Figura 8), ni satisfechos ni insatisfechos; el 19% estaban satisfechos y

no habían usuarios ni insatisfechos, ni muy satisfechos, pero tampoco muy

insatisfechos, lo que quiere decir que se podía mejorar la situación para que el

75% de los usuarios que se encontraban en una posición imparcial, se

conviertan en un 75% de usuarios muy satisfechos de los servicios de telefonía

que les ofrece Telecartagena E.S.P S.A. por medio del mejoramiento continuo

del servicio.

Insatisfecho

0%

Ni satisfecho ni

insatisfecho

75%

Muy insatisfecho

0%

No opina, no

responde

6%
Muy satisfecho

0%

Satisfecho

19%

96

En el segundo periodo del 2001 las encuestas muestran una mejoría en el nivel de

satisfacción del usuario y teniendo en cuenta los esfuerzos que se han venido

desarrollando por parte de toda la organización para lograr el mejoramiento del

servicio se evidencia un aumento en el porcentaje de usuarios satisfechos (del

19% al 23%) que probablemente obedecen a la disminución que se presenta en

aquellos que se encontraban en una posición imparcial (del 75% al 67%). (Véase

Figura 9).

Figura 9. Nivel de Satisfacción del usuario - Noviembre 2001 –

En Noviembre del 2001 los puntajes más bajos corresponden a ítems

relacionados con el valor o costo de las llamadas locales (2.94), el cumplimiento

del tiempo prometido (2.97) y la entrega a tiempo de la factura del servicio local

(2.99), lo cual se muestra muy acorde con la pequeña deficiencia que muestra la

empresa en el momento de la instalación de los servicios (líneas nuevas,

traslados, cambio de número, etc.) y la entrega de la facturación.

Para un mejor análisis del nivel de satisfacción de los usuarios de Telecartagena

E.S.P. S.A. se tomarán por separado cada uno de los tres factores que lo

Insatisfecho

6%

Ni satisfecho ni

insatisfecho

67%

Muy insatisfecho

0%

No opina, no

responde

2%

Muy satisfecho

2%

Satisfecho

23%

97

integran (servicio de telefonía básica local, atención al usuario y procesos

asociados) comparando los resultados con periodos anteriores y teniendo en

cuenta el comportamiento del entorno en ese momento.

Servicio de Telefonía Básica Local. Este factor hace referencia al servicio de

transmisión conmutada de voz a través de la red telefónica pública conmutada

con acceso generalizado al público. Es medido a través de tres ítems: servicio

básico, servicios suplementarios y tarifa de los servicios, que a su vez se dividen

en otros ítems que facilitan su medición.

Figura 10. Servicio de Telefonía Básica Local

El menor puntaje corresponde a las tarifas de los servicios, lo que quiere decir,

que los usuarios no se encuentran de acuerdo con el dinero cobrado por la

utilización del servicio de TPBCL (Véase Figura 10), sin embargo se debe tener

en cuenta que la tarificación de los servicios es realizada según los lineamientos

establecidos por la CRT en las resoluciones 087 de 1997 y 253 del 2000.

0.00

1.00

2.00

3.00

4.00

5.00

P
u

n
ta

je

May-01 3.95 3.07 2.73

Nov-01 3.85 3.76 3.09

Servicio Basico
Servicios

suplementarios

Tarifas de Los

Servicios

98

Figura 11. Comparación del Servicio de Telefonía Básica Local

Comparando la información suministrada por las encuestas del nivel satisfacción

(Véase Figura 11), se puede ver que las puntuaciones obtenidas para

noviembre del 2001 aumentaron con respecto al periodo anterior, sobretodo en

lo relacionado con los servicios suplementarios y las tarifas de los servicios, lo

cual evidencia una mayor aceptación y acogida de los servicios de valor

agregado que la empresa ofrece.

Atención al Usuario. Este factor reúne todos aquellos aspectos relacionados

con la amabilidad y honestidad de los funcionarios, el horario de atención, la

veracidad de la información suministrada, la ubicación de las oficina de atención

al cliente, entre otros. Es medido por medio de tres Ítems como son; líneas de

atención telefónica al usuario, oficina de atención al usuario y condiciones de

pago. (Véase Figura 12).

3.95 3.85

3.07

3.76

2.73

3.09

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

P
un

ta
je

Servicio Basico Servicios

suplementarios

Tarifas de Los

Servicios

Items

May-01

Nov-01

99

Figura 12. Atención al Usuario

En este factor Telecartagena muestra buenos resultados, ya que según la

información suministrada por las encuestas los usuarios se encuentran

satisfechos con la infraestructura física con la que cuenta la empresa para

recepcionar las peticiones quejas y reclamos, y además de tener siete Centros

de Atención al Cliente (CAC’s) distribuidos por la ciudad de Cartagena, lo que

facilita a los usuarios movilizarse para presentar sus problemas, tiene diversas

opciones de forma de pago (Pagos parciales, Convenios de pago, etc.) y cuenta

con diferentes puntos de pago (Bancos y almacenes de comisariato Vivero) lo

cual permite mayor comodidad a los usuarios de cancelar su servicio.

En comparación con el periodo anterior este factor no presentó variaciones

significativas (Véase Figura 13), permaneciendo alrededor de 3.5 puntos dando

como resultado que los usuarios se encuentran en una posición casi imparcial

(dado que pasa de 3 puntos) pero aún se requiere de un poco más de trabajo

para que éste factor mejore significativamente.

3.00

3.10

3.20

3.30

3.40

3.50

3.60

3.70

3.80

3.90

P
u

n
ta

je

May-01 3.31 3.44 3.76

Nov-01 3.36 3.43 3.77

Lineas de Atencion

Telefonica al Usuario

Oficinas de Atencion al

Usuario
Condiciones de Pago

100

Figura 13. Comparación de la Atención al Usuario

Procesos Asociados. Este factor relaciona aspectos como el tiempo de

instalación de servicios o reparación de daños, la efectividad, la información

sobre el avance de la solicitud, la exactitud de los conceptos cobrados, entre

otros. Se encuentra constituido por cuatro ítems; Solicitud de instalación de

líneas o servicios telefónicos, Daños y solicitud de reparación, facturación y

reclamos por facturación, de los cuales la Subgerencia Comercial tiene bajo su

responsabilidad la recepción de solicitudes y reclamos por daños,

involucrándose a otras dependencias como la división de Facturación y la parte

operativa.

3.31
3.36

3.443.43

3.763.77

3.00

3.10

3.20

3.30

3.40

3.50

3.60

3.70

3.80

P
un

ta
je

Lineas de

Atencion

Telefonica al

Usuario

Oficinas de

Atencion al

Usuario

Condiciones de

Pago

Items

May-01

Nov-01

101

Figura 14. Procesos Asociados

En noviembre del 2001 el mayor puntaje fue obtenido por los reclamos de

facturación (4.1) lo cual evidencia que los usuarios se encuentran más

satisfechos con la forma en que se han venido solucionado los reclamos

interpuestos, de igual forma se presenta un incremento en los daños y solicitud

de reparación, lo que indica que la empresa ha mejorado la tramitología

establecida para llevar a cabo dicha actividad.

En comparación con las encuestas del año anterior se puede observar una

mejoría en los items evaluados (Véase Figura 15), sobretodo en el relacionado

con los reclamos por facturación que es el que muestra el mayor crecimiento; de

igual forma la facturación mostró un aumento que indica que los usuarios se

encuentran más conformes con el modo de facturación de Telecartagena E.S.P

S.A. para el cobro de los servicios, sobre todo en lo referente a la entrega a

tiempo de la factura, el grado de detalle de lo facturado, la facilidad para

entender lo facturado y la exactitud de los cobros facturados.

0.00

1.00

2.00

3.00

4.00

5.00

P
u

n
ta

je

May-01 3.13 2.75 3.13 2.58

Nov-01 3.12 3.90 3.37 4.10

Solic. de Instal.

de Servicios

Daños y Solic.

de Reparacion
Facturacion

Reclamos Por

Facturacion

102

Figura 15. Comparación de los Procesos Asociados

3.4 PERFIL DE OPORTUNIDADES Y AMENAZAS EN EL MEDIO (POAM)

El Perfil de Oportunidades y Amenazas en el Medio (POAM) permite identificar y

valorar las amenazas y oportunidades que tiene la Subgerencia Comercial en su

entorno.

El POAM identifica seis (6) factores: Tecnológicos, Económicos, Legales,

Demográficos, Geográficos y Naturales, Socioculturales y competitivos, los

cuales se evaluaran como oportunidades o amenazas y se valoraran con un

puntaje de Alto-Medio-Bajo, y por último se tendrá en cuenta el impacto que

tiene sobre el área comercial. (Ver cuadro 20)

3.133.12
2.75

3.90

3.13
3.37

2.58

4.10

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

4.50

P
un

ta
je

Solic. de

Instal. de

Servicios

Telefonicos

Daños y

Solic. de

Reparacion

Facturacion Reclamos

Por

Facturacion

Items

May-01

Nov-01

103

 Cuadro 20. Perfil de Oportunidades y Amenazas en el Medio (POAM)

Calificación GRADO GRADO
IMPACTO

 Amenazas oportunidades

Factores A M B A M B A M B

1. Tecnológicos

Internet x x

Fibra Óptica x x

Central Telefónica Sistema
1240

 x x

Tecnología xDSL x x

Red metropolitana con
tecnología ADSL

 x x

2. Económicos

Cambio a sociedad mixta por
acciones

 x x

Inflación x x

Devaluación de la Moneda x x

Nivel de desarrollo de
Colombia

 x x

Asignación de presupuesto por
parte del Gobierno

 x x

Proyecto de leyes x x

3. Legales

Legislación de la SSPD x x

Legislación de la CRT x x

Código Sustantivo del Trabajo x x

4. Demográficos,
Geográficos y Naturales

Clima de la ciudad de
Cartagena

x x

Crecimiento de la Población x x

Ubicación geográfica de la
ciudad de Cartagena

 x x

5. Socioculturales

Cultura Pirata de Internet x x

Cultura Morosa x x

6. Competitivos

baja rivalidad en el mercado de
servicios suplementarios y de
valor agregado

 x x

Bajo poder de negociación de
los usuarios

 x x

104

Calificación GRADO GRADO
IMPACTO

 Amenazas oportunidades

Factores A M B A M B A M B

Competencia Potencial x x

Economía de Escala x x

Infraestructura x x

Unica empresa con servicios
de TPBCL en Cartagena y sus
zonas de influencia

 x x

Fuente: El Autor

4. ANALISIS INTERNO

En el análisis interno de la Subgerencia Comercial se tendrán en cuenta

aquellos factores que dentro de la organización se relacionan directamente con

dicha área, tales como el comportamiento de los indicadores de gestión

comerciales en el año 2001, dentro de los cuales se encuentran la calidad de la

facturación, el tiempo medio para la instalación de líneas nuevas, traslados y

cambio de número, la reconexión de líneas, etc. Además se realizará el Perfil

de Capacidad Interna (PCI) donde se destacarán los factores que integran las

cinco capacidades (Capacidad Directiva, Capacidad Comercial, Capacidad

Financiera, Capacidad Tecnológica y Capacidad del Talento Humano) de la

Subgerencia Comercial definiendo las fortalezas y debilidades de ésta área.

4.1 INDICADORES DE GESTION DE LA SUBGERENCIA COMERCIAL

Telecartagena E.S.P. S.A. ha implantado indicadores de gestión en diferentes

áreas, con el fin de retroalimentar los procesos y procedimientos que se llevan

a cabo.

Estos permiten detectar los puntos ineficientes de la empresa, para tomar las

medidas necesarias y tener un sistema de control de mejoramiento continuo, así

106

como también muestra los resultados positivos cuando las actividades llevadas

a cabo son adecuadas y contribuyen al buen funcionamiento de la organización.

 INDICE DE LA CALIDAD DE LA FACTURACIÓN

 Nombre: Calidad de la Facturación.

 Objetivo: Medir la eficiencia de la empresa en el proceso de facturación del

servicio prestado al usuario y/o suscriptor.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

 Número de reclamos solucionados a favor del usuario y/o suscriptor
Calidad de la Facturación = ---

Total de facturas emitidas

 TIEMPO MEDIO INSTALACIÓN DE NUEVAS LÍNEAS

 Nombre: Tiempo medio de atención de peticiones de instalación de nuevas

líneas.

 Objetivo : Medir la capacidad de respuesta de la empresa para atender

instalaciones de líneas telefónicas en su red.

 Tendencia: Negativa.

 Período : Anual (del 1 de Enero al 31 de Diciembre de cada año).

107

 Tiempo medio de i
N
 Tiempo para instalar una nueva línea telefónica

instalación de líneas = --
 telefónicas nuevas Numero de nuevas líneas en servicio

Donde:

Tiempo para instalar una nueva línea telefónica: Es el número de días

calendario que utiliza la empresa para la instalación correcta y completa de

todos los elementos que componen una línea telefónica y las pruebas

necesarias para entregar en funcionamiento definitivo al usuario y/o suscriptor,

medido desde la fecha de recepción de la solicitud hasta la fecha de entrega

definitiva de la línea en funcionamiento o servicio al usuario, descontando el

tiempo que es responsabilidad de este.

Tiempo medio de instalación de líneas telefónicas nuevas: Es el tiempo

promedio en días calendario que utiliza la empresa para instalar correctamente y

poner en funcionamiento definitivo una línea telefónica a un suscriptor, menos

los tiempos atribuibles al usuario.

Nueva Línea: Es aquella línea telefónica que entra en servicio por primera vez o

aquellas que son reasignadas (no se incluyen los traspasos, cesiones o

traslados).

Numero de nuevas líneas en servicio: Cantidad de líneas nuevas instaladas y

puestas en servicio durante el período de medición.

108

i: Numero de cada instalación efectuada dentro del período de medición.

N: Número total de instalaciones efectuadas dentro del período de medición.

 TIEMPO MEDIO TRASLADOS DE LÍNEAS

 Nombre: Tiempo medio de atención de peticiones de Traslado de línea

telefónica.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones de traslado de línea telefónica recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

Tiempo medio de atención  i
N

Tiempo de atención de petición de Traslado de línea telefónica

de peticiones de Traslado = ---
 de línea telefónica Total peticiones atendidas de Traslado de línea telefónica

Donde:

Tiempo de atención de Petición de Traslado de línea telefónica: Es el tiempo

en días hábiles que toma la empresa para atender las peticiones presentadas

por éste concepto, dicho tiempo es determinado desde el momento de recibir la

petición en ventanilla ó en la dependencia respectiva hasta el momento de darle

una respuesta al suscriptor (ya sea positiva ó negativa).

109

i = Número de cada petición de Traslado de línea telefónica atendida dentro del

período de medición.

N = Número total de peticiones atendidas de Traslado de línea telefónica dentro

del periodo de medición.

 TIEMPO MEDIO RECONEXIÓN DE LÍNEAS

 Nombre: Tiempo medio de atención de peticiones por reconexión de Líneas.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones por reconexión de Líneas recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

 Tiempo medio por  i
N

Tiempo de atención de petición por reconexión de Línea i

 atención de peticiones = --
de reconexión de Líneas Total peticiones atendidas por reconexión de Líneas

Donde:

Tiempo de atención de Petición por reconexión de Líneas: Es el tiempo en días

hábiles que toma la empresa para atender la petición, determinado desde el

momento de recibir la petición en ventanilla ó en la dependencia respectiva

hasta el momento de darle una respuesta al suscriptor y/o usuario (ya sea

positiva ó negativa).

110

i = Número de cada petición de reconexión de Línea atendida dentro del

período de medición.

N = Número total de peticiones atendidas de reconexión de Líneas dentro del

periodo de medición.

 TIEMPO MEDIO REINSTALACIÓN DE LÍNEAS

 Nombre: Tiempo medio de atención de peticiones por reinstalación de

Líneas.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones por reinstalación de Líneas recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

 Tiempo medio por  i
N

Tiempo de atención de petición por reinstalación de Línea i

 atención de peticiones = --
de reinstalación de Líneas Total peticiones atendidas por r reinstalación de Líneas

Donde:

Tiempo de atención de petición por reinstalación de Líneas: Es el tiempo en

días hábiles que toma la empresa para atender la petición, determinado desde

el momento de recibir la petición en ventanilla ó en la dependencia respectiva

111

hasta el momento de darle una respuesta al suscriptor y/o usuario (ya sea

positiva ó negativa).

i = Número de cada petición de reinstalación de Líneas atendida dentro del

período de medición.

N = Número total de peticiones atendidas de reinstalación de Líneas dentro del

periodo de medición.

 TIEMPO MEDIO CAMBIO DE NÚMERO

 Nombre: Tiempo medio de atención de peticiones por cambio de número.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones por cambio de número recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

 Tiempo medio por  i
N

Tiempo de atención de petición por cambio de número i

atención de peticiones = --
de cambio de número Total peticiones atendidas por cambio de número

Donde:

Tiempo de atención de Petición por Cambio de Número: Es el tiempo en días

hábiles que toma la empresa para atender la petición por cambio de número,

112

determinado desde el momento de recibir la petición en ventanilla ó en la

dependencia respectiva hasta el momento de darle una respuesta al suscriptor

y/o usuario (ya sea positiva ó negativa).

i = Número de cada petición de cambio de número atendida dentro del período

de medición.

N = Número total de peticiones atendidas de cambio de número dentro del

periodo de medición.

 TIEMPO MEDIO CAMBIO CONTRATO O SUSCRIPTOR

 Nombre: Tiempo medio de atención de peticiones de cambio de contrato o

suscriptor.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones de cambio de contrato o suscriptor recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

  i
N

Tiempo de atención de petición de cambio
Tiempo medio de atención de contrato o suscriptor i

 de peticiones de cambio = --
 contrato o de suscriptor Total peticiones de cambio de contrato o suscriptor atendidas

113

Donde:

Tiempo de atención de Petición de cambio de contrato o suscriptor: Es el tiempo

en días hábiles que toma la empresa para atender las peticiones que por éste

concepto sean presentadas, dicho tiempo determinado desde el momento de

recibir la petición en ventanilla ó en la dependencia respectiva hasta el momento

de darle una respuesta al suscriptor y/o usuario.

i = Número de cada petición atendida de cambio de contrato o suscriptor dentro

del período de medición.

N = Número total de peticiones atendidas de cambio de contrato o suscriptor

dentro del periodo de medición.

 TIEMPO MEDIO CÓDIGO SECRETO

 Nombre: Tiempo medio de atención de peticiones de código secreto.

 Objetivo: Medir la capacidad de respuesta de la empresa para la atención de

las peticiones de código secreto recibidas.

 Tendencia: Negativa.

 Período: Mensual (Desde el 1ro hasta el último día de cada mes).

 Tiempo medio de  i
N

Tiempo de atención petición de código secreto i

atención de peticiones = --
 de código secreto Total peticiones de código secreto atendidas

114

Donde:

Tiempo de atención de Petición de código secreto: Es el tiempo en días hábiles

que toma la empresa para atender las peticiones que por éste concepto sean

presentadas, dicho tiempo determinado desde el momento de recibir la petición

en ventanilla ó en la dependencia respectiva hasta el momento de darle una

respuesta al suscriptor y/o usuario.

i = Número de cada petición atendida de código secreto dentro del período de

medición.

N = Número total de peticiones atendidas de código secreto dentro del periodo

de medición.

4.1.1 Comportamiento de los Indicadores Comerciales. El comportamiento de

los indicadores de gestión en los primeros 10 meses del año 2001 se puede

describir de la siguiente manera.

 Indice de Calidad de Facturación: el indicador de gestión de la calidad de la

facturación debe tener una tendencia negativa, mientras más pequeño sea el

indicador se considerará una mayor calidad en la facturación, ya que se

estarán presentando facturas más precisas y acertadas en los conceptos

cobrados a los suscriptores y/o usuarios.

115

En Marzo se presentó el mejor índice de todo el periodo evaluado con un

0.03% (Véase Figura 16), lo que quiere decir que durante dicho mes fueron

más precisos los conceptos cargados en la facturación de servicios de los

usuarios. Sin embargo en Abril se presenta un incremento en el porcentaje

que indica una falla en el cargo de los conceptos facturados, ya que muchos

de los reclamos resueltos en dicho periodo fueron a favor del suscriptor.

En los dos próximos meses (Mayo y Junio) el indicador disminuye en un

95.46%, presentando una estabilidad de 0.07% y 0.08% respectivamente, lo

que significa que se mejoró el proceso de facturación realizado por la

empresa, y nuevamente en Agosto se presenta un incremento del indicador

posiblemente ocasionado por los reclamos presentados con la facturación de

línea maestra que representaron el 32% de los reclamos recibidos durante

dicho mes.

Figura 16. Indice de Calidad de Facturación –2001-

ción –Primer semestre 2001-

0.04

0.44

0.003

1.54

0.07 0.08 0.37

0.84

0.1 0.0004

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

P
o

rc
e

n
ta

je

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

116

 Tiempo medio de instalación de líneas nuevas: En el periodo evaluado, el

comportamiento de éste indicador muestra que el mayor número de días se

presenta durante los meses de junio y julio (Véase Figura 17). Aunque el

aumento no es muy significativo, éste muestra una ineficiencia en la

actividad que se está desarrollando, ya que lo óptimo sería que los días para

la instalación de líneas nuevas disminuyera cada vez más, logrando un mejor

servicio para los suscriptores del servicio de telefonía que la empresa ofrece.

En promedio Telecartagena E.S.P. S.A. se está demorando

aproximadamente 63 días mensuales para la instalación de una línea nueva,

y según el proyecto de resolución de la Comisión Reguladora de

Telecomunicaciones (CRT), mediante el cual se fijan los valores máximos y

mínimos de los indicadores, el tiempo medio de instalación de nuevas líneas

se encuentras entre 0 – 79.6 días, lo que quiere decir que la empresa se

encuentra dentro del parámetro exigido por la ley, sin embargo requiere

disminuir dicho tiempo para mejorar el servicio a los suscriptores.

 Figura 16. Instalación de Líneas Nuevas–2001-

59
54 54

62 61

75 79

62 59

71

0

10

20

30

40

50

60

70

80

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

117

 Tiempo medio Traslados de Líneas: Durante el periodo evaluado se

presentaron fluctuaciones en el comportamiento de éste indicador, en los

meses de Abril, Mayo y Junio, se ve un descenso en el número de días que

Telecartagena utiliza para atender las peticiones de traslados de líneas, sin

embargo en el siguiente mes (Junio) se ve un aumento considerable que

repercute directamente en el servicio ofrecido, ya que se registra un aumento

de más del 150% de los días utilizados al pasar de 16 a 46 días, y el

incremento continúa hasta julio con 71 días donde se registra un descenso

gradual en los próximos meses hasta llegar a 59 días en el mes de octubre.

Lo óptimo para la atención de ésta petición es disminuir el número de días

que la empresa utiliza desarrollando dicha actividad, es decir que la

tendencia de éste indicador debe ser negativa. Pero la realidad muestra que

esto no se presenta, en promedio Telecartagena E.S.P. S.A. se está

demorando aproximadamente 27 días para realizar un Traslado de Línea.

En los resultados de los indicadores de gestión (Anexo D), se puede apreciar

que de las solicitudes de traslado de líneas recibidas por la empresa, se

están atendiendo cada vez menos lo que aumenta el número de solicitudes

acumuladas de un periodo a otro y disminuye la credibilidad, confianza y

satisfacción de los suscriptores, ya que no se cumplen con los tiempos

prometidos en la atención de sus peticiones.

118

En promedio durante este primer semestre Telecartagena recibió

aproximadamente 453 solicitudes, de las cuales atendió en promedio solo 150

y a Junio del 2001 quedan 8.291 solicitudes pendientes.

 Tiempo medio Reconexión de Líneas: El comportamiento de este indicador

en el primer semestre del 2001, muestra que el tiempo medio para la

reconexión de líneas va disminuyendo paulatinamente a partir de Marzo.

Figura 19. Reconexión de Líneas –2001-

Figura 18. Traslados de Líneas –2001-

28
38

19 17 16

46

71
64 62 59

0

10

20

30

40

50

60

70

80

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

1

0

1

0 0 0 0 0 0

0

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

119

Sin embargo el número de solicitudes atendidas también han disminuido y el

numero de solicitudes pendientes para periodos posteriores va ascendiendo,

lo cual indica la poca eficiencia del proceso de dicha actividad, ya que se

están acumulando las peticiones de un periodo a otro. (Ver Anexo D)

 Tiempo medio Reinstalación de Líneas: El comportamiento de éste

indicador durante el periodo evaluado fue fluctuante, es decir que el tiempo

medio utilizado para la atención de peticiones de reinstalación de líneas

incrementó y disminuyó presentándose el mayor número de días en el mes

de Junio y de ahí en adelante disminuyo paulatinamente hasta presentar 43

días en el mes de octubre.

De enero a marzo se presentó una disminución de días promedio en la

atención de peticiones de reinstalación de líneas, (de 60 días paso a 41 días),

Figura 20. Reinstalación de Líneas - 2001-

60
51

41

61
67

92

76

52 54
43

0

10

20

30

40

50

60

70

80

90

100

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

120

sin embargo a partir de Abril se presenta un incremento hasta Junio donde el

número de días se encuentra en 92.

En el Anexo D se puede apreciar que el número de solicitudes recibidas es

casi el doble de las que se atienden, y esto repercute en el número de

solicitudes pendientes para periodos posteriores, creando un cuello de botella

que hace que el proceso se torne más lento e ineficiente.

 Tiempo medio Cambio de Número: El comportamiento de este indicador

durante el periodo evaluado del 2001 ha sido muy inconstante sube y baja de

mes a mes, y a partir de Abril se presenta un incremento de los días utilizados

para atender la solicitud de cambio de número. Sin embargo a partir de

Agosto se registra una disminución de los días y éstos se mantienen estable

hasta octubre llegando a18 días.

Figura 21. Cambio de Número - 2001-

47

22
29

22
26

29 31

15
18 19

0

5

10

15

20

25

30

35

40

45

50

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

121

La tendencia óptima de dicho indicador es negativa, para que se presente

una disminución de los días requeridos en la atención de la solicitud. En

promedio Telecartagena se demora aproximadamente 29 días en atender la

solicitud de cambio de número.

 Tiempo medio Cambio de Contrato o Suscriptor: Durante el periodo de

evaluación se puede apreciar una pequeña variación entre el número de días

de atención de cambio de contrato o suscriptor entre mes y mes.

El menor número de días que se registro en promedio fue en el mes de Mayo,

y el mayor número de días corresponde al mes de Enero.

Esta petición se atiende de manera inmediata, al ser recepcionada en

ventanilla, ya que solo es cuestión de cambiar algunos datos en el sistema, por

tal razón se puede apreciar que la mayoría de éstas solicitudes recepcionadas

Figura 22. Cambio de Contrato o Suscriptor –2001-

3

0

2 2

0

1

0 0 0 0
0

0.5

1

1.5

2

2.5

3

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

122

son atendidas enseguida (Ver Anexo D), y no se tienen peticiones pendientes

para periodos siguientes, lo que le permite eficiencia al proceso.

 Tiempo medio Código Secreto: Durante el primer semestre del 2001 la

atención de Código Secreto es eficiente; ya que ésta al igual que el cambio

de contrato o de suscriptor ésta se atiende de forma inmediata en ventanilla.

Sin embargo a Junio del 2001 existen 18.903 peticiones pendientes (Ver

Anexo D), de las cuales 18.865 vienen de periodos anteriores; esto se puede

presentar por fallas técnicas o incompatibilidades con el servicio.

4.2 PERFIL DE CAPACIDAD INTERNA (PCI)

El Perfil de Capacidad Interna de la Subgerencia Comercial permitirá evaluar las

fortalezas y debilidades de dicha área en relación con las oportunidades y

amenazas que le presenta el medio externo. En la elaboración del PCI se

tienen en cuenta cinco (5) categorías:

Figura 23.Código Secreto - 2001-

0 0 0 0 0 0 0 0 0 00

0.1

0.2

0.3

0.4

0.5

D
ía

s

Ene Feb Mar Abr May Jun Jul Ago Sep Oct

Meses

123

1.La Capacidad Directiva

2.La Capacidad Comercial

3.La Capacidad Financiera

4.La Capacidad Tecnológica

5.La Capacidad del Talento Humano

En la elaboración del PCI se deben identificar los factores que hacen parte de

cada una de las categorías, especificando si se tratan de fortalezas o

debilidades, y determinando el grado en que afectan al área comercial, dándole

una calificación de Alto – Medio – Bajo (A-M-B), y por último valorar el impacto

que éstos tienen sobre el área. (ver cuadro 21)

Cuadro 21. Perfil de Capacidad Interna (PCI)

 Calificación GRADO GRADO
IMPACTO

 Debilidades Fortalezas

 Capacidad A M B A M B A M B

1. Directiva

Existencia de planes estratégicos x x

Evaluación y pronostico de la demanda x x

Alianzas Estratégicas x x

Documentación de los procesos y
procedimientos del área de Atención al
cliente

 x x

Imagen corporativa de la empresa x x

No respuesta de PQR's en el tiempo
establecido por la ley 142 de 1994

 x x

Capacidad locativa de algunos CAC’s x x

2. Comercial

Portafolio de servicios x x

Satisfacción de clientes corporativos x x

124

 Calificación GRADO GRADO
IMPACTO

 Debilidades Fortalezas

 Capacidad A M B A M B A M B

Cobertura de canales de distribución x x

Insatisfacción de los usuarios x x

Ubicación estratégica de CAC’s en la
ciudad de Cartagena

 x x

Estrategias Publicitarias x x

Servicio de Metrodatared x x

Falta de promoción de la ubicación de los
CAC’s

 x x

3. Financiera

Margen Operacional x x

Liquidez, disponibilidad de fondos internos x x

Inversión de Capital, habilidad para
satisfacer la demanda

 x x

4. Tecnológica

Tecnología de Punta x x

Depender del sistema x x

Falta de un plan de Contingencia x x

Convergencia de los servicios x x

Herramientas del sistema Elite x x

5.Talento Humano

Sentido de pertenencia x x

Educación y Experiencia del personal x x

Falta de seguimiento en la solución de
PQR’s

 x x

Capacitación sobre manejo de PQR’s
para el personal nuevo de los CAC’s

 x x

Reuniones semanales de
retroalimentación en los CAC’s

 x x

Falta de Indices de desempeño x x

Falta de comunicación entre
dependencias

 x x

Falta de mano de obra para la instalación
de algunos servicios

x x

Fuente: El Autor

125

En el Perfil de Capacidad Interna de la Subgerencia Comercial se presentan los

factores correspondientes a cada categoría, donde se pueden destacar dentro

de las fortalezas de alto impacto la implementación de planes estratégicos, la

evaluación y pronóstico de la demanda, las alianzas estratégicas, el portafolio

de servicios, las estrategias publicitarias, entre otras, las cuales se deben

aprovechar para tratar de minimizar las debilidades dentro de las que se

destacan como las de mayor impacto la calidad de los servicios ofrecidos, la

capacidad locativa de algunos CAC’s, la insatisfacción del cliente, los actos

legales interpuestos a Telecartagena E.S.P. S.A., la falta de comunicación entre

dependencias, la demora en otras dependencias para la solución de PQR’s,

entre otras.

5.PROYECCIONES 2002-2003

Las proyecciones realizadas para los años 2002 – 2003 se elaboraron para las

líneas en servicio, los servicios de valor agregado que Telecartagena ofrece y

los indicadores de gestión comerciales. Además a partir de la proyección de las

líneas en servicio se realizó un estimativo de las ventas de líneas nuevas

anuales para los próximos dos años.

5.1 LINEAS EN SERVICIO DE TELECARTAGENA E.S.P. S.A.

Las líneas en servicio de Telecartagena E.S.P. S.A. se definen como aquellas

que han sido vendidas y en el sistema se encuentran en servicio, incluyendo

aquellas que aún no se encuentran facturando, es decir que no son productivas

pero se encuentran en el proceso de instalación del servicio.

Para la proyección de las líneas en servicio de TELECARTAGENA E.S.P. S.A.

se tuvo en cuenta el comportamiento histórico registrado desde el año 1998

hasta junio del 2001, y éstas se realizaron para los dos próximos años (2002-

2003)-. (Ver cuadros 22, 23 y 24).

127

Cuadro 22. Proyecciones de número de líneas en servicio (Jul – Dic 2001)

Número de Suscriptores (2001)

Residenciale
s

Ene Feb Mar Abril May Jun Jul Ago Sep Oct Nov Dic

E1 16.134 16.299 16.392 16.571 16.788 16.885 18.004 18.252 18.501 18.750 18.998 19.247

E2 34.634 34.953 35.195 35.457 35.785 35.895 37.933 38.284 38.635 38.985 39.336 39.687

E3 34.772 35.895 36.123 36.372 36.525 36.630 36.730 36.932 37.135 37.337 37.540 37.742

E4 9.874 9.796 9.866 9.957 10.013 10.076 10.043 10.102 10.162 10.221 10.281 10.340

E5 7.949 7.940 7.758 7.686 7.693 7.696 7.387 7.399 7.410 7.420 7.427 7.435

E6 6.329 6.349 7.129 7.399 7.426 7.429 10.043 10.102 10.162 10.221 10.281 10.340

TOTAL 109.692 111.232 112.463 113.442 114.230 114.611 120.139 121.072 122.004 122.934 123.863 124.791

No residencial

Comercial e
Industrial

20.042 20.102 20.364 20.693 20.796 20.889 19.589 19.620 19.643 19.660 19.672 19.680

Oficial 2.776 2.788 2.777 2.791 2.805 2.709 2.638 2.642 2.647 2.651 2.655 2.661

TOTAL 22.818 22.890 23.141 23.484 23.601 23.598 22.227 22.262 22.290 22.311 22.327 22.342

Otros 6.511 6.533 6.635 6.761 6.894 6.876 5.009 5.028 5.061 5.095 5.128 5.143

GRAN TOTAL 139.021 140.655 142.239 143.687 144.725 145.085 142.365 143.334 144.294 145.245 146.190 147.133

Fuente: Datos Históricos sivico comercial , calculos el Autor

128

Cuadro 23. Proyecciones de número de líneas en servicio - 2002

Número de Suscriptores (2002)

Residenciale
s

Ene Feb Mar Abril May Jun Jul Ago Sep Oct Nov Dic

E1 19.495 19.744 19.993 20.241 20.490 20.739 20.987 21.236 21.485 21.733 21.982 22.479

E2 40.037 40.388 40.739 41.090 41.440 41.791 42.142 42.492 42.843 43.194 43.545 43.895

E3 37.945 38.147 38.349 38.552 38.754 38.957 39.159 39.362 39.564 39.767 39.969 40.171

E4 10.400 10.459 10.519 10.578 10.638 10.698 10.757 10.817 10.876 10.936 10.995 11.055

E5 7.447 7.456 7.468 7.481 7.496 7.512 7.528 7.540 7.548 7.553 7.555 7.557

E6 10.400 10.459 10.519 10.578 10.638 10.698 10.757 10.817 10.876 10.936 10.995 11.055

TOTAL 125.724 126.654 127.587 128.521 129.457 130.393 131.330 132.263 133.192 134.118 135.041 136.212

No residencial

Comercial e
Industrial

19.699 19.711 19.730 19.737 19.749 19.763 19.778 19.789 19.797 19.805 19.811 19.818

Oficial 2.668 2.674 2.680 2.685 2.691 2.696 2.702 2.707 2.709 2.711 2.712 2.713

TOTAL 22.366 22.385 2.674 22.422 19.749 22.459 19.778 22.496 19.797 22.515 19.811 22.531

Otros 5.159 5.175 5.192 5.209 5.227 5.243 5.260 5.273 5.293 5.313 5.342 5.374

GRAN TOTAL 148.090 149.039 130.261 150.943 149.206 152.852 151.108 154.759 152.989 156.633 154.852 158.743

Fuente: Datos Históricos sivico comercial , calculos el Autor

129

Cuadro 24. Proyecciones de Número de líneas en servicio - 2003

Número de Suscriptores (2003)

Residenciale
s

Ene Feb Mar Abril May Jun Jul Ago Sep Oct Nov Dic

E1 22.728 22.728 22.976 23.225 23.474 23.722 23.971 24.220 24.468 24.717 24.966 25.214

E2 44.246 44.597 44.947 45.298 45.649 46.000 46.350 46.701 47.052 47.402 47.753 48.104

E3 40.374 40.576 40.779 40.981 41.184 41.386 41.588 41.791 41.993 42.196 42.398 42.601

E4 11.114 11.174 11.233 11.293 11.352 11.412 11.472 11.531 11.591 11.650 11.710 11.769

E5 7.557 7.557 7.555 7.554 7.552 7.555 7.556 7.558 7.561 7.565 7.565 7.565

E6 11.114 11.174 11.233 11.293 11.352 11.412 11.472 11.531 11.591 11.650 11.710 11.769

TOTAL 137.133 115.077 138.724 139.644 140.563 141.487 142.409 143.331 144.256 145.180 146.101 147.022

No residencial

Comercial e
Industrial

19.824 19.828 19.830 19.833 19.834 19.835 19.833 19.830 19.827 19.850 19.857 19.864

Oficial 2.715 2.715 2.716 2.717 2.718 2.718 2.717 2.717 2.714 2.715 2.714 2.713

TOTAL 22.538 22.544 19.830 22.550 19.834 22.552 19.835 22.547 19.827 22.565 19.857 22.577

Otros 5.407 5.440 5.474 5.513 5.552 5.580 5.610 5.658 5.696 5.711 5.691 5.671

GRAN TOTAL 159.671 137.621 158.554 162.193 160.398 164.039 162.244 165.879 164.083 167.745 165.958 169.599

Fuente: Datos Históricos sivico comercial , calculos el Autor

130

Los cálculos de las proyecciones se llevaron a cabo para cada uno de los

estratos; y de acuerdo al comportamiento histórico que éstos presentaban se

determinó el método a utilizar. El método utilizado para la proyección de los

estratos 1,2,3,4 y 6 fue el de Mínimos Cuadrados, ya que presentaba un

comportamiento de tendencia ascendente y para el estrato 5 se utilizó el método

de promedios móviles porque su comportamiento fue lineal.

En las proyecciones realizadas se puede definir el número de líneas anuales en

servicio de Telecartagena para los años proyectados, asumiendo que éste

corresponde al número presentado al final del mes de diciembre de cada uno de

los años, de ésta manera las líneas en servicio para los años 2002 y 2003 son

de 158.743 y 169.599 respectivamente. (ver cuadro 25).

Cuadro 25. Estimación de líneas nuevas 2002 - 2003

Categorías
No de Suscriptores en servicio

Líneas Nuevas
estimadas

2000 2001 2002 2003 2002 2003
Residenciales
Estrato 1 15.991 19.247 22.479 25.214 3.232 2.735
Estrato 2 34.396 39.687 43.895 48.104 4.209 4.209
Estrato 3 34.550 37.742 40.171 42.601 2.429 2.429
Estrato 4 9.802 10.340 11.055 11.769 714 714
Estrato 5 7.908 7.435 7.557 7.565 121 8
Estrato 6 6.147 10.340 11.055 11.769 714 714
TOTAL 108.794 124.791 136.212 147.022 11.421 10.810

No residencial
Comercial e
Industrial

19.902 19.680 19.818 19.864 138 46

Oficial 2.768 2.661 2.713 2.713 52 0
TOTAL 22.670 22.342 22.531 22.577 189 46
Otros 6.584 5.143 5.374 5.671 231 297
GRAN TOTAL 138.048 147.133 158.743 169.599 11.841 11.153

Fuente: Datos Históricos sivico comercial, cálculos el Autor

131

A partir de las proyecciones realizadas se puede establecer un estimativo de las

líneas anuales vendidas en cada uno de los años proyectados, hallando la

diferencia entre un año y otro.

Para los años 2002-2003 se estiman que las líneas nuevas vendidas

ascenderán aproximadamente a 11.841 y 11.153 (ver cuadro 25), y de éstas el

mayor número de líneas serán vendidas entre los estratos 1,2 y 3 (Véase Figura

24); lo cual muestra la necesidad de enfocar una estrategia de mercado hacia

esos estratos para satisfacer la demanda que se proyecta y otra que permita

mejorar los tiempos de instalación y la calidad del servicio para que estos

nuevos suscriptores encuentren su satisfacción total en el servicio que recibirán.

Además en las proyecciones se evidencia una disminución de 688 líneas

nuevas del año 2002 al 2003, lo que crea la necesidad de diseñar estrategias de

3232

4209

2429

714
121

714
138 52 231

2735

4209

2429

714 8 714 46 0
297

0

500

1000

1500

2000

2500

3000

3500

4000

4500

lí
n

e
a

s
 e

n
 s

e
rv

ic
io

E
s
tr

a
to

 1

E
s
tr

a
to

 2

E
s
tr

a
to

 3

E
s
tr

a
to

 4

E
s
tr

a
to

 5

E
s
tr

a
to

 6

C
o

m
e
.
e

In
d
u

s
t.

O
fi
c
ia

l

O
tr

o
s

2003

2002

Categorías

Figura 24.Líneas nuevas estimadas 2002-2003

132

publicidad y promoción de productos que permitan la penetración en las otras

categorías que no muestran un incremento significativo en la venta de líneas

nuevas para incentivar dicha demanda y hacer más atractivos los servicios

ofrecidos.

5.2 VENTAS DE SERVICIOS DE TELECARTAGENA E.S.P. S.A.

En la proyección de servicios no se consiguió suficiente información sobre todo

el portafolio que ofrece la empresa; por tal razón se proyectará el

comportamiento de algunos servicios como código secreto, conferencia

tripartita, DDN, DDI, entre otros.

Las proyecciones se basaran en el comportamiento histórico de los servicios

desde el año 1998; y de acuerdo a éste se utilizará el método más apropiado.

Por ejemplo para la proyección de código secreto se utilizó el método de

promedios móviles ya que presenta un comportamiento lineal; para los servicios

de conferencia tripartita, transferencia de llamadas, despertador automático,

conexión sin marcar y DDN se utilizó el método de índice de estacionalidad por

presentar un comportamiento estacional; y para los servicios restantes el

método utilizado fue el de mínimos cuadrados, por presentar un

comportamiento tendencial. (ver cuadro 26)

133

Cuadro 26. Proyección de servicios 2002 - 2003

Servicio 1998 1999 2000 2001
2002

p
2003

p

Código Secreto 25,258 23,066 29,059 27,408 26,198 26,433

Conferencia Tripartita 182 745 172 160 209 857

Transferencia de
Llamadas

233 945 843 755 235 954

Marcación Abreviada 80 113 113 146 179 212

Despertador
Automático

106 772 187 141 114 834

Conexión sin Marcar 11 73 5 32 13 88

Llamada En Espera 931 2,044 1,908 1,502 1,833 1,991

DDN 87,863 50,434 53,611 59,239 88,742 50,938

DDI 44,488 41,848 29,991 24,969 24,762 17,721

 Fuente: Datos Históricos sivico comercial , cálculos el Autor

En las proyecciones de los servicios de código secreto, transferencia de

llamadas y conferencia tripartita se presenta un incremento gradual, obteniendo

el mayor número de suscriptores en el año 2003. (Véase Figura 25)

De igual manera las proyecciones de los servicios conexión sin marcar,

marcación abreviada y despertador automático muestran el mayor número de

Figura 25. Servicios de Telecartagena I

134

suscriptores en el año 2003 (Véase Figura 26); lo que significa que se requiere

de una mayor atención en el manejo de estos servicios.

En cuanto a los servicios de DDI se proyecta una disminución de usuarios; lo

que requiere el diseño de estrategias que incentive la demanda de este servicio,

ya que representa un importante ingreso para la empresa. (Véase Figura 27)

Figura 26. Servicios de Telecartagena II

Figura 27. Servicios de Telecartagena III

135

5.3 INDICADORES DE GESTIÓN DE LA SUBGERENCIA COMERCIAL

Inicialmente para el cálculo de los indicadores de gestión se tenían en cuenta

las peticiones (traslado de líneas y cambio de número) agrupadas de acuerdo al

tiempo de solución en días; es decir antes de 24 horas, entre 24 y 72 horas y

más de 72 horas, presentando una mayor acumulación en una solución mayor a

72 horas.

La medición de éstos indicadores se realizaba por medio del antiguo software

(SAT) de la empresa y éste dejó de ser alimentado en el momento en que entró

a funcionar el nuevo sistema Elite (versión 1.15), por tal razón a partir del año

2001 no se puede hacer la medición de éstos indicadores en esos términos sino

que se miden en tiempo medio como lo pide el sistema de vigilancia y control de

la SSPD (SIVICO).

Las proyecciones de los Indicadores Comerciales se realizaron teniendo en

cuenta el comportamiento histórico que éstos presentaron en periodos

anteriores y aplicando la técnica más adecuada de acuerdo a éste, dando como

resultado el comportamiento del año 2002, para el año 2003 se realizó una

estimación de forma general por contar con pocos datos para la proyección

teniendo en cuenta el comportamiento general de los años 2000, 2001 y 2002p

(Ver cuadros 27, 28 y 29).

136

Cuadro 27. Proyección de Indicadores Comerciales Nov-Dic 2001

INDICES COMERCIALES
2001

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov p Dicp

% Reclamos Pendientes 86 89 94 72 94 91 88 85 95 89 89 89

Indice Calidad de la Facturación (%) 0,04 0,44 0,00 1,54 0,07 0,08 0,37 0,84 0,10 0,04 0,46 0,00

Tiempo Medio instalación Línea Nueva 59 54 54 62 61 75 79 62 59 63 64 66

Tiempo Medio Traslado de Línea 28 38 19 17 16 46 71 64 62 42 42 45

Tiempo Medio Reconexión de Líneas 1 0 1 0 0 0 0 0 0 0 0 0

Tiempo Medio Reinstalación de Líneas 60 51 41 61 67 92 76 52 54 63 54 43

Tiempo Medio Cambio de Número 47 22 29 22 26 29 31 15 18 49 23 30

Tiempo Medio Cambio de Contrato o Suscriptor 3 0 2 2 0 1 0 0 0 0 1 1

Tiempo Medio Código Secreto 0 0 0 0 0 0 0 0 0 0 0 0

Fuente: Datos Históricos sivico comercial , calculos el Autor

Cuadro 28. Proyección de Indicadores Comerciales - 2002 -

INDICES COMERCIALES
2002 p

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

% Reclamos Pendientes 88 90 89 89 89 90 89 89 89 89 89 89

Indice Calidad de la Facturación (%) 1,62 0,07 0,08 0,39 0,88 0,11 0,04 0,45 0,00 1,59 0,07 0,08

Tiempo Medio instalación Línea Nueva 66 67 66 64 64 65 65 65 65 65 65 65

Tiempo Medio Traslado de Línea 48 53 53 51 50 48 49 50 50 50 50 50

Tiempo Medio Reconexión de Líneas 0 0 0 0 0 0 0 0 0 0 0 0

Tiempo Medio Reinstalación de Líneas 64 70 97 80 55 57 60 51 41 61 67 92

Tiempo Medio Cambio de Número 23 27 30 33 16 19 48 23 30 23 27 30

Tiempo Medio Cambio de Contrato o Suscriptor 0 0 0 0 0 0 0 0 0 0 0 0

Tiempo Medio Código Secreto 0 0 0 0 0 0 0 0 0 0 0 0

Fuente: Datos Históricos sivico comercial , cálculos el Autor

 Cuadro 29. Proyección de Indicadores Comerciales consolidadas

Concepto

Proyecciones

2001
Nov

2002 2003

% Reclamos Pendientes 88 89 89

Indice Calidad de la Facturación (%) 0,33 0,36 0,43

Tiempo Medio instalación Línea Nueva 63 64 65

Tiempo Medio Traslado de Línea 41 42 50

Tiempo Medio Reconexión de Líneas 0 0 0

Tiempo Medio Reinstalación de Líneas 59 59 64

Tiempo Medio Cambio de Número 28 27 27

Tiempo Medio Cambio de Contrato o
Suscriptor

1 1 0

Tiempo Medio Código Secreto 0 0 0
Fuente: El Autor

Para los indicadores comerciales proyectados relacionados con la atención de

peticiones de traslado de líneas, cambio de número, reinstalación de líneas e

instalación de líneas nuevas, se plantearán estrategias que optimicen el

desarrollo de sus actividades, ya que éstos requieren de un mayor número de

días para ser atendidos en el proceso de la parte operativa como la instalación

de redes externas y disponibilidad de puntos y pares. Los demás indicadores

comerciales son solucionados en ventanilla por medio de las opciones que el

software (Elite 1.15) le ofrece a los funcionarios encargados, y como se puede

apreciar en las proyecciones no requieren mucho tiempo para ser atendidos.

Por tal razón se requiere realizar una reevaluación de dichos procesos desde

que las peticiones son recepcionadas en ventanilla para detectar aquellos pasos

que afectan su agilidad y eficiencia, además debe tenerse en cuenta que la

empresa ha empezado un proceso de mejoramiento continuo, el cual permitirá

estandarizar procesos y procedimientos e implantar un sistema de

138

aseguramiento de la calidad bajo la norma NTC – ISO 9000 que contribuya al

mejoramiento no solo de los tiempos de atención de las peticiones sino de todos

los procesos en general. Los demás indicadores comerciales son solucionados

en ventanilla por medio de las opciones que el software (Elite 1.15) le ofrece a

los funcionarios encargados, y como se puede apreciar en las proyecciones no

requieren mucho tiempo para ser atendidos.

Es necesario la formulación de acciones y estrategias que permitan la

disminución del tiempo promedio de instalación de servicios, alcanzando las

metas trazadas para el plan estratégico (ver cuadro 30), las cuales indican

disminuir el tiempo medio de instalación de servicios de instalación Línea

Nueva, Traslado de Línea, Reinstalación de Líneas y Cambio de Número en un

25%. En cuanto al tiempo medio de Reconexión de Líneas, Cambio de Contrato

o Suscriptor y Código Secreto se establece la meta de continuar en cero días

para su atención.

Cuadro 30. Metas de Indicadores Comerciales 2002 - 2003

Concepto
proyecciones Metas

2002 2003 2002 2003

% Reclamos Pendientes 89 89 67 67

Indice Calidad de la Facturación (%) 0,36 0,43 0,27 0,27

Tiempo Medio instalación Línea Nueva 64 65 48 48

Tiempo Medio Traslado de Línea 42 50 31 31

Tiempo Medio Reconexión de Líneas 0 0 0 0

Tiempo Medio Reinstalación de Líneas 59 64 44 44

Tiempo Medio Cambio de Número 27 27 20 20

Tiempo Medio Cambio de Contrato o
Suscriptor

1 0 0 0

Tiempo Medio Código Secreto 0 0 0 0
Fuente: El Autor

139

Las actividades que deben ser desarrolladas para el mejoramiento de los

indicadores de gestión de la Subgerencia Comercial.

 Realizar un estudio de tiempos y movimientos que determine exactamente el

tiempo que demora el proceso de instalación de servicios (Traslado, cambio

de número y línea nueva), con el fin de hallar el cuello de botella tanto en la

parte interna como en la externa y darle solución.

 Documentar los procesos y procedimientos de la tramitología interna y externa

de la instalación de servicios (Traslado, cambio de número y línea nueva).

 Establecer estándares y parámetros que permitan disminuir la tramitología

interna en las divisiones involucradas con el proceso de instalación de

servicios (Traslado, cambio de número y línea nueva), tales como Atención

al Cliente, Mercadeo, Asignaciones y Planta Externa.

 Establecer cláusulas estrictas en los contratos de los instaladores-reparadores

donde se determinen las sanciones por el incumplimiento de los días

establecidos para la instalación de órdenes de servicio.

 Asignar una línea que permita a los suscriptores y/o usuarios dar a conocer

las irregularidades y denunciar a los “Contratistas” que no desarrollen bien su

labor.

140

6.TECNICA DEL ANALISIS ESTRATEGICO

6.1 MATRIZ DOFA

La Matriz DOFA determina las fortalezas y debilidades de la empresa, y las

oportunidades y amenazas externas que se le presentan, para establecer las

estrategias que permitan mayor competitividad, en primera instancia se

identifican de manera global y luego se especifican aquellas que afectan al área

Comercial. A continuación se elaborará la matriz DOFA de la Subgerencia

Comercial de Telecartagena E.S.P. S.A. teniendo en cuenta los factores que se

presentaron en el POAM y el PCI.

6.1.1 Definición de Factores Internos de la Subgerencia Comercial. Los

Factores Internos de una organización, son aquellos que la afectan de manera

positiva o negativa, y que pueden ser manejados o mejorados por los directivos de

la misma.

6.1.1.1 Fortalezas. Las fortalezas de la Subgerencia Comercial son aquellas

actividades o atributos internos que contribuyen al logro de los objetivos.

141

1. Existencia de planes estratégicos. La división de Mercadeo se encarga de

la realización de planes estratégicos que permiten una visión más clara de las

actividades a desarrollar en dicha área.

2. Evaluación y pronóstico de la demanda. Una de las funciones de la división

de Mercadeo es la realización de estudios del mercado que le permiten tener

mayor claridad en cuanto a las actividades que deben ser desarrolladas, sobre

todo con lo relacionado a la venta de los servicios y productos que la empresa

ofrece.

3. Documentación de los Procesos y Procedimientos del área de Atención

al Cliente. Esto le permite a la Subgerencia Comercial de Telecartagena

E.S.P. S.A. estandarizar los procesos para la solución de PQR’s donde se

involucran las diferentes dependencias que integran la organización (Centrales

SPC, Grupo de Cartera, División de Facturación, División de Tesorería, etc.)

para desempeñar con mayor rapidez y eficiencia las actividades que se

requieran para dicha solución y cumplir con las normas legales establecidas.

4. Portafolio de servicios y convergencia de éstos. Telecartagena además de

ofrecer el servicio de TPBCL, cuenta un portafolio de servicios integrado por

productos y servicios de valor agregado (Ver numeral 2.3.), los cuales

pueden ser utilizados con una misma línea telefónica y al mismo tiempo, es

decir todos convergen hacia un teléfono, así por ejemplo un número de

142

abonado puede tener identificador de llamadas, código secreto, discado

directo nacional, discado directo Internacional al mismo tiempo.

5. Satisfacción de clientes corporativos. Los clientes corporativos son

atendidos directamente por Auxiliares Administrativos de la división de

Mercado, a éstos se le da un trato preferencial, y sus PQR’s son atendidos

de forma personalizada.

6. Estrategias Publicitarias. Las estrategias de publicidad que está

desarrollando la empresa contratada Gran Publicidad, dan una imagen más

innovadora de Telecartagena E.S.P. S.A. proyectando el esfuerzo que la

empresa ha emprendido para implementar un cambio interno que contribuya

al mejoramiento sus servicios.

7. Servicio de Metrodatared. Telecartagena ofrece a los suscriptores y/o

usuarios el servicio de una red metropolitana con tecnología ADSL, la cual

representa una excelente herramienta de trabajo a las empresas que la

utilizan, gracias a la efectividad y rapidez de la comunicación entre sus

dependencias. (Ver numeral 3.1.1.5.)

8. Margen Operacional. El margen operacional mide la rentabilidad de una

empresa, que para Telecartagena se basa en la venta de los servicios de

telecomunicaciones que ofrece. La Subgerencia Comercial por ser la

encargada del manejo de comercialización de los productos y servicios, tiene

143

bajo su responsabilidad la venta de éstos, lo que implica que es la fuente de

ingresos de la empresa y el aumento de éstos depende del manejo que se le

dé al proceso de venta. A pesar de haber presentado una pérdida en el año

1999 (Ver Anexo E), la empresa se recupero en el periodo del 2000

incrementando el margen operacional de 5.51% a 18.74%. (Ver Tabla 7)

 Tabla 7. Margen Operacional de Telecartagena

Concepto 1999 2000

Venta de Servicios 38.061 43.825
Costos y Gastos 35.962 35.613
Utilidad Operacional 2.099 8.212
Margen Operacional 5.51% 18.74%

Fuente: Auditoria Externa de Gestión y Resultados – Año 2000

9. Tecnología de Punta. Telecartagena E.S.P. S.A. cuenta con una central de

sistema 1240 digital automática, que permite brindar un mejor servicio de

telefonía pública básica conmutada y los servicios y productos de valor

agregado. Además cuenta con un software (Elite 1.15) que permite

interconectar a las divisiones de la organización como un todo, y los

movimientos que se generen por causa de pagos, notas crédito, diferidos,

activación o desactivación de servicios, etc., se ven reflejados en todas las

dependencias de la empresa. Además tiene a su disposición más de 100

Kms de fibra óptica, cuenta con tecnología ADSL que le permite la prestación

del servicio de METRODATARED.

10. Herramientas del sistema Elite. El sistema que actualmente utiliza la

empresa de telecomunicaciones de Cartagena Telecartagena E.S.P. (Elite

144

1.15), cuenta con opciones muy interesantes que si se explotarán en su

100%, mejorarían la comunicación entre las dependencias de la empresa.

Una de éstas herramientas es el módulo de Reclamos de Atención al Cliente

(RAC) por medio del cual se pueden comunicar las dependencias para la

solución de PQR’s.

11. Educación y Experiencia del personal. Los funcionarios de la

Subgerencia Comercial tienen como requisito mínimo el título de Tecnólogo

en un área a fin con el trabajo que desarrolla, lo que representa una ventaja

para la empresa ya que esto significa que el trabajo es desarrollado por

personal preparado y con experiencia en su puesto de trabajo, lo cual se ve

reflejado en el trato con los suscriptores y la solución de PQR’s. Además en

el interior de la empresa es muy común la rotación del personal, dando como

resultado funcionarios integrales con conocimientos generales en diferentes

áreas.

12. Reuniones semanales de retroalimentación en los CAC’s.

Semanalmente las agentes de Información de la división de Atención al

Cliente se reúnen junto con su coordinador, para evaluar las situaciones y

dificultades presentadas, sacar conclusiones y darles solución.

13. Ubicación estratégica de CAC’s en la ciudad de Cartagena.

Telecartagena E.S.P. cuenta con siete CAC’s cuyas instalaciones se

encuentran ubicadas en diferentes zonas de la ciudad (Centro, Badel,

145

Campestre, Bosque, Torices, Bocagrande y Turbaco), permitiendo un mayor

acceso por parte de los suscriptores y/o usuarios.

14. Alianzas Estratégicas. Para la prestación del servicio de TPBCL y algunos

servicios y productos de valor agregado la empresa de telecomunicaciones

de Cartagena “Telecartagena E.S.P. S.A.” lleva a cabo convenios de

asociaciones con entidades que le permiten ofrecer servicios de calidad (ver

numeral 8. Convenios estratégicos).

15. Imagen Corporativa de la empresa. Aún cuando Telecartagena E.S.P. S.A.

no tiene una excelente imagen por parte de los suscriptores y/o usuarios,

actualmente se encuentra en una etapa de cambio interno, apoyada en

estrategias de publicidad que permiten proyectar el esfuerzo que está

haciendo para convertirse en la mejor empresa de telecomunicaciones del

país.

16. Sentido de pertenencia. Telecartagena se encuentra actualmente en un

proceso de cambio interno el cual está generando modificaciones positivas

en la actitud de servicio de los funcionarios que favorece a la empresa.

6.1.1.2 Debilidades. Las debilidades de la Subgerencia Comercial se definen

como aquellas actividades o atributos internos que dificultan el logro de los

objetivos.

146

1. No respuesta de PQR’s en el tiempo establecido por la ley 142 de 1994.

Cuando Telecartagena se extiende demasiado tiempo en darle respuesta a un

PQR solicitado por los suscriptores y/o usuarios, éstos pueden recurrir a

acciones legales tales como un silencio administrativo, un recurso de

reposición o en el peor de los casos un recurso de reposición y

apelación. Dichos términos se encuentran definidos en el glosario.

2. Capacidad locativa de algunos CAC’s. Los Centros de Atención al Cliente

ubicados en Badel y Torices no tienen suficiente capacidad locativa para el

número de usuarios que los frecuentan, lo que crea incomodidad tanto para

los clientes como para los funcionarios de dichos CAC’s.

3. Insatisfacción de los Usuarios. El hecho de no satisfacer plenamente las

necesidades y expectativas de los suscriptores representa una debilidad

para la empresa.

4. Falta de Promoción de la ubicación de los CAC’s. A pesar de que

Telecartagena E.S.P. S.A. tiene ubicado siete (7) Centros de Atención al

Cliente (CAC’s) en la ciudad de Cartagena, la mayoría de los suscriptores no

acuden al CAC de su zona según la serie del número telefónico, ya sea

Torices, Badel, Centro, Campestre, Bosque, Turbaco o Bocagrande, sino

que prefieren trasladarse al CAC del centro, ocasionando una gran

congestión en dicho CAC.

147

5. Depender del sistema. El sistema que actualmente utiliza Telecartagena

E.S.P. S.A. (Elite 1.15) es el único instalado en Colombia para el servicio de

TPBCL, en caso de alguna falla en el software el proceso debe ser llevado a

cabo de forma manual, entorpeciendo las actividades que deben ser

desarrolladas.

6. Falta de un Plan de Contingencia. En el momento en que se presentan

fallas en el sistema no se tiene un plan de contingencia que evite

interrupciones en las actividades que se desarrollan en las divisiones de

Atención al Cliente y Mercadeo.

7. Falta de seguimiento en la solución de PQR’s. Los funcionarios de las

divisiones de Atención al Cliente de Telecartagena E.S.P. S.A. tienen entre

sus funciones efectuar un seguimiento de la solución de los PQR’s

recepcionados en los CAC’s, sin embargo éstos no se personalizan de dicha

solución solo se encargan de recepcionar y desviar a otras dependencias.

8. Falta de índices de desempeño. La carencia de un índice que permita medir

el desempeño de los funcionarios de la Subgerencia comercial trae como

consecuencia de que algunos no cumplan a cabalidad el trabajo asignado;

mientras que otros se esfuerzan por hacerlo bien, y crea descontento e

inconformidades en el ambiente laboral.

148

9. Falta de comunicación entre dependencias. La comunicación entre

dependencias es ineficaz y el flujo de información es lento, haciendo que

ésta se demore para llegar a su destino.

10. Falta de mano de obra para la instalación de algunos servicios:

Actualmente Telecartagena E.S.P. S.A. no cumple con los tiempos medios

requeridos por la ley en la instalación de servicios (líneas nuevas, traslados,

cambios de número, etc.) y solución de quejas y reclamos, lo que trae

inconformismo por parte de los suscriptores.

6.1.2 Definición de Factores Externos de la Subgerencia Comercial. Los

Factores Externos de una organización, son aquellos que la afectan de manera

positiva o negativa, y no pueden ser manejados o mejorados por los directivos de

la misma.

6.1.2.1 Oportunidades. Las oportunidades de la Subgerencia Comercial son

actividades o eventos en el entorno de la empresa que facilitan o permiten el

desarrollo de ésta.

1. Internet. Las nuevas tendencias tecnológicas traen consigo nuevos servicios

a los usuarios, y esto se puede ver claramente en el auge que está teniendo

actualmente el internet y el cyber-espacio, incrementando la demanda de

estas herramientas de las telecomunicaciones y esto beneficia a las

empresas prestadoras de dicho servicio.

149

2. Fibra óptica. En el mercado este es el mejor material con el cual se cuenta

para ofrecer mayor velocidad en la transmisión y conmutación de datos. (Ver

numeral 3.1.1.5.)

3. Central Telefónica Sistema 1240. Ésta permite calidad en el ofrecimiento de

servicios de TPBCL. (Ver numeral 3.1.1.5.)

4. Tecnología xDSL. Define el tipo de tecnología que se utiliza de acuerdo a la

letra inicial, permitiendo la prestación de servicios de TPBCL. (Ver numeral

3.1.1.5.)

5. Red metropolitana con tecnología ADSL. Ver numeral 3.1.1.5.

6. Proyecto de leyes. Ver numeral 3.1.1.1.

7. Ubicación Geográfica de la ciudad de Cartagena. Ver numeral 3.1.1.3.

8. Baja rivalidad en el mercado de servicios suplementarios y de valor

agregado. Ver cinco fuerzas de Porter - numeral 3.2.1.

9. Economía de Escala. Ver cinco fuerzas de Porter -numeral 3.2.1.

150

10. Unica empresa con servicios de TPBCL en Cartagena y sus zonas de

influencia: En su condición de monopolio Telecartagena tiene una gran

oportunidad para abarcar y satisfacer a todo el mercado.

6.1.2.2 Amenazas. Las amenazas de la Subgerencia Comercial son tendencias o

eventos en el entorno de la empresa que dificultan el desarrollo de ésta.

1. Inflación. Ver numeral 3.1.1.1.

2. Devaluación de la Moneda. Esto perjudica a la empresa en cuanto al Joint

Venture que tiene con Colombiatel, ya que a medida que se devalúe la

moneda más costoso se vuelve el convenio de riesgo compartido, debido a

que éste fue realizado en dólares. Ver numeral 3.1.1.1.

3. Legislación de la SSPD. Ver numeral 3.1.1.4.

4. Legislación de la CRT. Ver numeral 3.1.1.4.

5. Clima de la ciudad de Cartagena. La salubridad y humedad del clima de la

ciudad de Cartagena provoca un acelerado deterioro en la infraestructura que

utiliza la empresa para prestar sus servicios (cableado, cajas, pares, etc.) Ver

numeral 3.1.1.3.

151

6. Cultura Morosa. Esto provoca un aumento de la cartera morosa de la

empresa. Ver numeral 3.1.1.2.

7. Cultura pirata de Internet. Esto perjudica a la empresa en cuanto al dinero

que no se recauda por concepto de conexiones no registradas en el sistema.

Ver numeral 3.1.1.2.

8. Competencia potencial: Una de las amenazas más latentes para

Telecartagena es la consolidación de una competencia, dada por la fusión de

Promitel y Caribetell S.A. E.S.P.

7.OPCIONES ESTRATEGICAS

7.1 ALTERNATIVAS ESTRATEGICAS

De acuerdo a los objetivos corporativos de Telecartagena E.S.P. S.A. se

presentarán las alternativas estratégicas que tiene la Subgerencia Comercial

para contribuir al logro de éstos.

7.1.1 Estrategias Genéricas. Son estrategias globales y referidas a todas las

unidades que hacen parte de la Subgerencia Comercial, es decir las divisiones de

Atención al Cliente y Mercadeo, teniendo en cuenta los puntos claves y a partir de

éstos enunciar las estrategias que permitan mejorarlos.

 Productividad Laboral. Integrar a la Subgerencia Comercial de personal

calificado cuyo desempeño se encuentre acorde con los intereses

organizacionales de la empresa, funcionarios comprometidos y activos

motivados hacia el servicio al cliente. El Subgerente Comercial, con el apoyo

de los jefes de las divisiones que conforman dicha área, establecerán

indicadores de gestión que permitan medir el desempeño de los funcionarios,

con estándares y parámetros que midan la eficacia y eficiencia del trabajo

desarrollado, y se darán a la tarea de hacerles un seguimiento que permita el

cumplimiento de sus obligaciones.

103

 Actualización tecnológica. La Subgerencia comercial realizará los estudios

requeridos para establecer las necesidades tecnológicas de cada una de las

divisiones que la conforman, con el fin de que éstas sean implantadas y el

personal sea capacitado con claros conocimientos tanto de la nueva

tecnología como de la existente en la empresa. También se dará a la tarea

de definir actividades que permitan explotar al máximo la tecnología

existente.

 Mercado Externo. Fortalecer la fuerza de ventas de la empresa, contratando

personal de apoyo que permita dar a conocer los beneficios que ofrece el

portafolio de servicios de valor agregado a las residencias de los estratos 5 y

6. Crear paquetes de servicios que estimulen el incremento de las ventas

en los estratos 1, 2, y 3 y crear incentivos de sorteos y rifas para los

suscriptores que cancelan puntual y oportunamente la facturación de los

servicios. Todo lo anterior acompañado las respectivas campañas

publicitarias que permitan la difusión de las promociones.

 Mercadeo Interno. Alcanzar el compromiso y motivación de los funcionarios

del área comercial a través de incentivos que se establecerán de acuerdo a

desempeño laboral de cada uno de éstos, destacando a los mejores.

Además se creará una base de datos de la experiencia y rotación de los

empleados y de los integrantes de sus familias que permita una mejor

planeación de los eventos de integración de la empresa y conocer las

capacidades de los empleados para tenerlos en cuenta en el momento de

104

reubicarlos dentro de la organización.

7.1.2 Estrategias Concéntricas. El desarrollo de las estrategias globales debe

ser soportado en estrategias concéntricas que se encuentran teniendo en cuenta

los principios corporativos de la organización. En este punto se enunciarán las

estrategias que permitan o contribuyan a la solidificación de los principios

corporativos.

 Prioridad el cliente. Implantar un sistema que permita la rápida solución de

problemas, convirtiendo a los centros de atención al cliente en fuentes de

información primaria para detectar las inconformidades de los suscriptores

y/o usuarios y darles solución en el menor tiempo posible.

 Liderazgo Colectivo. La Subgerencia comercial establecerá un ambiente de

liderazgo colectivo, donde cada uno de los proyectos y estrategias

desarrollados por esta área se realizarán en grupos liderados por

funcionarios comprometidos con la organización; teniendo en cuenta

aquellos que se destaquen en los indicadores de gestión.

 Creatividad. Implementar un sistema de retroalimentación para los

funcionarios de la Subgerencia Comercial con la creación de un buzón

electrónico donde éstos puedan dar a conocer las dificultades que se

presentan en su diario laborar y las posibles soluciones; ya que para una

empresa de servicios es importante escuchar los inconvenientes de sus

105

empleados y darles solución porque de ellos depende en gran parte la

calidad del servicio al público; aprovechando de ésta forma las soluciones

creativas a lo problemas.

 Respeto por las personas. La Subgerencia Comercial creará un sistema de

gestión con el apoyo de la Subgerencia Operativa que permita el

cumplimiento de los tiempos de instalación de servicios y reparación de

daños; ya que con el cumplimiento a los clientes se gana el respeto y

credibilidad de las personas.

 Compromiso y Responsabilidad Social. Se implementará una campaña de

reciclaje de papel en convenio de las empresas de servicios públicos

domiciliarios residentes en la ciudad de Cartagena, y los fondos recolectados

serán invertidos en un proyecto de campaña social de escucha a la

comunidad, donde ésta podrá dar a conocer sus problemas y serán

asesorados por especialistas en sociología y psicología. Además se

estudiará la factibilidad de apoyar al semillero deportivo que se desarrolla

actualmente en la ciudad de Cartagena.

7.2 MATRIZ INTERNA Y MATRIZ EXTERNA (MIME)

La Matriz Interna y Matriz Externa (MIME) permite mostrar el atractivo del

mercado y las fortalezas de la empresa. Ésta se divide en nueve (9) cuadrantes

(Véase Figura 28) y para su aplicación se requiere de dos matrices: la Matriz de

106

los Factores claves de Éxito Externos (MEFE) y la Matriz de los Factores

claves de Éxito Internos (MEFI).

A
T

R
A

C
T

IV
O

 D
E

L

M
E

R
C

A
D

O
 (

M
E

F
E

) 4

3

2

1

E D R

C R El

R CU El

 4 3 2 1

FORTALEZA DE LA
EMPRESA (MEFI)

El resultado de MEFE y de la MEFI se ubica en la Matriz MIME, por tal razón

primero se aplicaran las dos matrices antes mencionadas y finalmente se ubicará

el resultado obtenido en la Matriz MIME, de acuerdo al punto donde se ubique así

será la estrategia a seguir, ya que cada uno de estos cuadrantes tiene una

estrategia para la empresa. Las estrategias de los nueve cuadrantes son las

siguientes:

1. R: Resista: Esperar la reacción del mercado, realizar análisis del entorno para

estar preparado y aprovechar cualquier cambio que se presente en el mercado.

2. C: Crecimiento: Expandirse en el mercado, ya sea con diversificación de

productos, ampliación o apertura de plantas.

Figura 28. Matriz Interna Matriz Externa (MIME)

107

3. E: Éxito: Permanecer en este lugar, ya que aquí se encuentran las fortalezas

y oportunidades del mercado.

4. D: Desarrollo: Invertir en la organización, realizar estudios de mercados para

desarrollar nuevos proyectos.

5. CU: Cultivar: Obtener el mejor provecho de lo que se tiene hasta el momento.

6. El: Eliminar: Sacar la empresa del mercado, ya que sale más costoso para la

empresa mantenerse en el mercado.

7.2.1 Matriz de los Factores Claves de Éxito Externos (MEFE). La elaboración

de la Matriz de los Factores claves de Éxito Externos (MEFE) de la Subgerencia

Comercial de Telecartagena E.S.P. S.A. se llevó a cabo teniendo en cuenta

documentos, análisis, entrevistas informales con algunos funcionarios y la

orientación del Jefe de Planeación y el Subgerente Comercial de la empresa y el

entorno en el cual se desarrolla.

En la elaboración de la MEFE se tuvieron en cuenta los siguientes pasos:

1. Enumerar los Factores claves de Éxito Externos, aquí no se debe incluir a la

competencia.

108

2. Realizar una ponderación asignándole un porcentaje a cada factor de acuerdo

al grado en que éste influye (positiva o negativamente) en la empresa. En la

elaboración de la Matriz MEFE de la Subgerencia Comercial de Telecartagena

E.S.P. S.A., se utilizará una ponderación de 0 – 1, donde se considerará como

el mayor valor al más cercano a uno (1) y el menor el que se aproxime a cero

(0). La sumatoria de la ponderación de cada uno de los Factores claves de

Éxito Externos debe ser igual a uno (1). (Ver Tabla 8)

3. Realizar una calificación teniendo en cuenta si los Factores claves de Éxito

Externos son una amenaza mayor o menor, o una oportunidad menor o mayor

(Ver Tabla 8), según los siguientes parámetros:

 1= Amenaza Mayor

 2= Amenaza Menor

 3= Oportunidad Menor

 4= Oportunidad Mayor

4. Hallar el resultado que está dado por la multiplicación entre la ponderación y la

calificación de los Factores claves de Éxito Externos (Véase la Tabla 8).

Resultado = Ponderación * Calificación.

109

Tabla 8. Resultado de los Factores Claves de Éxito Externos

Factores Claves de Éxito Externos Ponderación Calificación Resultado

1. Internet 0.06 4 0.24
2. Fibra óptica 0.06 4 0.24
3. Sistema 1240 0.06 4 0.24
4. Tecnología xDSL 0.08 4 0.32
5. Red metropolitana con tecnología

ADSL
0.09 4 0.36

6. Proyecto de leyes 0.06 4 0.24
7. Ubicación Geográfica de la ciudad de

Cartagena
0.06 4 0.24

8. Baja rivalidad en el mercado de
servicios suplementarios y de valor
agregado

0.05 4 0.20

9. Economía de Escala 0.05 3 0.15
10. Unica empresa con servicios de

TPBCL en Cartagena y sus zonas de
influencia

0.06 4 0.24

11. Inflación 0.04 2 0.08
12. Devaluación de la Moneda 0.04 2 0.08
13. Legislación de la SSPD 0.05 2 0.10
14. Legislación de la CRT. 0.05 2 0.10
15. Clima de la ciudad de Cartagena 0.05 1 0.05
16. Cultura Morosa 0.04 2 0.08
17. Cultura pirata de Internet 0.04 2 0.08
18. Competencia potencial 0.06 1 0.06
TOTAL 1.00 3.10
Fuente: El autor

 ANALISIS DE LOS FACTORES CLAVES DE ÉXITO EXTERNOS DE LA

SUBGERENCIA COMERCIAL DE TELECARTAGENA E.S.P. S.A.

El total de los Factores Claves de Éxito Externos de la Subgerencia Comercial dio

como resultado 3.10, lo cual la ubica en la casilla de Éxito del eje del atractivo

del mercado, dato no muy lejano a la realidad si se tiene en cuenta que posee

tecnología acorde con las actualizaciones del mercado como por ejemplo la

tecnología ADSL por medio de la cual presta su servicio de Metrodatared;

además por ser la única empresa de servicios de TPBCL en la ciudad de

Cartagena no solo tiene la oportunidad de abastecer la demanda de dicho

110

servicio, sino que también puede promocionar en el mercado su portafolio de

servicios, dentro del cual se destaca el servicio de Internet, Dímelo, Línea

Maestra 155, entre otros.

7.2.2 Matriz de los Factores Claves de Éxito Internos (MEFI). Al igual que en la

MEFE, para la elaboración de la matriz de los Factores claves de Éxito Internos

(MEFI) se tuvo en cuenta el criterio del evaluador y por ello los resultados son de

carácter subjetivo. Se tuvieron en cuenta los siguientes pasos:

1. Enumerar los Factores claves de Éxito Internos.

2. Realizar una ponderación asignándole un porcentaje a cada factor de acuerdo

al grado en que éste influye (positiva o negativamente) en la empresa. En la

elaboración de la Matriz MEFI de la Subgerencia Comercial de Telecartagena

E.S.P. S.A., se utilizará una ponderación de 0 – 1, donde se considerará como

el mayor valor al más cercano a uno (1) y el menor el que se aproxime a cero

(0). La sumatoria de la ponderación deber ser igual a uno (1). (Ver Tabla 9)

3. Asignar una calificación a los Factores claves de Éxito Internos teniendo en

cuenta si éstos son una debilidad mayor o menor; o una fortaleza menor o

mayor según los parámetros que se muestran a continuación (Ver Tabla 9):

 Debilidad Mayor = 1

111

 Debilidad Menor = 2

 Fortaleza Menor = 3

 Fortaleza Mayor = 4

4. Hallar el resultado que está dado por la multiplicación entre la ponderación y la

calificación de los factores claves de éxito internos (Ver tabla 9).

Resultado = ponderación * calificación.

Tabla 9. Resultado de los Factores Claves de Éxito Internos

Factores Claves De Éxito Internos Ponderación Calificación Resultado

1. Existencia de planes estratégicos 0.03 4 0.12
2. Evaluación y pronóstico de la demanda 0.03 4 0.12
3. Documentación de los Procesos y
Procedimientos del área de Atención al
Cliente

0.03 3 0.09

4. Portafolio de servicio y Convergencia de
éstos

0.03 4 0.12

5. Satisfacción de clientes corporativos 0.04 4 0.16
6. Estrategias Publicitarias 0.05 4 0.20
7. Servicio de Metrodatared 0.06 4 0.24
8. Margen Operacional 0.02 3 0.06
9. Tecnología de Punta 0.07 4 0.28
10. Herramientas del sistema Elite 0.04 3 0.12
11. Educación y Experiencia del personal 0.03 4 0.12
12. Reuniones semanales de
retroalimentación en los CAC’s

0.03 4 0.12

13. Ubicación estratégica de CAC’s en la
ciudad de Cartagena

0.03 4 0.12

14. Alianzas Estratégicas 0.04 4 0.16
15. La imagen corporativa de la empresa 0.03 3 0.09
16. Sentido de Pertenencia 0.03 3 0.09
17. No respuesta de PQR's en el tiempo
establecido por la ley 142 de 1994.

0.05 1 0.05

18. Capacidad locativa de algunos CAC’s 0.03 2 0.06
19. Insatisfacción de los Usuarios 0.04 1 0.04

112

Factores Claves De Éxito Internos Ponderación Calificación Resultado

20. Falta de Promoción de la ubicación de
los CAC’s

0.03 2 0.06

21. Depender del sistema 0.04 1 0.04
22. Falta de un Plan de Contingencia 0.05 1 0.05
23. Falta de seguimiento en la solución de
PQR’s

0.04 1 0.04

24. Falta de índices de desempeño 0.04 1 0.04
25. Falta de comunicación entre
dependencias

0.03 1 0.03

26. Falta de Mano de Obra para la
instalación de algunos servicios

0.06 1 0.06

TOTAL 1.00 2.68
Fuente: El autor

 ANALISIS DE LOS FACTORES CLAVES DE ÉXITO INTERNOS DE LA

SUBGERENCIA COMERCIAL DE TELECARTAGENA E.S.P. S.A.

Los factores de éxito internos de la Subgerencia Comercial dio como resultado

2.68, dato que la ubica en la casilla de Cultivar del eje de la Fortaleza de la

empresa, donde puede aprovechar las fortalezas con las que cuenta como la

tecnología de punta (anillos de fibra óptica, software y centrales digitales), la cual

permite ofrecer un portafolio de servicios tanto a suscriptores con líneas

residenciales como a clientes corporativos la transmisión de datos de mediana y

alta velocidad (con el socio de DUCTEL), los enlaces DID, el servicio de

Metrodatared (que por ser un servicio nuevo y constituirse la primera red

metropolitana de Colombia le da una gran ventaja competitiva), entre otros.

Además la empresa cuenta con alianzas estratégicas, herramientas del software

(Elite 1.15), estrategias publicitarias y convergencia de servicios, las cuales puede

utilizar para aumentar el nivel de satisfacción de los usuarios, disminuyendo el

113

tiempo promedio en la instalación de servicios (Traslado de líneas, cambio de

número, líneas nuevas, etc.) y mejorando la comunicación entre las dependencias,

ya que de ésta depende la eficiencia en la atención y solución de PQR’s.

Es importante destacar que la tardía solución de PQR’s no solo afecta la

satisfacción de los usuarios, sino que también puede traer como consecuencia

problemas legales como silencios administrativos, recursos de reposición y

recursos de reposición y apelación que éstos interponen.

Sin embargo Telecartagena tiene la solución para este inconveniente, pero

simplemente no la ha puesto en funcionamiento, ya que el software que utiliza

para la atención de los PQR’s tiene un módulo que permite a las dependencias

comunicarse entre sí para dar las respuestas pertinentes a los diferentes reclamos

que se presentan, y en un tiempo relativamente corto.

Pero con la activación del modulo de Reclamos de Atención al Cliente (RAC) en

cada división o sección no se solucionaría en un 100% el problema, ya que en

algunas dependencias se tiene una excesiva tramitología para la solución de los

PQR’s, y por tal razón es necesario continuar con la documentación de los

procesos y procedimientos de todas las áreas de la empresa (para la

estandarización de los mismos), como la adelantada en el área de Atención al

Cliente.

114

7.2.3 Matriz Interna y Matriz Externa (MIME) de la Subgerencia Comercial. La

Matriz de los Factores claves de Éxito Externos (MEFE) y la Matriz de los

Factores claves de Éxito Internos (MEFI) ya han sido elaborados y los resultados

obtenidos fueron 3.10 y 2.68 respectivamente. Ahora se ubicarán los puntos

encontrados en la Matriz MIME para determinar la estrategia a seguir. (véase

figura 29)

La Estrategia para la Subgerencia Comercial de Telecartagena E.S.P. S.A. es

Desarrollar, lo que implica hacer inversiones en la organización, es decir se

encuentra en una etapa de crecimiento para mejorar la prestación del servicio de

TPBCL, en lo que más debe invertir es en la contratación de personal en la parte

operativa que permita disminuir los tiempos de instalación y reparación de daños,

en la capacitación de los funcionarios de las divisiones de mercadeo y atención al

cliente, en el mantenimiento de redes y equipos de cómputos así como la

actualización del software utilizado (Elite 1.15), etc.

A
T

R
A

C
T

IV
O

 D
E

L

M
E

R
C

A
D

O
 (

M
E

F
E

)

4

3

2

1

E D R

C R El

R CU El

 4 3 2 1

FORTALEZA DE LA
EMPRESA (MEFI)

Figura 29. Matriz MIME de la Subgerencia Comercial

115

7.3. MATRIZ DE POSICIONAMIENTO ESTRATEGICO Y EVALUACIÓN DE

ACCION (PEEA)

La matriz de Posicionamiento Estratégico y Evaluación de Acción (PEEA) está

conformada por cuatro cuadrantes que contienen las estrategias a seguir por parte

de la empresa según su posición. Estos cuadrantes tienen estrategias de tipo

Defensivo, Competitivo, Agresivo o Conservador.

La matriz PEEA está compuesta por dos ejes que forman dos dimensiones

internas (Fortaleza Financiera y Ventaja Competitiva); y dos dimensiones

externas (Fortaleza de la Industrial y Estabilidad Ambiental).

Para la elaboración de la matriz PEEA se tuvieron en cuenta los datos utilizados

en la MIME y el análisis del entorno de la Subgerencia Comercial. Se siguieron

los siguientes pasos:

1. Se asigna un valor de 1 (lo peor) hasta 6 (lo mejor) tanto a la Fortaleza

Financiera como a la Fortaleza de la Industria. (Ver cuadro 32)

 Cuadro 32. Fortaleza de la Industria y Fortaleza Financiera

Fortaleza de la Industria
Calificación

1 2 3 4 5 6

Auge del Internet x

Ubicación geográfica de la ciudad de
cartagena

 x

Unica empresa con servicios de TPBCL
en Cartagena y sus zonas de influencia

 x

Total 4 5 6

116

Fortaleza Financiera
Calificación

1 2 3 4 5 6

Rentabilidad x

Inversión de Capital x

Carga pensional x

Total 2 8
Fuente: El autor

2. Se asigna un valor de -6 (lo peor) hasta -1(lo mejor) tanto a la Ventaja

Competitiva como a la Estabilidad Ambiental. (Ver cuadro 33)

 Cuadro 33. Ventaja Competitiva y Estabilidad Ambiental

Ventaja Competitiva
Calificación

-1 -2 -3 -4 -5 -6

Nivel Académico del Personal x

Experiencia del Personal x

Implementación de planes estratégicos x

Evaluación y pronostico de la demanda x

Portafolio de servicios x

Ubicación estratégica de CAC’s en la ciudad
de Cartagena

 x

Reuniones semanales de retroalimentación
en los CAC’s

 x

Documentación de los procesos y
procedimientos del área de Atención al
cliente

 x

Capacitación sobre manejo de PQR’s para
el personal nuevo de los CAC’s

 x

Herramienta del sistema Elite x

Estrategias Publicitarias x

Tecnología de Punta x

Convergencia de los servicios x

Servicio de Metrodatared x

Satisfacción de clientes corporativos x

Total -5 -12 -12

Estabilidad Ambiental
Calificación

-1 -2 -3 -4 -5 -6

Velocidad en el desarrollo tecnológico x

Devaluación de la moneda x

Inflación x

Proyecto de leyes x

117

Ventaja Competitiva
Calificación

-1 -2 -3 -4 -5 -6

Cultura de no pago x

Cultura pirata de internet x

Competencia potencial x

Legislación de la SSPD x

Legislación de la CRT. x

Clima de la ciudad de Cartagena x

Alianzas Estratégicas x

Total -3 -4 -18
Fuente: El autor

3. Calcular el promedio de cada una de las dimensiones.

4. Sumar los promedios de la Fortaleza de la Industria y la Ventaja Competitiva, y

colocar el resultado en el eje X. (Ver cuadro 34)

 Cuadro 34. Promedios de las dimensiones

Fuente: El autor

5. Sumar los promedios de la Fortaleza Financiera y la Estabilidad Ambiental, y

colocar el resultado en el eje Y. Sumar los promedios de la Fortaleza de la

Industria y la Ventaja competitiva y colocar el resultado en el eje X.

Resultado Eje X = 3.06

Resultado Eje Y = 1.06

Dimensiones Promedio

Fortaleza de la Industria 5,00

Fortaleza Financiera 3,33

Ventaja Competitiva -1,93

Estabilidad Ambiental -2,27

118

6. Marcar la intersección de los dos ejes en el plano cartesiano de la PEEA y

determinar las estrategias a seguir según el cuadrante donde se ubique la

Subgerencia Comercial.

La Subgerencia Comercial se ubica en el cuadrante uno, cuyo perfil estratégico es

AGRESIVO. Esta posición presenta una industria con poca turbulencia ambiental,

la empresa tiene sus ventajas competitivas las cuales puede proteger con su

fortaleza financiera, el factor crítico es la entrada de la competencia potencial, lo

que pondría en peligro su posicionamiento en el mercado, por tal razón debe

concientizarse y tomar las medidas necesarias para incrementar las barreras

competitivas aprovechando al máximo sus fortalezas. Como opciones

estratégicas se presentan las siguientes:

Fortaleza

Financiera

Fortaleza
de la

Industria

Ventaja
Competitiva

Estabilidad

Ambiental

(3.07,1.067)

 IIII I

PERFIL CONSERVADOR PERFIL AGRESIVO

 IV II

PERFIL DEFENSIVO PERFIL COMPETITIVO

-6

-5

-4

-3

-2

-1

0

1

2

3

4

5

6

-6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6

Figura 30. Matriz PEEA de la Subgerencia Comercial

119

 Diseñar estrategias de penetración, por medio de promociones de productos y

servicios en los estratos 1, 2 y 3. Por ejemplo por la adquisición de una línea

nueva adicionar la activación de un servicio y una cantidad de minutos gratis;

por la activación del servicio de internet dar unos minutos gratis para navegar,

o dar minutos extras en las tarjetas prepago.

 Establecer una fuerza de ventas móvil que visite los estratos 4, 5 y 6

ofreciéndole los beneficios que les proporcionan los servicios y productos que

ofrece la empresa.

 Diseñar nuevos servicios y productos basándose en la tecnología con la que

cuenta, como por ejemplo diseñar un sistema de tráfico de llamadas para

empresas que deseen un control de sus líneas telefónicas.

 Definir claramente los segmentos de mercados y los productos que se deben

ofrecer en cada uno de estos. Ya que los suscriptores de los diferentes

estratos no tienen los mismos gustos o necesidades.

7.4 MATRIZ DE LA GRAN ESTRATEGIA

Esta matriz muestra la posición en que se encuentran las organizaciones en el

entorno de mercado en el cual desarrollan sus actividades competitivas, indicando

las estrategias a utilizar para mejorar dicha posición. Se tienen en cuenta dos

dimensiones: la posición competitiva y el crecimiento del mercado.

120

Se encuentra dividida en cuatro cuadrantes que contienen las estrategias a seguir

por parte de la empresa. En el eje X se encuentra la posición competitiva que

tiene una puntuación que va desde 0 (Posición Competitiva fuerte), hasta -6

(Posición Competitiva débil); el –3 es una posición promedio y puede ser el punto

de intersección.

En el eje Y se encuentra el crecimiento del mercado y de acuerdo a su rápido

crecimiento tiene una puntuación de –20 (Crecimiento lento) a 20 (Rápido

crecimiento), el cero es el número de intersección.

En la elaboración de la matriz de la gran estrategia se tiene en cuenta el mismo

valor obtenido en la matriz de Posicionamiento Estratégico y Evaluación de Acción

(PEEA); por su similitud con los ejes de esta matriz; así es como el eje X tendrá

como valor promedio el hallado en la ventaja competitiva que para este caso es de

–2.13.

Para determinar el crecimiento del mercado se tiene en cuenta el PIB de las

empresas del sector de las comunicaciones (Ver Tabla 10); para los años de 1994

hasta 1997, por tal razón se proyectaron hasta el año 2001 utilizando el método de

los mínimos cuadrados.

121

 Tabla 10. PIB del sector de las telecomunicaciones

Año PIB (millones de pesos)

1994 1157216
1995 1334423
1996 1525103
1997 1733970
1998 1986940
1999 2440155
2000 2893370
2001 3346585

Fuente: Dane, Estadísticas Básicas para Colombia
Cálculos: proyecciones realizadas por el autor

Para el calculo del crecimiento de la industria se utilizó la siguiente fórmula:

Crecimiento de la Industria: $PIB (2001) - $PIB (2000) = 13.54 %
 $PIB (2001)

Teniendo como resultado un crecimiento de 13.54 % indicando el constante

crecimiento del sector de las telecomunicaciones.

En la matriz de la gran estrategia; la estrategia a seguir es la que se encuentra en

el primer cuadrante donde el crecimiento de mercado es excesivamente rápido,

dado a los cambios tecnológicos y la constante renovación que deben tener las

empresas de telecomunicaciones, y el perfil competitivo es fuerte, ya que

Telecartagena es la única empresa de servicio de TPBCL en la ciudad de

Cartagena y esto le proporciona una ventaja para cubrir la demanda existente en

la ciudad. Así que debe aprovechar su condición de monopolio y continuar el

cambio interno que está dando para mejorar la prestación de los servicios de

TPBC y ganar la fidelidad de los suscriptores, convirtiéndose en empresa líder en

122

el sector de telecomunicaciones.

-20

-15

-10

-5

0

5

10

15

20

-6 -5 -4 -3 -2 -1 0

Crecimiento rápido

del Mercado

Crecimiento Lento

del Mercado

(-1.93,13.54)

Perfil Competitivo Débil Perfil Competitivo Fuerte

Figura 31. Matriz de la Gran Estrategia

8. CONVENIOS ESTRATEGICOS DE LA SUBGERENCIA COMERCIAL

En la actualidad la empresa de telecomunicaciones de Cartagena “Telecartagena

E.S.P. S.A.“ tiene convenios estratégicos con otras empresas, para que éstas le

presten algunos de los servicios ofrecidos a los Suscriptores y/o usuarios. Entre

los Convenios de Asociación se destacan los siguientes:

ATARRAYA LTDA: El convenio de gestión comercial y técnica para el proyecto

de Internet de Telecartagena E.S.P. S.A. tiene como objetivo la optimización de la

promoción del servicio, atención al cliente, facturación y seguimiento de cartera,

soportes técnicos a los usuarios y gestión técnica del nodo.

En éste Convenio de Asociación los porcentajes de los ingresos brutos se

encuentran distribuidos, en cuanto al servicio de acceso conmutado a Internet un

66% para Telecartagena E.S.P. S.A. y un 34% para Atarraya LTDA; y en cuanto a

otros servicios de valor agregado prestados por el nodo de Internet Telecartagena

por partes iguales (50% y 50%).

Atarraya LTDA se compromete a desarrollar actividades tales como:

 Atención al Cliente: Recepción y atención de solicitudes del servicio,

consultas administrativas y reclamos.

124

 Publicidad y promoción del servicio: Elaboración y publicación de

campañas publicitarias y de telemercadeo, para dar a conocer el servicio y las

ventajas que ofrece.

 Instalaciones: Instalación y configuración del software de conexión,

navegación y correo electrónico en el equipo del usuario que solicite el servicio.

 Control de usuarios del servicio: Creación de una base de datos de los

usuarios y una continua renovación de la misma. Control de múltiples

conexiones con el mismo usuario, conexión de redes locales con cuentas

unipersonales y fraudes del servicio en general.

 Facturación: Mensualmente Atarraya LTDA le suministrará a Telecartagena

E.S.P. S.A. una relación de usuarios que incluya; usuario propietario del

servicio, número de línea telefónica asociada, descripción del servicio a

facturar y monto del servicio.

 Soporte técnico: Los usuarios tendrán a su disposición un grupo de soporte

técnico de Atarraya LTDA que permitirá la solución de dudas y problemas con

el servicio.

Duración: Este convenio estratégico tiene como duración diez (10) años, sin

embargo puede ser prorrogado o renovado a la fecha de su vencimiento por

mutuo acuerdo de las partes involucradas. Fue firmado en el año 1998.

125

Situación actual: Actualmente Internet-Telecartagena brinda un fácil acceso las

24 horas del día, los 365 días del año, con la tarifa mensual más económica del

mercado, sin costo de conexión. Los directivos de la empresa han emprendido la

tarea de una ampliación de su ancho de banda de su canal actual de acceso a

Internet, lo que permite mayor velocidad en las conexiones y en el servicio activo

de navegación. La nueva capacidad de ancho de banda de 1:1 nacional e

internacional, con conexión NAP (Network Acces Point) de Telecom Barranquilla,

el cual se comunica con los principales servidores de Estados Unidos a través del

cable submarino de fibra óptica.

COLOMBIATEL S.A.: El 28 de Noviembre de 1996 se suscribió entre la empresa

de Telecomunicaciones de Cartagena “TELECARTAGENA E.S.P. S.A.” e ITOCHU

CORPORATION el Convenio de Asociación 167/96 donde se establecieron las

condiciones bajo las cuales cada una de las partes desarrollaría conjuntamente y

a riesgo compartido el proyecto de telecomunicaciones donde la firma contratista

se comprometía a realizar todos las actividades relacionadas con la

comercialización, venta, distribución e instalación de líneas de baja velocidad en la

ciudad de Cartagena.

Más tarde se realizó un Acta de Modificación Bilateral, donde se incorporó a

COLOMBIATEL S.A. sociedad constituida y regida por leyes Colombianas

domiciliada en Santafé de Bogotá, como co-contrastista de ITOCHU

CORPORATION. COLOMBIATEL S.A. se compromete a proporcionar la

126

infraestructura necesaria y cumplir con las obligaciones adquiridas en el contrato

inicial por parte de ITOCHU CORPORATION.

Situación actual: Los servicios que actualmente ofrecen conjuntamente

Colombiatel y Telecartagena se pueden dividir en dos:

 Metrodatared: El asocio de estas dos compañías ha permitido implantar en

Cartagena el primer sistema de red metropolitana de Colombia, y actualmente

este servicio grandes beneficios a los usuarios que lo utilizan; debido a la

tecnología de punta que se utiliza en la transmisión de datos, voz e imágenes

en forma digital a nivel local, nacional e internacional con la seguridad, rapidez

y confiabilidad que le brinda la fibra óptica.

 Promoción, venta e instalación de servicios de TPBCL: A finales del año

2001 se presentaron inconvenientes en el cumplimiento de la instalación de

algunos servicios (Líneas nuevas, traslados, cambios de número, etc.) a los

suscriptores y/o usuarios por parte de Colombiatel, ya que surgieron conflictos

internos entre las dos firmas y esto afectó directamente la imagen de la

empresa porque los suscriptores y/o usuarios atribuyeron los hechos a

Telecartagena, ocasionando una disminución en el nivel de satisfacción de

éstos.

DECOGRAFICA LTDA: El Objeto de éste contrato es el suministro de los

servicios necesarios para la atención integral al cliente en los CAC de Centro,

127

Badel, Bosque, Campestre, Centro de llamadas 114 y Bocagrande de

Telecartagena E.S.P. S.A. Las obligaciones que deben cumplir cada una de las

partes se especifican a continuación.

Decográfica LTDA. Se compromete cumplir con el objeto del contrato, actuando

con suma diligencia y cuidado en todas las gestiones que le corresponden, con

eficiencia, rectitud y lealtad para con la empresa, manteniendo en reserva los

asuntos que por naturales deban permanecer reservados y coordinar con la

Subgerencia toda la Información que en relación con la empresa hayan de

divulgarse.

Telecartagena E.S.P. S.A. Suministrar información requerida para llevar a cabo

el contrato.

El personal contratado por el CONTRATISTA para el suministro del servicio, no

tendrá vinculación laboral alguna con Telecartagena E.S.P. S.A. y éste tendrá una

subordinación exclusiva con él.

Para la prestación del servicio DECOGRAFICA LTDA tendrá en cuenta los

parámetro establecido por Telecartagena E.S.P. S.A. en la reclutación del

personal, tales como:

- Niveles de Productividad

- Potencial de desarrollo

128

- Sensibilización y cultura al servicio

- Capacidad de trabajo en equipo

- Flexibilidad

- Proyección Profesional

- Juventud

- Estudios Universitarios o Tecnológicos

Situación actual: Actualmente el personal que integra el Outsourcing para la

atención al Cliente en Telecartagena E.S.P. S.A. es un personal capacitado y

comprometido con su trabajo. El funcionamiento del Outsourcing ha mejorado

notablemente el servicio en los Centros de Atención al Cliente y la tramitología

para la solución de PQR’s; además éste se ha mostrado recursivo y eficiente con

los inconvenientes presentados en cuanto al aumento de reclamos por facturación

y diversos problemas del sistema y ha manejado correctamente la evacuación de

PQR’s.

UNION TEMPORAL: FIRSTCOM COLOMBIA S.A.-DUCTEL DEL CARIBE S.A.:

El 20 de Agosto de 1997 se llevó a cabo un acuerdo privado entra la sociedad

Teleductos S.A (Ahora Firstcom Colombia S.A.) y Ductel del Caribe S.A., donde

conjuntamente se comprometen a cumplir con las responsabilidades adquiridas en

el convenio de Asociación que celebraron con la empresa de Telecomunicaciones

de Cartagena “Cartagena E.S.P. S.A.” cuyo objeto es la instalación y operación de

una red de mediana y alta velocidad para la prestación de servicios de

Telecomunicaciones de valor agregado y telemáticos en la ciudad de Cartagena.

129

Los intereses, gastos o participaciones de LAS PARTES (Firstcom Colombia S.A.-

Ductel del Caribe S.A.) en la prestación de la oferta y para la celebración y

ejecución del convenio de asociación serán un 51 % para Teleductos S.A (ahora

Firstcom Colombia S.A.) y un 49 % Ductel del Caribe S.A..

La Unión temporal tendrá una estructura orgánica constituida por un comité

directivo y un representante de la Unión. El comité directivo estará conformado

por tres principales (dos de Teleductos y uno de Ductel) y tres suplentes.

A través de la Unión Temporal se prestará a diferentes usuarios, como la

Universidad Tecnológica de Bolívar, Conavi, etc., servicios de Datatel mediante

enlaces de Fibra Óptica con base en la ciencia concedida por el ministerio de

comunicaciones para la prestación de servicios de valor agregado y telemáticos e

instalación de una red de valor agregado con cubrimiento nacional e internacional.

Situación actual: En un principio se presentaron algunos inconvenientes, debido

a malos entendidos entre la firma contratada y otra con la cual Telecartagena

E.S.P. S.A. también tiene un convenio de asociación, sin embargo dichos

inconvenientes han sido superados; y en la actualidad se presta un buen servicio

según lo acordado en el contrato firmado entre las partes involucradas.

GRAN PUBLICIDAD LTDA: El objetivo de éste contrato es la elaboración y

suministro del material publicitario que satisfaga en su totalidad los planes y

estrategias diseñadas por la empresa, a través del programa de mercadeo. Los

130

elementos suministrados tales como impresos, producción y demás materiales y

elementos publicitarios serán entregados por el Contratista a Telecartagena E.S.P.

S.A. de conformidad con lo ofertado por éste, en los tiempos y condiciones a que

se comprometió en su oferta aceptada por Telecartagena E.S.P. S.A.

Situación actual: Actualmente el desarrollo del contrato se ha cumplido a

cabalidad con los compromisos adquiridos por ambas partes. La empresa

contratada ha llevado a cabo estrategias publicitarias con miras a mejorar la

imagen corporativa de la empresa a través de publicidad en radio y prensa;

también se ha realizado un mercadeo interno colocando slogans que evidencian el

cambio corporativo de la empresa en el interior de las oficinas de trabajo. Esta

publicidad ha tenido buena acogida por parte de los suscriptores y/o usuarios

quienes esperan de dicho cambio se haga realidad.

INPREL:

Situación actual: Inprel ofrece diversos servicios de valor agregado a

Telecartagena tales como:

 Tarjeta Prepago: Con la Tarjeta Prepago de Colombia de Telecartagena el

usuario puede comunicarse desde un teléfono fijo a cualquier parte del mundo,

incluso desde una línea que no tenga habilitado los servicios de larga distancia

nacional, internacional y celular. Éstas Tarjetas Prepago pueden adquirirse

con precios cómodos y económicos a los usuarios, las hay desde $3.000,

$5.000, $10.000, $25.000 y planes especiales para empresas.

131

 Correo de Voz- Dímelo: Este servicio presentó algunos inconvenientes a

finales del mes de noviembre del año 2000; ya que por una visión corta de la

comercialización y promoción del producto se le trató de dar un mercadeo vía

telefónica y a los suscriptores que se les activó el servicio sin entender del todo

el modo de uso y el incremento de la pulsación que se tiene al estar activo;

acudieron de forma masiva a los centros de atención al cliente creando

congestión y mala imagen tanto al servicio como a Telecartagena.

 Línea Maestra 155: Este servicio tiene como objetivo brindar información de

carácter general sobre sitios turísticos de la ciudad de Cartagena, horóscopo,

carteleras de cine, diversión, indicadores económicos etc., inicialmente el

cobro de éste servicio se hacía por cada llamada efectuada a un precio de

$250+iva. A partir de marzo del año 2001 la modalidad de cobro del servicio

fue modificada a $1.500+iva mensual y el usuario podía hacer cuantas

llamadas quisiera en el periodo facturado; quedando con dicha modalidad al

momento de marcar el número 155. Por falta de promoción, publicidad e

información el uso del servicio; el cambio de la modalidad de cobro entre los

suscriptores no tuvo la aceptación esperada y éstos se presentaron de forma

masiva a los centros de atención al cliente para retirar el servicio, deteriorando

un poco más la imagen de la empresa.

Sin embargo el gerente de la empresa en acuerdo con la firma contratada

modificaron la forma de marcación del servicio y la manera de facturarlo. Para

la utilización del servicio ahora se hace necesario la utilización de un asterisco

132

de esta manera: *155. Con el fin de facilitar los proceso de vinculación y

desvinculación del servicio; los usuarios tendrán una serie de alternativas al

marcar el servicio que le guiarán a opciones como la manera de cobro

($250+iva por llamada o $1500+iva mensual) y la cancelación del servicio.

PUBLICAR S.A.: Inicialmente se elaboró un contrato de directorio con publicar

S.A. de cinco años para la elaboración, diseño y comercialización del directorio del

departamento de Bolívar para los años 1995 hasta 1999, sin embargo este

servicio lo maneja Telecom actualmente. Telecartagena tiene un contrato con

PUBLICAR S.A. para la realización de labores de suministro instalación, prueba,

puesta en servicio, promoción, operación, actualización y mantenimiento del

servicio de información 113, que brinda a los suscriptores un servicio de

información de direcciones y teléfonos de personas particulares, negocios,

almacenes, empresas y asociaciones existentes en la ciudad de Cartagena.

Situación actual: El servicio de la Línea 113 ha tenido una buena acogida por

parte de los suscriptores y o usuarios, prestan un buen servicio de información lo

que se ve reflejado en los pocos reclamos (casi nulos) que se presentan en los

centro de atención al cliente por concepto de éste servicio. En cuanto a la

publicidad a pesar de que ésta no es muy agresiva, el servicio es presentado en

medios de comunicación tales como prensa y radio. Además le obsequian

recordatorios que tienen el logo de Publicar y el servicio que presta a las personas

que llamen en fechas especiales (día de las madres, día de la secretaria, etc.),

tomando los datos de las personas y enviándoselos por correo.

9. PLAN ESTRATEGICO COMERCIAL

El Plan estratégico comercial estará integrado por políticas comerciales que

servirán de lineamientos en la ejecución de las estrategias que se plantearán para

cada uno de los siete proyectos estratégicos que se exponen en este capítulo.

Además constas de las metas que deben ser alcanzadas para el mejoramiento del

servicio y por ende la satisfacción del usuario. También se presenta el

presupuesto requerido para la ejecución de cada uno de los proyectos y las

estrategias o actividades que permitirán el desarrollo de éstos, teniendo en cuenta

los objetivos y valores corporativos de Telecartagena E.S.P. S.A:.

9.1 VALORES CORPORATIVOS

Los valores corporativos de Telecartagena E.S.P: S.A. para el año 2002 son los

siguientes:

 Prioridad el cliente

 Liderazgo Colectivo

 Creatividad

 Respeto por las Personas

 Compromiso y Responsabilidad Social

134

9.2 DEFINICION DE POLITICAS

La política de la Subgerencia Comercial de Telecartagena E.S.P. S.A. se

encuentra definida por los siguientes lineamientos:

 Ofrecer a los suscriptores y/o usuarios un servicio personalizado de las

peticiones, quejas y reclamos que presenten en los centros de atención al

cliente o aquellos recepcionados en la división de Mercadeo, gestionando de

forma interna la pronta solución de éstos.

 Crear incentivos para que la instalación de servicios de traslado, cambio de

número y línea nueva se lleven a cabo en los términos estipulados por la ley

142 de1994.

 Los Jefes de divisiones de Atención al Cliente y Mercadeo tendrán en cuenta

las sugerencias y observaciones del personal a su cargo en cuanto a

inconvenientes que se presenten en el desempeño de su trabajo, con el fin

mejorar sus condiciones laborales y por ende el servicio prestado a los

suscriptores y/o usuarios.

 La Jefe de la División de Mercadeo tendrá en cuenta estrategias y actividades

que permitan aumentar la demanda de los productos y servicios que ofrece la

135

empresa, así como los programas de publicidad que deberán ser desarrollados

para dicho fin.

 Los funcionarios que integran a la Subgerencia Comercial que tienen un

contacto directo con los suscriptores y/o usuarios, tendrán como fin principal la

satisfacción plena de éstos, a través de una atención integral que incluya

amabilidad y rapidez en la atención de los PQR’s presentados.

 La Jefe de la División de Mercadeo tendrá al día los estudios de mercado

pertinentes y de satisfacción del usuario, de forma tal que permita mayor

agilidad y rapidez en la toma de decisiones con respecto a las promociones de

productos y/o servicios y campañas de publicidad

9.3 OBJETIVOS CORPORATIVOS

Los Objetivos Corporativos de Telecartagena E.S.P. S.A. para los años 2002 -

2003 son los siguientes:

 Alcanzar los Estándares Nacionales de Atención al Cliente.

 Implementar un esquema de Administración por procesos y resultados basado

en el liderazgo por equipo.

 Aumentar la cobertura del servicio telefónico hasta 18 líneas por cada 100

habitantes.

136

 Incrementar la calificación del Nivel de Satisfacción del Usuario al rango de

muy bueno (61 - 69 Puntos).

 Ser el mejor proveedor de servicios de convergencia en la ciudad.

 Ubicarnos entre las 250 empresas más importantes de Colombia (Activos,

Ventas, Utilidades.)

9.4 METAS

Las Metas para el Plan Estratégico de la Subgerencia Comercial se ha definido de

la siguiente manera:

 Disminuir el tiempo medio de instalación de líneas nuevas en un 25% para el

año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Traslado de Línea en un 25 para el

año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Reinstalación de Líneas en un 25%

para el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Cambio de Número en un 25%

para el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

137

 Disminuir el tiempo medio de instalación de Traslado de Línea en un 25% para

el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Mantener el tiempo medio para la atención de peticiones por Reconexión de

Líneas, Cambio de Contrato o Suscriptor y Código Secreto en cero días.

 Incrementar la venta de servicios en un 20% para los años 2002 – 2003.

9.5 FORMULACION ESTRATEGICA

Después de haber realizado el análisis estratégico, se debe empezar la etapa de

la formulación estratégica que consiste en seleccionar las mejores alternativas que

deben ser desarrolladas por parte de la Subgerencia Comercial para que ésta

funcione de acuerdo a la Misión y Visión de la empresa, y contribuya al

cumplimiento de los objetivos Corporativos.

Los Proyectos estratégicos para la Subgerencia Comercial son los siguientes:

1. Disminuir tiempo medio de instalación de servicios (traslados, cambio de

número y líneas nuevas).

2. Aumentar sentido de pertenencia y motivación de los funcionarios de la

Subgerencia Comercial.

3. Disminuir la tramitología para la solución de PQR’s.

138

4. Actualizar constantemente la tecnología utilizada en la prestación del servicio de

TPBCL y servicios de valor agregado.

5. Capacitar al personal de la Subgerencia Comercial.

6. Mejorar la imagen social de la empresa.

7. Incrementar venta de portafolio de servicios.

Dado que los proyectos estratégicos 2 y 5 se encuentran enfocados hacia el

personal que integra a la Subgerencia Comercial, éstos se fusionarán obteniendo

como resultado 6 proyectos estratégicos.

9.6 MATRIZ DE CORRELACION

Para seleccionar los proyectos estratégicos que se van a desarrollar por parte de

la Subgerencia Comercial, debe tenerse en cuenta que éstos contribuyan a

alcanzar los objetivos corporativos de Telecartagena E.S.P. S.A. para los años

2002 – 2003. Para ello se debe realizar la matriz de correlación donde se

especificarán los proyectos que permitan lograr tal fin. (Ver cuadro 35)

 OBJETIVO 1. Alcanzar los Estándares Nacionales de Atención al Cliente.

 OBJETIVO 2. Implementar un esquema de Administración por procesos y

resultados basado en el liderazgo por equipo.

 OBJETIVO 3. Aumentar la cobertura del servicio telefónico hasta 18 líneas por

cada 100 habitantes.

139

 OBJETIVO 4. Incrementar la calificación del Nivel de Satisfacción del Usuario

al rango de muy bueno (61 - 69 Puntos).

 OBJETIVO 5. Ser el mejor proveedor de servicios de convergencia en la

ciudad.

 OBJETIVO 6. Ubicarnos entre las 250 empresas más importantes de Colombia

(Activos, Ventas, Utilidades.).

Cuadro 35. Matriz de Correlación. Objetivos

PROYECTOS ESTRATÉGICOS OBJETIVOS

1 2 3 4 5 6

1.Disminuir tiempo medio de instalación de
servicios (traslados, cambio de número y líneas
nuevas)

x x

2. Crear una cultura de servicio entre los
funcionarios de la Subgerencia Comercial,
aumentando el sentido de pertenencia y
motivación de a través de capacitaciones

x x x

3.Disminuir la tramitología para la solución de
PQR’s

x x

4.Actualizar constantemente la tecnología utilizada
en la prestación del servicio de TPBCL y servicios
de valor agregado.

 x x x

5.Mejorar la imagen social de la empresa x x x

6.Incrementar venta de portafolio de servicios x

Fuente: El Autor

Como se puede observar en la matriz de Correlación cada uno de los proyectos

estratégicos propuestos contribuyen al logro de uno o más objetivos corporativos,

ahora se determinarán las áreas involucradas en el desarrollo de cada uno de los

proyectos (Ver cuadro 36).

140

Cuadro 36. Matriz de Correlación. Áreas

PROYECTOS ESTRATÉGICOS

SUBGERENCIAS

Admtiva

Comercial

Financiera Operativa Atención
al Cliente

Mercadeo

1.Disminuir tiempo medio de
instalación de servicios (traslados,
cambio de número y líneas nuevas)

 x

2. . Crear una cultura de servicio
entre los los funcionarios de la
Subgerencia Comercial,
aumentando el sentido de
pertenencia y motivación de a través
de capacitaciones

 x x

3.Disminuir la tramitología para la
solución de PQR’s

X x x x

4.Actualizar constantemente la
tecnología utilizada en la prestación
del servicio de TPBCL y servicios de
valor agregado.

 x x

5.Mejorar la imagen social de la
empresa

 x x

6.Incrementar venta de portafolio de
servicios

 x

Fuente: El Autor

9.7 DEFINICION DE LAS ESTRATEGIAS

Luego de haber especificado los proyectos que se desarrollaran en la Subgerencia

Comercial para los años 2002 – 2003, el siguiente paso es establecer cómo se

llevaran a cabo, para esto se definirán las estrategias que permitirán que cada uno

de los proyectos se realicen y el responsable encargado de que se haga realidad.

PROYECTO 1. Disminuir tiempo medio de instalación de servicios (traslados,

cambio de número y líneas nuevas).

141

Metas:

 Disminuir el tiempo medio de instalación de líneas nuevas en un 25% para el

año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Traslado de Línea en un 25 para el

año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Reinstalación de Líneas en un 25%

para el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Cambio de Número en un 25%

para el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Disminuir el tiempo medio de instalación de Traslado de Línea en un 25% para

el año 2002 y mantenerlo igual para el año 2003 (ver cuadro 30).

 Mantener el tiempo medio para la atención de peticiones por Reconexión de

Líneas, Cambio de Contrato o Suscriptor y Código Secreto en cero días.

Responsables: Subgerente Operativo, Jefes de Zona.

142

Estrategias:

1. Cada Jefe de zona debe reunirse y determinar cual es la demanda para la

instalación de servicios y reparación de daños, verificar su capacidad instalada

y conformar un equipo instalador-reparador capacitado y comprometido con su

trabajo que permita disminuir el tiempo medio de instalación y reparación. Si la

creación de éste grupo no permite cubrir la demanda existente contratar

personal de apoyo en la parte operativa.

2. Establecer un control más estricto de los contratistas por medio de cláusulas

en los contratos donde se determinen las sanciones por el incumplimiento de

los días establecidos para la instalación de órdenes de servicio y la

optimización de los recursos que le da la empresa (cables).

3. Realizar un estudio de tiempos y movimientos que determine exactamente el

tiempo que demora el proceso de instalación de servicios (Traslado, cambio de

número y línea nueva), con el fin de hallar el cuello de botella tanto en la parte

interna como en la externa y darle solución.

4. Documentar los procesos y procedimientos de la tramitología interna y externa

de la instalación de servicios (Traslado, cambio de número y línea nueva).

143

5. Asignar una línea que permita a los suscriptores y/o usuarios dar a conocer las

irregularidades y denunciar a los “Contratistas” que no desarrollen bien su

labor.

NOTA: Aunque éste proyecto no se encuentre directamente relacionado con las

funciones que se desarrollan en la Subgerencia Comercial, sus resultados

afectarán directamente al área comercial en cuanto al incremento de reclamos y el

nivel de satisfacción de los usuarios, por tal razón se hace necesario que ésta

área trabaje en conjunto con la parte operativa permitiendo mayor eficiencia en los

procesos.

PROYECTO 2. Crear una cultura de servicio entre los funcionarios de la

Subgerencia Comercial, aumentando el sentido de pertenencia y

motivación de a través de capacitaciones.

Meta: Contar con un personal capacitado en la tecnología que la empresa

implante para el mejoramiento del servicio, con amplios conocimientos en los

procesos y procedimientos internos; motivado a trabajar por el servicio al cliente y

totalmente satisfecho con el desarrollo de su trabajo.

Responsable: Subgerente Comercial, Jefe de División de Atención al Cliente,

Jefe de Mercadeo.

144

Estrategias:

1. Establecer indicadores de desempeño a los funcionarios de la Subgerencia

Comercial, estableciendo los estándares y parámetros que permitan medir la

eficacia y eficiencia del trabajo desarrollado en dicha área. Los indicadores de

desempeño propuestos por el autor son los siguientes:

 Jefe de Mercadeo

- Efectividad de planes: ventas del periodo actual – ventas del periodo anterior
 estratégicos de ventas ventas del periodo anterior

 No de suscriptores que conocen
- Efectividad de estrategias: elementos publicitarios de la empresa
 de publicidad* No de suscriptores totales

- Porcentaje de actividades de : Ventas de servicios de cada CAC
 ventas en los diferentes CAC’s Ventas Totales

- Porcentaje venta de: Venta del servicioi en el CACj

 servicio por CAC Ventas Totales CACj

Donde:

i : Cada uno de los servicios de valor agregado ofrecido por Telecartagena.
j : Cada uno de los CAC’s de Telecartagena.

 Auxiliar de Información

- Llevar un registro de la Participación de los Auxiliares de Información en todos los

eventos que intervenga la empresa.

145

 Auxiliar Administrativo II.

- Llevar un registro de la Participación de los Auxiliares Administrativos II en todos los

eventos y campañas de imagen corporativa de la empresa.

 Jefe de División de Atención al Cliente

- Porcentaje de atención de : No de peticiones atendidas del periodo actual
 peticiones del periodo actual No totales de peticiones recepcionadas
 en el actual periodo

- Porcentaje de solución de : No de reclamos solucionados del periodo actual
 reclamos del periodo actual No total de reclamos recepcionados
 en el periodo actual

- Porcentaje de resolver quejas: No de quejas resueltas del periodo actual
 del periodo actual No total de quejas recepcionadas
 en el periodo actual

Nota: Para este cargo también aplica los indicadores de tiempo medio de solución de
PQR’s que se encuentran registrados en los instructivos y procedimientos del área de
atención al cliente.

 Auxiliares Administrativos I y II.

- Comparar las metas de producción establecidas por el jefe de la División y las

alcanzadas por el Auxiliar Administrativo I o II.

 Auxiliares de Información.

- Llevar un registro de la asistencia de las Auxiliares de información a las

capacitaciones relacionadas con los PQR’s y las reuniones semanales de control de
calidad del servicio.

2. Diseñar sistemas de inducción donde se capacite al personal nuevo no solo

sobre el manejo estandarizado de los procesos y procedimientos del área de

*
 Este indicador debe ser medido a través de un sondeo aleatorio entre los suscriptores.

146

atención al cliente sino también el manejo del software, tendencias

tecnológicas implantadas en la empresa y otras funciones que tengan que

cumplir.

3. Realizar capacitaciones internas de la tecnología que actualmente utiliza la

empresa y capacitaciones externas de temas relacionados con el trabajo que

desarrolla el personal. Algunas de las capacitaciones sugeridas se presentan

a continuación.

- CAPACITACIONES INTERNAS:

 Parte técnica y operativa de los servicios que ofrece Telecartagena E.S.P.

S.A.

Temas:

 Activación de servicios suplementarios en planta

 Funcionamiento de servicios suplementarios en planta

 DID y RDSI

Dirigido a:

 Funcionarios de división de Mercadeo

 Fuerza de Venta

147

 Funcionarios de división de Atención al Cliente

 Agentes del Outsourcing

Conferencista: Aumerle Barbosa - Jefe de Planta SPC

Intensidad: 2 horas

Fecha: Por definir

Lugar: CAC centro o sede del sindicato

 Funcionamiento del módulo de Reclamos de Atención al Cliente (RAC)*

Temas:

 Beneficios

 Funciones

 Manejo del módulo RAC

 Cuidados que se deben tener

Dirigido a:

 Funcionarios de las divisiones donde se encuentre activa la opción.

 Agentes del Outsourcing.

Conferencista: pendiente – Funcionario designado de oficina sistemas

148

Intensidad: 2 horas

Fecha: Por definir

Lugar: CAC centro o sede del sindicato

 Capacitación a la Fuerza de Venta

Temas:

 Servicios que ofrece Telecartagena.

 Modo de uso del servicio

 Manejo de público

 Requisitos que se deben tener para que el servicio funcione.

Dirigido a:

 Fuerza de Venta

 Funcionarios que venden en CAC’s

Conferencista: pendiente – personal asignado de la división de Mercadeo.

Intensidad: 2 horas

Fecha: Por definir

Lugar: CAC centro o sede del sindicato

*
 Esta capacitación también aplica a los módulos y opciones que se integren al sistema para el mejoramiento
del servicio al cliente.

149

- Capacitaciones Externas

 Seminario en Gerencia del Servicio al Cliente

Temario:

 Ventajas Competitivas del Costomer Satisfactión

 Back Office, Front Office, Front Line

 Nuevas definiciones del servicio

 Cliente interno y Cliente externo

 Cultura Organizacional orientada al cliente

 Triángulo del servicio

 Misión del servicio

 Factores críticos del servicio

 Megatendencias del servicio

 Marketing basado en la atención del servicio

 Plan de servicio

 Indicadores de gestión del servicio

Dirigido a:

 4 Funcionarios de división de Mercadeo

 10 Fuerza de Venta

 10 Funcionarios de división de Atención al Cliente

150

 6 Agentes del Outsourcing

Conferencista: Especialista en Mercadeo

Lugar: Tecnológica de Bolívar sede de manga.

Fecha: Por definir

Horario: lunes a Jueves de 6:00 p.m. – 9:00 p.m. ó (5 sesiones)

Viernes de 6:00 p.m. – 10:00 p.m. y sábado de 8:a.m. – 12:00 (2 sesiones)

Intensidad horaria: 16 horas

Valor: 140.000 por persona

6. Implementar un sistema de retroalimentación de los empleados de la

Subgerencia Comercial a través de un buzón electrónico donde éstos puedan

dar a conocer las dificultades que se presentan en su diario laborar y las

posibles soluciones. Éste será revisado por el Subgerente Comercial, y los

Jefes de las Divisiones de atención al cliente y mercadeo, o en su defecto el

personal a quien ellos deleguen dicha función; con una frecuencia de una vez

por semana, analizando cuidadosamente los problemas que se presenten y

dándoles solución.

7. Crear un sistema de Mercadeo Interno para lograr el compromiso de los

funcionarios a través de incentivos que se establecerán de acuerdo al trabajo

que desarrolle cada uno de ellos. Los incentivos se asignarán teniendo en

cuenta los resultados de los indicadores de desempeño que se proponen más

151

delante, y éstos se realizarán a manera de capacitaciones de los empleados

más destacados.

8. Implementar un programa para destacar a los mejores trabajadores y se crear

una base de datos de la experiencia y rotación de cada uno de ellos, así como

también los integrantes de sus familias.

9. Realizar charlas informativas y preventivas a los funcionarios, dándoles a

conocer el peligro y consecuencias que tiene para la empresa la consolidación

de la competencia potencial en TPBCL, para que éstos se concienticen y se

comprometan a mejorar las actividades que llevan a cabo en sus puestos de

trabajo. En éstas sensibilizaciones se debería contar con la asistencia del

gerente y llevarse a cabo por lo menos dos veces al año, incluyendo además

un breve informe de los avances o retrocesos presentados en la empresa en

dichos periodos, para que los empleados se den cuenta de la situación actual

de la misma.

10. Realizar encuestas internas que permitan conocer los intereses y expectativas

de los empleados para identificar sus necesidades y establecer incentivos por

segmentos, ya que el mismo incentivo para todos no dará el mismo resultado.

PROYECTO 3. Disminuir la tramitología para la solución de PQR’s.

152

Meta: Estandarizar los procesos y procedimientos internos para que éstos sean

más eficientes y eficaces

Responsable: Subgerente Administrativo, Subgerente Financiero, Subgerente

Operativo, Subgerente Comercial.

Estrategias:

1. Documentar los procesos y procedimientos de las dependencias de la

empresa, con el fin de estandarizarlos y agilizar la solución de PQR's, evitando

de esta manera las acciones legales interpuestas a la empresa.

2. Implementar la estandarización de los procesos y procedimientos levantados.

3. Delegar funciones y designar responsables que agilicen el proceso de

solución.

4. Utilizar la tecnología del software que utiliza la empresa (Elite 1.15), activando

un módulo de RAC por división o sección y designar a un responsable

encargado de utilizarlo adecuadamente para mejorar la comunicación entre

dependencias.

153

5. Dar a conocer las ventajas y beneficios que ofrece el módulo para Reclamos

de Atención al Cliente (RAC) creando una cultura de su utilización para darles

solución.

PROYECTO 4. Actualizar constantemente la tecnología utilizada en la prestación

del servicio de TPBCL y servicios de valor agregado.

Meta: Actualizar constantemente los procesos de la empresa con tecnologías que

permitan mayor rapidez del servicio de TPBCL.

Responsable: Subgerente Comercial.

Estrategias:

1. Elaborar estudios técnicos para establecer las necesidades tecnológicas de la

Subgerencia comercial, para que sean implantadas y el personal sea

capacitado con amplios conocimientos y un mejor manejo de éstas, así como

también se impartirán cursos y capacitaciones sobre la tecnología ya existente

para el refuerzo de los conocimientos actuales.

2. Crear de un sistema espejo que permita desarrollar normalmente las

actividades de atención de PQR's en caso de presentarse fallas en el software

utilizado.

154

3. Implantar soluciones tecnológicas a ,los problemas que se presenten, que

permitan el mejor desempeño de la Subgerencia Comercial.

PROYECTO 5. Mejorar la imagen social de la empresa.

Meta: Proyectar a Telecartagena como una empresa sensible a la problemática

social de la ciudad de Cartagena que contribuye al mejoramiento de ésta.

Responsable: Subgerente comercial.

Estrategias:

1. Desarrollar una campaña de reciclaje en convenio de las empresas de

servicios públicos domiciliarios residentes en la ciudad de Cartagena.

2. Diseñar una campaña social donde la comunidad podrá llamar de forma

gratuita para contar sus problemas y tendrán a su disposición la asesoría de

especialistas en psicología y sociología. Este proyecto se realizará con los

fondos recolectados en la campaña de reciclaje y con la ayuda del grupo

juvenil “Sol Naciente” quienes prestarán sus servicios de forma gratuita y se

encargará de conseguir al talento humano especialista en psicología y

sociología.

155

3. Realizar publicaciones en los periódicos locales sobre los cambios que se

efectuarán en los servicios, facturación o cualquier otra situación que afecte

directamente a los suscriptores y/o usuarios. Al momento de presentarse

problemas de facturación por fallas en el software o la falta de información de

utilización de algunos servicios (como lo que sucedió con Línea Maestra 155),

hacer publicaciones dándole soluciones a los suscriptores y si es el caso

presentando disculpas por las fallas o errores presentadas.

4. Estudiar la viabilidad de patrocinar al semillero deportista que se desarrolla en

la ciudad de Cartagena (como por ejemplo el de patinadores), éstos deportistas

se presentan en juegos nacionales e internacionales; y representaría una

buena oportunidad para la empresa darse a conocer a nivel mundial.

PROYECTO 6. Incrementar venta de portafolio de servicios.

Meta: Incrementar la venta de servicios en un 20% para los años 2002 – 2003.

Responsable: Subgerente Comercial.

Estrategias:

1. Fortalecer la fuerza de venta con la que cuenta la empresa, contratando

personal de apoyo que permita llevar el portafolio de servicio a las residencias

de los estratos 5 y 6.

156

2. Diseñar paquetes de productos de acuerdo a los estratos segmentados por la

empresa, ofreciendo a cada uno de ellos los servicios y productos de mayor

acogida.

3. Establecer incentivos entre los clientes fieles de la empresa que pagan

puntualmente el servicio, para estimular su cultura de cancelar los servicios

puntualmente.

4. Intensificar las campañas publicitarias y promocionar los productos de valor

agregado, creando un canal directo hacia los suscriptores a través de la fuerza

de ventas antes mencionada.

5. Realizar convenio con las empresas que venden y distribuyen computadores

para promocionar y vender un paquete del servicio de Internet que incluya la

línea telefónica, la instalación del servicio y una cantidad “x” de minutos de

navegación gratis.

6. Realizar un estudio en la planta interna (SPC) de la empresa donde se

determine la viabilidad de ofrecer servicios como:

- Recibir solo las llamadas telefónicas que el usuario desee.

- Realizar un estudio de tráfico de llamadas donde se haga un análisis

estadístico de las llamadas que reciben y salen las líneas de una empresa en

157

un periodo de tiempo determinado para tener un control preciso y exacto de las

comunicaciones.

- Abrir una modalidad de prepago para la facturación de los servicios, de manera

que el suscriptor pague anticipadamente un número determinado de impulsos

o llamadas.

- Explorar la posibilidad de crear tarjetas prepago para el servicio de internet.

9.8 PROYECTOS ESTRATEGICOS DE LA SUBGERENCIA COMERCIAL

La Subgerencia Comercial ha emprendido actividades que permiten el

mejoramiento del servicio de Telefonía, dentro de las cuales se destacan las

siguientes:

 Cancelación de Facturas en Almacenes y Comisariato Vivero. Le brinda la

comodidad a los suscriptores de contar con un número mayor de puntos de

pago para la cancelación del servicio, y beneficia a la empresa al tener mayor

número de puntos para el recaudo de dinero por concepto de la facturación del

servicio.

 Digiturnos. Para la disminución de las colas en los centros de atención al

cliente se ha implementado el sistema de digiturnos en cuatro de los siete

158

CAC’s de la empresa, éstos se encuentran en un periodo de acoplamiento

tanto por parte de los usuarios como de los funcionarios.

 Datáfono (próximamente). Equipo que permite el recaudo de dinero en los

CAC’s por medio de tarjetas débito y crédito brindando mayor seguridad para

los usuarios a la hora de cancelar sus deudas, y una garantía y transparencia

para la empresa en el manejo de éstos dineros.

9.9 IMPLEMENTACION DEL PLAN ESTRATEGICO COMERCIAL

Para la implementación del plan estratégico de la Subgerencia Comercial es

importante tener en cuenta las etapas de Divulgación, participación y compromiso

por parte de todos los funcionarios involucrados en dicho proceso.

Para tal fin se deben tener en cuenta un objetivo general y varios objetivos

específicos que permitan desarrollar a cabalidad las actividades y estrategias que

se incluyen en el plan, y los cuales servirán de guías y parámetros en el proceso

de implementación. Dichos objetivos se presentan a continuación.

OBJETIVO GENERAL

Desarrollar exitosamente las actividades que se presentan en el plan estratégico

de la Subgerencia Comercial logrando la participación activa y el compromiso de

los funcionarios que la integran

159

OBJETIVOS ESPECIFICOS

 Comunicar y difundir las actividades planteadas en el plan estratégico a todos

los funcionarios de la Subgerencia Comercial (Divisiones de Mercadeo y

Atención al Cliente, y el Outsuorcing).

 Crear mecanismos de participación que permitan integrar a las personas

involucradas con la Subgerencia Comercial, para que éstos aporten sus ideas.

 Lograr el compromiso de los funcionarios que integran a la Subgerencia

Comercial para asegurar la apropiación del plan estratégico comercial de todos

aquellos que se verán involucrados en el proceso de implementación.

10. PRESUPUESTO COMERCIAL

El presupuesto requerido para la implementación del Plan Estratégico de la

Subgerencia Comercial para los años 2002 – 2003 es el que se presenta a

continuación. Este presupuesto se especificará para cada uno de los proyectos

estratégicos identificados anteriormente.

Proyecto 1. Disminuir tiempo medio de instalación de servicios.

- Línea para denunciar irregularidades: $ 376.896

- 1 persona que atienda llamadas de línea para denuncias: $ 20.161.560

- Computador : $ 1.200.000

Total: $ 21.738.456

Proyecto 2. Crear una cultura de servicio entre los funcionarios de la Subgerencia

Comercial, aumentando el sentido de pertenencia y motivación de a través de

capacitaciones.

- Incentivo de Capacitación: $ 1.200.000

- Capacitación externa: $ 5.600.000

Total: $ 6.800.000

161

Proyecto 3. Disminuir la tramitología para la solución de PQR’s.

- Contratista: $39.360.000

- Practicantes: $17.280.000

- Papelería: $ 600.000

Total: $ 57.240.000

Proyecto 4. Actualizar constantemente la tecnología utilizada en la prestación del

servicio de TPBCL y servicios de valor agregado.

- Estudio de tecnología: criterio de Subgerente Comercial

- Sistema Espejo: criterio de Funcionario encargado de sistemas.

Proyecto 5. Mejorar la imagen social de la empresa.

- 5 Líneas Telefónicas: $ 1.449.600

- 5 Computadores: $ 6.000.000

- Papelería: $ 600.000

Total: $ 8.049.600

Proyecto 6. Incrementar venta de portafolio de servicios.

- 10 vendedoras: $ 201.615.600

- Papelería: $ 800.000

162

- Capacitación: $ 3.500.000

Total: $ 205.915.600

Gran Total: $ 299.743.656

El Presupuesto de Telecartagena E.S.P. S.A. destinado a la Subgerencia

Comercial para el año 2002 se muestra en la Tabla 11, el presupuesto para el año

2003 es una estimación realizada por el autor teniendo en cuenta la inflación

proyectada para dicho año (6%). Los gastos ineherentes a los servicios de

personal de la Subgerencia Comercial (Nómina, horas extras, primas, etc) no se

incluyen en este presupuesto, debido a que son incorporados de forma global en

el presupuesto de toda la organización.

Tabla 11. Presupuesto de la Subgerencia Comercial 2002-2003

Concepto 2002 2003 p

Gastos de Comercialización
Publicidad y Mercadeo 414,300,000 439,158,000
Show Room 111,000,000 117,660,000
Gastos varios Atención al Cliente 400,000,000 424,000,000
Gastos de Facturación 537,020,000 569,241,200
Otros Gastos(Contrato Telecom) 252,690,000 267,851,400
Gastos de atención Integral al
Cliente(Outsorcing)

739,820,767 784,210,013

Gastos Operación y Administración Sistema
Elite-Sigart

1,562,673,780 1,656,434,207

Plan Estratégico 156,135,076 143,608,580
Total 4,173,639,623 4,402,163,400

Fuente: Oficina de Planeación

11. SEGUIMIENTO, CONTROL Y EVALUACION DEL PLAN ESTRATEGICO

El plan estratégico de la Subgerencia Comercial requiere de un seguimiento y

monitoría que debe ser realizada con una periodicidad fija de cada 3 meses, con el

fin de ajustar el proceso de forma oportuna y anticipada, donde participarán cada

uno de los jefes de las divisiones involucradas (Mercadeo y Atención al Cliente)

junto con el Subgerente Comercial.

Este seguimiento debe ser realizado durante los años 2002 y 2003, y al finalizar

cada año debe evaluarse la efectividad de las estrategias y reformular las

actividades correctivas que exijan los cambios del entorno para la continuación del

mismo.

Los datos que permitirán evaluar la efectividad del plan estratégico de la

Subgerencia Comercial serán tomados de los indicadores de gestión, la tabulación

de las encuestas para la medición del nivel de satisfacción del usuario y el nivel de

ventas de servicios.

La metodología propuesta para realizar seguimiento y la evaluación del plan

estratégico de la Subgerencia Comercial es por medio del diligenciamiento del

cuadro de control para la monitoría estratégica (ver cuadros 37, 38, 39, 40, 41, 42

y 43).

164

En el cuadro de control se presentan cada una de las actividades que deben ser

desarrolladas por parte de la Subgerencia Comercial para llevar a cabo el plan

estratégico, acompañadas de las metas trazadas en el mismo. Durante el primer

trimestre se deben establecer los logros o índices parciales en cada actividad y

asignar el porcentaje de avance según los siguientes criterios*:

- 25% = Se desarrolla la etapa preliminar de la actividad.

- 50% = Se desarrolla la etapa intermedia de la actividad.

- 75% = Se ha adelantado gran parte de la actividad.

- 100% = Se ha desarrollado la actividad completamente.

*
 Debido a que las estrategias diseñadas en el plan son cualitativas para su medición se deben tener en
cuenta éstos parámetros para cuantificarlas.

165

Cuadro 37. Monitoría Estratégica - Cuadro de Control I

Proyecto 1:
Disminuir tiempo medio de instalación de servicios
(traslados, cambio de número y líneas nuevas)

Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Determinar la demanda para la instalación de servicios y reparación de daños y verificar si su
capacidad actual la cubre.

100%

2. Establecer un control de los contratistas por medio de cláusulas en los contratos donde se
determinen las sanciones por el incumplimiento de los días establecidos para la instalación de
órdenes de servicio y la optimización de los recursos que le da la empresa (cables).

100%

3. Realizar un estudio de tiempos y movimientos que determine el tiempo utilizado en el proceso de
instalación de servicios (Traslado, cambio de número y línea nueva), con el fin de hallar el cuello de
botella tanto en la parte interna como en la externa.

100%

4. Documentar los procesos y procedimientos de la tramitología interna y externa de la instalación de
servicios (Traslado, cambio de número y línea nueva).

100%

5. Asignar una línea que permita a los suscriptores y/o usuarios dar a conocer las irregularidades y
denunciar a los “Contratistas” que no desarrollen bien su labor.

100%

Fuente: El Autor

166

Cuadro 38. Monitoría Estratégica - Cuadro de Control II

Proyecto 2:
Crear una cultura de servicio entre los funcionarios de la Subgerencia Comercial,
aumentando el sentido de pertenencia y motivación de a través de capacitaciones

Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Implementar un sistema de retroalimentación de los empleados de la Subgerencia Comercial a través
de un buzón electrónico donde éstos puedan dar a conocer las dificultades que se presentan en su
trabajo y las posibles soluciones.

100%

2. Crear un sistema de Mercadeo Interno para lograr el compromiso de los funcionarios a través de
incentivos que se establecerán de acuerdo al trabajo que desarrolle cada uno de ellos.

100%

3. Implementar un programa para destacar a los mejores trabajadores y se crear una base de datos de la
experiencia y rotación de cada uno de ellos, así como también los integrantes de sus familias.

100%

4. Realizar charlas informativas y preventivas de sensibilización a los funcionarios, dándoles a conocer el
peligro y consecuencias que tiene para la empresa la consolidación de la competencia potencial en
TPBCL

100%

5.Realizar encuestas internas que permitan conocer los intereses y expectativas de los empleados para
identificar sus necesidades y establecer incentivos por segmentos

100%

6. Establecer indicadores de desempeño a los funcionarios de la Subgerencia Comercial, estableciendo
los estándares y parámetros que permitan medir la eficacia y eficiencia del trabajo desarrollado en dicha
área.

100%

7. Diseñar sistemas de inducción donde se capacite al personal nuevo no solo sobre el manejo
estandarizado de los procesos y procedimientos del área de atención al cliente sino también el manejo
del software, tendencias tecnológicas implantadas en la empresa y otras funciones que tengan que
cumplir.

100%

8. Realizar capacitaciones internas de la tecnología que actualmente utiliza la empresa y capacitaciones
externas de temas relacionados con el trabajo que desarrolla el personal.

100%

Fuente: El Autor

167

Cuadro 39. Monitoría Estratégica - Cuadro de Control III

Proyecto 3: Disminuir la tramitología para la solución de PQR’s.
Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Documentar los procesos y procedimientos de las dependencias de la empresa, con el fin de
estandarizarlos y agilizar la solución de PQR's.

100%

2. Implementar la estandarización de los procesos y procedimientos levantados. 100%

3. Delegar funciones y designar responsables que agilicen el proceso de solución. 100%

4. Utilizar la tecnología del software que utiliza la empresa (Elite 1.14), activando una opción de RAC
por división o sección y designar a un responsable encargado de que se le de el uso adecuado para
mejorar la comunicación entre dependencias.

100%

Fuente: El Autor

Cuadro 40. Monitoría Estratégica - Cuadro de Control IV

Proyecto 4:
Actualizar constantemente la tecnología utilizada en la prestación del
servicio de TPBCL y servicios de valor agregado

Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Elaborar estudios técnicos para establecer las necesidades tecnológicas de la Subgerencia
comercial, para que sean implantadas y el personal sea capacitado con amplios conocimientos.

100%

2. Crear de un sistema espejo que permita desarrollar normalmente las actividades de atención de
PQR's en caso de presentarse fallas en el software utilizado.

100%

Fuente: El Autor

168

Cuadro 41. Monitoría Estratégica - Cuadro de Control V

Proyecto 5: Mejorar la imagen social de la empresa.
Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Desarrollar una campaña de reciclaje en convenio de las empresas de servicios públicos domiciliarios
residentes en la ciudad de Cartagena.

100
%

2, Diseñar una campaña social donde la comunidad podrá llamar de forma gratuita para contar sus problemas y
tendrán a su disposición la asesoría de especialistas en psicología y sociología.

100
%

3. Realizar publicaciones en los periódicos locales sobre los cambios que se efectuarán en los servicios,
facturación o cualquier otra situación que afecte directamente a los suscriptores y/o usuarios.

100
%

Fuente: El Autor

Cuadro 42. Monitoría Estratégica - Cuadro de Control VI

Proyecto 6: Incrementar venta de portafolio de servicios.
Responsable:

Cargo:

Fecha de Monitoría:

Acciones Planeadas Meta

Logros de índice parcial

Trimestre

I II III IV

25% 50% 75% 100%

1. Fortalecer la fuerza de venta con la que cuenta la empresa, contratando personal de apoyo que permita llevar
el portafolio de servicio a las residencias de los estratos 5 y 6, así como también realizar paquete de productos y
estimular a los clientes fieles de la empresa que pagan puntualmente el servicio.

100
%

2. Diseñar paquetes de productos de acuerdo a los estratos segmentados por la empresa, ofreciendo a cada
uno de ellos los servicios y productos de mayor acogida.

100
%

3. Establecer incentivos entre los clientes fieles de la empresa que pagan puntualmente el servicio, para
estimular su cultura de cancelar los servicios puntualmente

100
%

4. Intensificar las campañas publicitarias y promocionar los productos de valor agregado, creando un canal
directo hacia los suscriptores a través de la fuerza de ventas antes mencionada.

100
%

5. Realizar convenio con las empresas que venden y distribuyen computadores para promocionar y vender un
paquete del servicio de Internet que incluya la línea telefónica, la instalación del servicio y una cantidad “x” de
minutos de navegación gratis.

100
%

6. Realizar un estudio en la planta interna (SPC) de la empresa donde se determine la viabilidad de ofrecer
nuevos servicios

100
%

Fuente: El Autor

12. CONCLUSIONES

Durante el desarrollo del plan estratégico de la Subgerencia Comercial, se realizó

un análisis de diversos factores, tanto internos como externos, que influyen en el

funcionamiento de la empresa. Como resultado de dicho estudio se pueden tener

en cuenta las siguientes conclusiones:

 El futuro del sector de las telecomunicaciones está condicionado a la

capacidad de mantener una generación suficiente de ingresos económicos que

les permita cumplir cabalmente con los estándares de competencia nacional e

internacional y de calidad técnica en la producción y transmisión de datos,

logrando la satisfacción total de los clientes; por tal razón es importante que

Telecartagena se conscientice y tenga en cuenta las ventajas y beneficios que

ofrece un producto de calidad uniendo los esfuerzos de todos los funcionarios

que la integran; sobretodo si se tiene en cuenta que la posibilidad de una

competencia formal se aproxima cada vez más .

 En los resultados de las encuestas realizadas para medir el nivel de

satisfacción de los usuarios de Telecartagena E.S.P. S.A. en mayo del 2001 se

presentó un bajo puntaje con relación a la efectuada en noviembre del

año anterior. Sin embargo en el resultado obtenido en las encuestas de

noviembre del 2001 se presenta aumento en casi todos los factores evaluados,

170

evidenciando un mejoramiento como resultado de los esfuerzos que se han

venido adelantando por parte de la gerencia y de sus funcionarios.

 La Subgerencia Comercial de Telecartagena E.S.P. S.A. es tan solo un área de

la empresa, pero sus actividades se ven afectadas por la falta de coordinación

de otras dependencias, ya que no solo es importante vender un producto o

servicio a los clientes, sino que aún es más importante darle un respaldo o

garantía de éste para obtener su credibilidad y confianza.

 El sector en general presenta un panorama sólido, estable y dinámico, tiene

una capacidad instalada en óptimas condiciones, por el mismo proceso

económico en que se encuentra enmarcado cada uno de los subsectores, y el

proceso aperturista que viene desarrollándose desde 1992, el cual asegura

grandes inversiones nacionales y extranjeras, especialmente en las

Telecomunicaciones, las cuales deben ser aprovechadas por parte de la

empresa para obtener mejores resultados en la prestación de los servicios y

productos que ofrece.

 La telefonía móvil celular está presentando un acelerado desarrollo, por la

demanda del servicio en el país y por la infraestructura y calidad que presta, ya

que en muy corto tiempo se han puesto a la vanguardia económica y social del

sector, por tal razón es importante ir preparando a la empresa para afrontar las

consecuencias del desarrollo de éstas empresas.

13. RECOMENDACIONES

1. Telecartagena es una empresa de telecomunicaciones; sin embargo

internamente debe mejorar el sistema de comunicación entre dependencias, ya

que esto afecta directamente la solución de PQR’s y por ende la calidad del

servicio y la satisfacción de los suscriptores y/o usuarios, por tal motivo se

recomienda continuar con el levantamiento de los procesos y procedimientos

en toda la empresa, para estandarizarlos y hacerlos más eficientes

apoyándose en las opciones y módulos que le ofrece el software con el que

cuenta la empresa.

2. Telecartagena debe crear un mecanismo que permita unificar la información

relacionada con el número de líneas en servicio y las facturadas, ya que se

presentan inconsistencias. Una posible solución es que se designe un día y

hora para sacar los reportes del sistema; ya que el problema radica en que el

software que utiliza la empresa se retroalimenta de forma automática y al

extraer la información ésta va a variar de acuerdo al día en que se haga el

reporte, o designar esta tarea a un solo funcionario y luego difundirla a las

partes interesadas.

 172

3. En cuanto a los indicadores de gestión de la parte comercial se deben tener en

cuenta los siguientes aspectos:

 El Indice de la Calidad de la Facturación en el año 2000 fue de 0.27, éste

presentó una mejora en los primeros seis meses del año 2001 disminuyendo a

0.16%, sin embargo, teniendo en cuenta que en las encuestas del nivel de

satisfacción de los usuarios de Telecartagena E.S.P. S.A. se presentó un

inconformismo con los conceptos que se han registrado en la facturación de

éstos, se recomienda una constante renovación del sistema, para corregir las

inconsistencias que se presentan al incluir conceptos erróneos en la

facturación de los suscriptores y/o usuarios.

 En cuanto al tiempo medio de instalación de nuevas líneas en el año 2000 fue

de 18 días, durante el primer semestre del año 2001 dicho promedio aumento

a 36 días, y en Junio de éste año el número de solicitudes pendientes es de

55.376. Se percibe claramente la falta de mano de obra en la instalación de

líneas ya que ésta no da abasto para las solicitudes pendientes. Se

recomienda realizar los estudios pertinentes para aumentar el número de

instaladores que satisfagan la demanda de la empresa, y además crear un

sistema de control que evite que éstos cobren dineros extras a los suscriptores

y/o usuarios para la instalación o reparación de las líneas.

 En el año 2000 el tiempo medio de traslados de líneas fue de 11 días, y en el

primer semestre del año 2001 el número de días aumento hasta 14. Aunque

 173

este aumento no es muy representativo, si se tienen en cuenta que hay 55.376

solicitudes en el mes de Junio pendientes para Julio, se observa que aquí, al

igual que la instalación de nuevas líneas, se requiere de una fuerza de trabajo

un poco más amplia para abastecer las solicitudes que lleguen a la empresa.

 En cuanto a reconexión de líneas, Cambio de contrato o Suscriptor y Código

Secreto el tiempo medio utilizado para la solución es bastante pequeño, ya que

estas peticiones son atendidas en la ventanilla por medio de las opciones que

ofrece el software. Sin embargo existen peticiones pendientes para otros

periodos 336 para reconexión de líneas y 18903 para cambio de contrato o

suscriptor, lo cual debe ser atendido para evitar conflictos legales en un futuro.

4. Se debe establecer un sistema de pago más óptimo para que no se le cobren a

los suscriptores y/o usuarios los meses pagados con anterioridad, es decir que

los pagos que entren en los diferentes bancos se reflejen de una manera más

rápida en el sistema de Telecartagena, evitando que éstos tengan que recurrir

a los CAC’s en busca de recibos de abonos.

5. Telecartagena debe microsegmentar los mercados, realizar estudios que le

permitan determinar los productos y servicios de mayor acogida en cada uno

de los estratos, para luego diseñar una campaña de mercadeo que ofrezca

dichos servicios. Además se recomienda hacer una mayor difusión de los

servicios y darlos a conocer a la comunidad y a sus clientes potenciales,

sobretodo aquellos que son utilizados exclusivamente por sectores

 174

comerciales, industriales y oficiales, como el DID, el RDSI, el Enlace E1 y el

servicio de Metrodatared.

6. Realizar el diseño de una factura más detallada, donde el suscriptor y/o usuario

pueda entender con facilidad los conceptos que le están cobrando; para evitar

inconformidades y reclamos, contribuyendo de ésta forma a mejorar el servicio

y la satisfacción de éste.

7. Cambiar la modalidad de cobro que se establece en las tarjetas de prepago

que la empresa ofrece con el asocio de Inprel (que no sea por minutos sino por

dinero), porque a pesar de que ésta forma representa una ventaja para la

empresa, a largo plazo lo más importante es la satisfacción de cliente.

También se debe hacer una auditoría interna que permita garantizar que en

realidad se ofrezcan los minutos que el usuario cancela.

8. Actualizar la página de Internet de la empresa, adicionando los nuevos

servicios que ésta ofrece y estableciendo una sección especial para clientes

corporativos donde se incluyan los servicios y productos que están

directamente enfocados hacia la industria.

9. Actualizar el organigrama de Telecartagena E.S.P. S.A. formalmente por medio

de un documento interno, donde figure la división de Facturación (junto con la

sección de Cartera) como parte de la Subgerencia Financiera y no de la

Subgerencia Comercial como aparece actualmente

 175

BIBLIOGRAFIA

BELTRAN JARAMILLO, Jesús Mauricio. Indicadores de Gestión : Herramientas

para lograr la Competitividad. Santafé de Bogotá, Colombia : 3R Editores. 1999.

145 P.

JUN, Jong S y STORM William B. Las Organizaciones del mañana : desafíos y

estrategias. México : Trillas. 1995. 504 P.

LAMBIN, Jean-Jacques. Marketing Estratégico. 3 ed. España : Prentice-Hall

Hispanoamericana. 1995. 602 P.

LEY 142 DE 1994, Servicios Públicos Domiciliarios. Bogotá : Unión Ltda. 2000.

154 P.

MENDEZ, Carlos E. Metodología : Guía para elaborar diseños de investigación de

ciencias económicas, contables y administrativas. 2 ed. Santafé de Bogotá,

Colombia : McGRAW HILL Interamericana. 1997. 170 P.

MINTZBERG, Henry y BRIAN, James. El Proceso Estratégico : Conceptos,

Contextos y Casos. 2 ed. México : Prentice-Hall Hispanoamericana. 1998. 1163 P.

MORRISEY, George L. Pensamiento Estratégico. México : Prentice-Hall

Hispanoamericana. 1996. 122 P.

________Planeación Táctica. México : Prentice-Hall Hispanoamericana.

1996.SALLENAVE, Jean Paul. Gerencia y Planeación Estratégica. Bogotá :

Norma. 1985. 135 P.

RESOLUCIONES 087 de 1997; 071 de 1999 y 207, 208 del 2000 de la Comisión

de Regulación de Telecomunicaciones.

ANEXO A. Organigrama de Telecartagena

ESTRUCTURA ORGANICA

TELECARTAGENA E.S.P. S.A.

SECRETARIA GENERAL

Secretaria General

Secretaria

1 Auxiliar Administrativo II

OFICINA DE CONTROL INTERNO

1 Jefe de Oficina

2 Profesionales

1 Aux. Admtivo I / 1 Aux. Admtivo II

OFICINA DE PLANEACION

1 Jefe de Oficina

2 Profesionales

1 Tecnologo / 1 Aux. Admtivo II

OFICINA DE SISTEMAS

1 Jefe de Oficina

3 Tecnologos

1 Auxiliar Administrativo I

Grupo de Nómina

1 Profesional

1 Auxiliar Administrativo I

Grupo de Seguridad Industrial

1 Profesional

1 Auxiliar Administrativo I

DIVISION DE PERSONAL

1 Jefe de División

2 Profesionales

1 Auxiliar Administrativo II

DIVISION DE ALMACEN

1 Jefe de División

3 Auxiliares Administrativo I

3 Auxiliares Administrativo II

DIVISION DE SUMINISTRO

1 Jefe de División

1 Tecnólogo

1 Auxiliar Administrativo II

Grupo de Archivo y Correspondencia

1 Jefe de Grupo

1 Auxiliar Administrativo I

1 Ayudante

DIVISION DE SERVICIOS GENERALES

1 Jefe de División

1 Tecnico / 1 Oficial

1 Aux. Admtivo / 1 Conductor / 9 Ayudantes

DIVISION DE ELECTROMECANICA

1 Jefe de División

3 Técnico / 1 Oficial

1 Auxiliar Administrativo II / 2 Ayudantes

SUBGERENCIA ADMINISTRATIVA

1 Subgerente Administrativo

1 Profesional

1 Secretaria

DIVISION DE CONTABILIDAD

1 Jefe de División

2 Profesionales

2 Aux. Admtivo I / 1 Aux. Admtivo II

Grupo de Caja

1 Jefe de Grupo

1 Auxiliar Administrativo I

1 Auxiliar Administrativo II

DIVISION DE TESORERIA

1 Jefe de División

4 Auxiliares Administrativo I

2 Auxiliares Administrativo II

DIVISION DE PRESUPUESTO

1 Jefe de División

1 Profesional

1 Auxiliar Administrativo I / 1 Auxiliar Administrativo II

Grupo de Cartera

1 Profesional

1 Auxiliar Administrativo I

1 Auxiliar Administrativo II

DIVISION DE FACTURACION

1 Jefe de División

4 Auxiliares Administrativo I

1 Auxiliar Administrativo II

SUBGERENCIA FINANCIERA

1 Subgerente Financiero

1 Secretaria

DIVISION DE INGENIERIA Y DESARROLLO

1 Jefe de División

2 Profesionales / 2 Tecnicos

2 Tecnol / 3 Aux. Admtivo I / 5 Aux. Admtivo II

Grupo Bocagrande Z-1

1 Jefe de Grupo

1 Superv. / 8 Oficiales

1 Aux. Admtivo II / 9 Ayudantes

Grupo de Líneas Bosques Z-2

1 Profesional / 1 Jefe de Grupo

1 Supervisor / 6 Oficiales

1 Auxiliar Administrativo II / 1 Conductor / 5 Ayuds

Grupo Líneas Cable Badel-Turbaco Z-3

1 Profesional / 1 Jefe de Grupo

1 Superv. / 2 Cond. Ofic. Líneas / 6 Oficiales

1 Auxiliar Administrativo II / 7 Ayudantes

Grupo Líneas Mamonal-Campestre Z-4

1 Jefe de Grupo

1 Supervisor / 6 Oficiales

1 Auxiliar Administrativo II / 4 Ayudantes

Grupo Torices Z-5

1 Profesional / 1 Jefe de grupo

1 Supervisor / 1 Cond. Ofic. Líneas

5 Oficiales / 1 Aux. Admtivo II / 4 Ayuds.

Centro de Mantenimiento

1 Jefe de Grupo / 8 Técnicos

1 Cond. Ofic. Líneas / 4 Oficiales

1 Aux. Admtivo I / 1 Aux. Admtivo II / 4 Ayuds.

Grupo de Apoyo

1 Técnico / 1 Cond. Ofic. Lineas

1 Cond. Ayud. Cablista / 3 Oficiales

1 Conductor / 4 Ayudantes

Grupo de Telefonía Publica

1 Jefe de Grupo

1 Técnico / 2 Oficiales

2 Ayudantes

DIVISION DE PLANTA EXTERNA

1 Jefe de División

1 Auxiliar Administrativo II

Grupo de Transmisión

1 Profesional

1 Jefe de Grupo

2 Oficiales

Grupo de Centrales Digitales

1 Profesional

6 Jefes de Planta

1 Técnico / 4 Oficial

Grupo de Centrales FETEX

1 Profesional

2 Jefes de Planta

1 Técnico / 4 Oficiales

DIVISION DE CENTRALES S.P.C.

1 Jefe de División

1 Auxiliar Administrativo II

1 Conductor

SUBGERENCIA DE OPERACIONES

1 Subgerente de Operaciones

1 Profesional

1 Secretaria

DIVISION DE MERCADEO

1 Jefe de División

3 Auxiliares Administrativo II

3 Auxiliares de Informacion

DIVISION ATENCION AL CLIENTE

1 Jefe de Division

1 Profesional / 4 Aux. Admtivo I

1 Aux. Admtivo / 10 Aux. de Inform. / 1 Ayud.

SUBGERENCIA COMERCIAL

1 Subgerente Comercial

1 Secretaria

GERENCIA GENERAL

Gerente

1 Profesional Especializado / 1 Secretaria

1 Auxiliar Administrativo II / 1 Conductor

JUNTA DIRECTIVA REVISORIA FISCAL

ASAMBLE GENERAL

DE ACCIONISTAS

ANEXO B. Herramienta para evaluar el nivel de satisfacción de los

usuarios de Telecartagena E.S.P. S.A .

EVALUACIÓN DE LA SATISFACCION DEL USUARIO DE TELECARTAGENA

DATOS DE LA MEDICION

 Medición No Día Mes Año Cuestionario No

DATOS PARA LA EMPRESA INVESTIGADORA

Encuestador________________________ Supervisor de campo___________________

Revisado 1.____________Supervisión telefónica___________ Revisado 2. ___________

Aprobada Rechazada g

DATOS DEL ENTREVISTADO

Nombre del entrevistado____________________ Sexo: Femenino Masculino

Dirección de la residencia__________________________ Barrio____________________

Estrato socioeconómico Número del Teléfono

Zona o Central telefónica

(LEER) Buenos días / tardes / noches, soy ________________empleado(a) de ___________
Investigación de Mercados, estamos realizando un estudio sobre el grado de satisfacción con el
servicio telefónico local de ____________(leer nombre de la empresa que se está evaluando). Su
opinión es muy importante y seguramente contribuirá a mejorar el servicio ofrecido. Sería tan
amable de dedicarme algunos minutos para responderme unas preguntas.

1. Tiene usted el servicio en su casa con Telecartagena?

 SI P2 NO Terminar

 02 01

01 02 03 04 05 06

01
04

02
05

03
06

 01 02

EL SERVICIO TELEFÓNICO DE LLAMADAS LOCALES

2. Cuál es su grado de satisfacción con cada uno de los aspectos relacionados en el servicio

telefónico local prestado por Telecartagena?

 MS S NS I MI NO

A. El tiempo para obtener tono cuando levanta la bocina

5 4 3 2 1 0

B. La llamada entra inmediatamente se marca 5 4 3 2 1 0

C. Contestan del sitio al que se llama 5 4 3 2 1 0

D. La comunicación no se corta 5 4 3 2 1 0

E. No hay interferencia de otra llamada 5 4 3 2 1 0

F. No se escuchan ruidos en la línea 5 4 3 2 1 0

G. No se daña la línea por la lluvia 5 4 3 2 1 0

H. El valor a costo de las llamadas 5 4 3 2 1 0

3. Cuál o cuáles de los servicios que voy a leer tiene usted en su casa con Telecartagena ? (Leer

uno a uno los servicios y marcar la respuesta en la columna P3)

4. SOLO PARA LOS SERVICIOS QUE POSEE Cuál es el grado de satisfacción en el servicio

adicional que posee Telecartagena (relación con el anterior) (Marque en la columna P4)

P3

P4

Tienen MS S NS I MI NO

Código secreto 01 5 4 3 2 1 0

Llamada en espera 02 5 4 3 2 1 0

Contestador automático 03 5 4 3 2 1 0

Conferencia tripartita 04 5 4 3 2 1 0

Transferencia de llamada 05 5 4 3 2 1 0

Marcación abreviada 06 5 4 3 2 1 0

Identificador de llamadas 07 5 4 3 2 1 0

Conexión o comunicación sin marcar 08 5 4 3 2 1 0

Favor no interrumpir/abonado ausente 09 5 4 3 2 1 0

Despertador automático 10 5 4 3 2 1 0

Otro. Cual 11 5 4 3 2 1 0

Ninguno 12

No sabe / No responde 99

PREGUNTAR SOLO SI POSEE 1 O MAS SERVICIOS. ¿Cuál es el grado de satisfacción general
con el costo mensual de estos servicios?

MS S NS I MI NO

L. Costo mensual de los servicios 5 4 3 2 1 0

ATENCION AL USUARIO

5. En los últimos seis (6) meses usted ha llamado a Telecartagena para asuntos relacionados con

el servicio local?

 SI P6 NO P7

11. Cual es su grado de satisfacción con los siguientes aspectos relacionados con la última

llamada que usted realizó a Telecartagena?

 MS S NS I MI NO

A. Horarios de atención 5 4 3 2 1 0

B. Facilidad de comunicación 5 4 3 2 1 0

C. Amabilidad en la atención 5 4 3 2 1 0

D. Conocimiento del personal con Todo lo relacionado con el
servicio

5 4 3 2 1 0

E. Orientación sobre los Procedimientos a seguir 5 4 3 2 1 0

7. En los últimos seis meses ha visitado alguna de las oficinas de atención al usuario de

Telecartagena para asuntos relacionados con el servicio telefónico local?

 SI P8 NO P9

8. Cual es su grado de satisfacción con los siguientes aspectos relacionados con las oficinas de

atención al usuario de Telecartagena que usted ha visitado en los últimos seis meses?

 MS S NS I MI NO

A. Horarios de atención

5 4 3 2 1 0

B. Ubicación de las oficinas en la ciudad 5 4 3 2 1 0

C. Comodidad de las oficinas 5 4 3 2 1 0

D. Rapidez en la atención 5 4 3 2 1 0

E. Amabilidad en la atención 5 4 3 2 1 0

F. Seriedad de los funcionarios 5 4 3 2 1 0

G. Conocimiento del personal sobre todo lo relacionado con
el servicio requerido

5 4 3 2 1 0

H. Orientación sobre los procedimientos a seguir 5 4 3 2 1 0

I. Coordinación de los procedimientos para que se tenga
que pasar de un funcionario a otro

5 4 3 2 1 0

 01 02

 01 02

SOLICITUD DE INSTALACION DE LINEAS O SERVICIOS TELEFONICOS

9. En los últimos seis meses usted ha solicitado a Telecartagena algún servicio telefónico local

para su casa?

 SI P10 NO P11

10. Cual fue el último servicio telefónico que usted solicitó para su casa en los últimos seis meses?

01 La primera línea telefónica 10 Identificador de llamadas

02 Segunda línea telefónica 11
Conexión o comunicación sin
marcación

03 Reconexión del servicio 12
Favor no interrumpir abonado
ausente

04 Código de bloqueo 13 Despertador automático

05 Llamada en espera 14 Desconexión temporal

06 Contestador automático 15 Cambio de número

07 Conferencia tripartita / comunicación a 3 vías 16 Traslado de línea

08 Transferencia de llamadas
17

Otro cual?
___________________________ 09 Marcación abreviada

11.Cuantos días se tardaron en suministrar el último servicio solicitado?

 ________(días) P12 No lo han administrado P12 NS/NR P15

12. Cual es su grado de satisfacción con los siguientes aspectos relacionados en el último servicio

que usted solicitó a Telecartagena?

 MS S NS I MI NO

A. El tiempo utilizado en suministrarlo

5 4 3 2 1 0

B. El cumplimiento del tiempo prometido 5 4 3 2 1 0

C. La efectividad, es decir, la buena respuesta a lo
requerido

5 4 3 2 1 0

D. El valor o costo del servicio requerido 5 4 3 2 1 0

 01 02

 98 99

DAÑOS Y SOLICITUD DE REPARACION

13. En los últimos seis meses usted ha solicitado a Telecartagena la reparación de un daño en la

línea telefónica de su casa?

 SI P14 NO P17

14. ¿Cuál fue el último daño de la línea telefónica de su casa que usted reportó a Telecartagena?

01 Se cruzan las líneas 06 Las llamadas no salen

02 Ruido en la línea 07
Daño ocasionado por defecto en
la línea o en cables

03 Se corta la comunicación 08 Daño ocasionado por la lluvia

04
El teléfono esta sin tono/ el teléfono
queda muerto

 09
Otro cual?

05 Las llamadas no entran

15. Cuantos días se tardaron en reparar el último daño de la línea telefónica de su casa?

 ________(días) P16 Aún No ha sido reparado P16 NS/NR P17

16. Cual es su grado de satisfacción en los siguientes aspectos relacionados en el último daño que

usted reportó a Telecartagena?

 MS S NS I MI NO

A. El tiempo utilizado en la reparación del daño 5 4 3 2 1 0

B. El cumplimiento del tiempo prometido 5 4 3 2 1 0

C. La efectividad, es decir, buena respuesta a lo requerido 5 4 3 2 1 0

FACTURACION DEL SERVICIO TELEFONICO

17. Cual es su grado de satisfacción con los siguientes aspectos relacionados con la factura del
servicio Telefónico local de su casa u oficina que le entrega Telecartagena?

 MS S NS I MI NO

Facilidad para atender 5 4 3 2 1 0

Grado de detalle de lo facturado 5 4 3 2 1 0

Exactitud de los cobros por el servicio local 5 4 3 2 1 0

Entrega a tiempo de la factura del servicio local 5 4 3 2 1 0

 01 02

 98 99

RECLAMOS POR FACTURACION

18. Por favor dígame si en los últimos seis meses usted ha presentado reclamos a Telecartagena?

 SI P19 NO P22 NS/NR P22

19. Cual fue el motivo del último reclamo por facturación del servicio telefónico local que usted hizo

a Telecartagena?

01 La factura del servicio local no llega

07 Cobro de servicio solicitado

02 La factura del servicio 08
Error en la asignación del estrato
socioeconómico

03
La factura del servicio local no se
entiende

09 Cobro por consumos locales altos

04
Cobro altos de tarifas del servicio local
que ya fueron pagadas

10
Inconvenientes convenidos de
pago con la telefónica local

05 Cobro por consumos locales altos
11

Otros cual?
________________________ 06 Suspención del servicio sin motivo

20. Se tardaron en solucionar el último reclamo por errores de facturación del servicio telefónico

local que usted hizo a Telecartagena?

 ________(días) P21 No lo han resuelto todavía P21 NS/NR P22

21. Cuál es su grado de satisfacción en los siguientes aspectos con el último reclamo por error en

la facturación del servicio telefónico local?

 MS S NS I MI NO

A. El tiempo utilizado en la solución de reclamo

5 4 3 2 1 0

B. El cumplimiento del tiempo prometido para responder al
reclamo

5 4 3 2 1 0

C. La efectividad de la solución, es decir si resolvieron el
reclamo

5 4 3 2 1 0

 01 02 99

 98 99

ATENCION DE PAGOS

22. Cuál es su grado de satisfacción con los siguientes aspectos relacionados con el pago del

servicio telefónico local de su casa?

 MS S NS I MI NO

A. Variedad de opciones de forma de pago 5 4 3 2 1 0

B. Variedad de opciones de puntos o sitios de pagos 5 4 3 2 1 0

CLASIFICACION ESTADISTICA

23. Pregunta de Clasificación estadística.

 Su edad comprende entre: Su estado Civil es:

01 Entre 18 y 25 años

01 Casado/unión libre

02 Entre 25 y 35 años 02 Soltero

03 Entre 35 y 50 años 03 Viudo

04 Más de 50 años 04 Separado

99 No responde 99 No responde

 Sus ingresos mensuales
 oscilan entre Su actividad principal es:

01 Menos de 250.000 01 Independiente

02 De 250.000 a 500.000 02 Empleado

03 De 500.000 a 1000.000 03 Ama de casa

04 1000.001 a 1.700.000 04 Estudiante

05 1.700.001 a 2.500.000 05 Desempleado

06 2.500.001 a 3.500.000 06 Otros

07 Mas de 3.500.000 99 No responde

99 No responde

ANEXO C. Tabulación de las encuestas para medir el nivel de satisfacción

de los usuarios de Telecartagena E.S.P. S.A.

ITEMS

2000
May
2001

Nov
2001

1 EL SERVICIO TELEFÓNICO LOCAL 3.86 3.25 3.57

1.1 El Servicio Básico 4.29 3.95 3.85

1.1.
1

Disponibilidad Del Servicio 4.50 4.14 4.06

2a El tiempo para obtener tono cuando levanta la bocina 4.50 4.14 4.06

1.1.
2

Efectividad de la Llamada 4.30 4.12 3.86

2c Contestan del sitio al que se llama 4.30 4.12 3.86

1.1.
3

calidad de la comunicación 4.08 3.60 3.62

2b La llamada entra inmediatamente se marca 4.35 4.11 3.99

2d La comunicación no se corta 4.22 3.89 3.73

2e No hay interferencia de otra llamada 4.00 3.53 3.64

2f No se escuchan ruidos en la línea 3.83 3.13 3.34

2g No se daña la línea por la lluvia 4.00 3.35 3.42

1.2 Servicios suplementarios 4.02 3.07 3.76

4a Código de bloque o bloqueo secreto 4.30 3.73 4.06

4b Llamada en espera 4.10 4.33 3.25

4c Contestador automático 3.10 3.16 3.56

4d Conferencia tripartita 4.00 4.50 4.75

4e Transferencia de llamada 4.00 2.50 4.33

4f Marcación abreviada 4.00 4.50 4.50

4g Identificador de llamada 4.40 3.94 4.12

4h Conexión o comunicación sin marcar 4.00 4.00 4.00

4i Favor no interrumpir/abonado ausente 4.00 0.00 0.00

4j Despertador automático/agenda 4.30 0.00 5.00

1.3 Tarifas de Los Servicios 3.27 2.73 3.09

2h El valor o costo de las llamadas locales 3.20 2.53 2.94

4l Costo mensual de los servicios suplementarios 3.00 2.74 3.13

12d El valor o costo del servicio requerido 3.60 2.93 3.21

2 ATENCIÓN AL USUARIO 3.95 3.50 3.52

2.1 Líneas de Atención Telefónica al Usuario 3.66 3.31 3.36

6a Horarios de atención 3.90 3.36 3.50

6b Facilidad para comunicarse 3.40 3.06 3.13

6c Amabilidad en la atención 3.60 3.54 3.47

6d
Conocimiento del personal sobre todo lo relacionado
con el servicio que usted ha requerido

3.70 3.34 3.37

6e Orientación sobre los procedimientos a seguir 3.70 3.25 3.31

2.2 Oficinas de Atención al Usuario 3.70 3.44 3.43

8a Horarios de atención 4.10 3.58 3.58

8b Ubicación de las oficinas en la ciudad 3.90 3.94 4.00

8c Comodidad de las oficinas 3.60 3.15 3.29

189

ITEMS

2000
May
2001

Nov
2001

8d Rapidez en la atención 3.30 2.61 3.12

8e Amabilidad en la atención 3.60 3.58 3.45

8f Honestidad de los funcionarios que lo atendieron 3.70 3.58 3.44

8g
Conocimiento del personal sobre lo relacionado con el
servicio requerido

3.70 3.60 3.38

8h Orientación sobre los procedimientos a seguir 3.70 3.54 3.32

2.3 Condiciones de Pago 4.50 3.76 3.77

22a Variedad de opciones de forma de pago 4.50 3.82 3.86

22b Variedad de opciones de puntos o sitios de pago 4.50 3.70 3.67

3 PROCESOS ASOCIADOS 3.30 2.90 3.62

3.1
Solicitud de Instalación de Líneas o Servicios
Telefónicos

3.60 3.13 3.12

12a El tiempo utilizado en suministrar el ultimo servicio 3.50 3.10 3.02

12b El cumplimiento del tiempo prometido 3.60 2.96 2.97

12c La efectividad, es decir dieron respuesta a lo requerido 3.70 3.33 3.21

12d Información sobre el estado de su solicitud - - 3.28

3.2 Daños y Solicitudes de Reparación 2.97 2.75 3.90

16a El tiempo utilizado en la reparación del daño 2.90 2.60 3.87

16b El cumplimiento del tiempo de reparación prometido 2.90 2.61 3.85

16c La efectividad, es decir dieron respuesta a lo requerido 3.10 3.05 3.96

16d Información sobre el estado de su solicitud - - 3.93

3.3 Facturación 3.95 3.13 3.37

17a Facilidad para entender lo facturado por servicio local 4.50 3.56 3.72

17b Grado de detalle de lo facturado por el servicio local 3.90 3.42 3.62

17c Exactitud de los cobros por el servicio local 3.80 2.87 3.16

17d Entrega a tiempo de la factura del servicio local 3.60 2.68 2.99

3.4 Reclamos Por Facturación 2.70 2.58 4.10

21a El tiempo utilizado en la solución del reclamo 2.70 2.58 4.09

21b
El cumplimiento del tiempo prometido para responder al
reclamo

2.60 2.54 4.09

21c
La efectividad de la solución, es decir, si le resolvieron
el reclamo

2.80 2.63 4.12

21d Información sobre el estado de su solicitud - - 4.09

ANEXO D. Resultado de los indicadores de gestión

Concepto
2000

Ene-Dic
ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT

Indice Calidad De Facturación 0.27% 0.04 0.44 0.003 1.54 0.07 0.08 0.37 0.84 0.10 0.0004

Tiempo Medio Instala de Nuevas Líneas 18 59 54 54 62 61 75 79 62 59 71

Tiempo Medio Traslados de Líneas 11 28 38 19 17 16 46 71 64 62 59

Tiempo Medio reconexión de Líneas 2 1 0 1 0 0 0 0 0 0 0

Tiempo Medio Reinstalación de Líneas 43 60 51 41 61 67 92 76 52 54 43

Tiempo Medio Cambio De Numero 11 47 22 29 22 26 29 31 15 18 19

Tiempo Medio Cambio de Contrato o

Suscriptor
1 3 0 2 2 0 1 0 0 0 0

Tiempo Medio Código Secreto 4 0 0 0 0 0 0 0 0 0 0

ANEXO E. Estado de Resultados de Telecartagena E.S.P. S.A. 1999- 2000

Estado de Resultados de Telecartagena E.S.P. S.A. 1999- 2000

Cuentas (en millones de $) 1999 2000

Ingresos

Venta de Servicios 38359 44565

Devoluciones, rebajas y descuentos -298 -740

Otros Ingresos 5294 5506

Ajustes por inflación 2513 2123

Total Ingresos 45868 51454

Costos y Gastos

Costos 20589 26387

Administración 15373 9227

Provisión 8038 8820

Otros Gastos 4054 5160

Total Costos y Gastos 48054 49594

Ganancia (Pérdida) neta -2186 1860

Fuente: Auditoria Externa de Gestión y Resultado - 2000

