
DIRECTV-TELECENTER PANAMERICANA

PLAN ESTRATEGICO

ADALBERTO TAPIA A.

JUAN CARLOS ARISTIZABAL R.

Trabajo de grado para optar por el título de Magister en Administración

Director del trabajo de Grado:

SILVIO BORRERO

Universidad Icesi

Faculta de Ciencias Administrativas y Económicas

Cali, Valle del Cauca

Mayo de 2015

3

TABLA DE CONTENIDO

Pág.

RESUMEN ... 6

ABTRACT ... 7

1 RESEÑA DE LA ORGANIZACIÓN... 8

1.1 Misión .. 8

1.2 Visión .. 9

2 DIAGNOSTICO DEL MODELO DE NEGOCIO ... 10

2.1 Segmento de clientes ... 10

2.2 Propuesta de Valor .. 11

2.3 Canales de distribución ... 12

2.4 Recursos, capacidades y actividades claves .. 13

2.5 Estructura de costos ... 13

2.6 Flujo de ingresos ... 14

2.7 Modelo Canvas .. 14

3 ANÁLISIS EXTERNO... 17

3.1 Análisis PESTAL .. 17

3.2 Cinco Fuerzas De Porter .. 17

4 ANÁLISIS INTERNO .. 27

5 ANÁLISIS FINANCIERO ... 30

6 IMPLEMENTACIÓN Y ALINEACIÓN DE LA ESTRATEGIA............................... 33

7 CONCLUSIONES .. 37

8 RECOMENDACIONES ... 38

9 REFERENCIAS.. 40

4

INDICE DE TABLAS

Pág.

Tabla 1: Base de suscriptores por país ... 10

Tabla 2: Costos de DIRECTV TELECENTER Panamericana. .. 13

Tabla 3: Análisis PESTAL y 5 Fuerzas de Porter ... 20

Tabla 4: Valoración cuantitativa de favorabilidad y efectividad del Análisis PESTAL y 5

Fuerzas de Porter .. 21

Tabla 5: Matriz EFE .. 23

Tabla 6: Pareto de Oportunidades ... 24

Tabla 7: Pareto de Amenazas .. 25

Tabla 8: Matriz EFI, análisis interno de la empresa.. 27

Tabla 9: Comparación Ingresos, Costos y utilidad con la competencia 30

Tabla 10: Razones financieras ... 31

Tabla 11: Indicadores principales .. 36

5

INDICE DE FIGURAS

Pág.

Figura 1: Diagrama CANVAS ... 15

Figura 2: Síntesis del análisis externo ... 21

Figura 3: Análisis Externo: Oportunidades - Diagrama de Pareto 24

Figura 4: Análisis Externo: Amenazas - Diagrama de Pareto ... 25

Figura 5: Análisis interno, perfil de competitividad ... 28

Figura 6: Síntesis del análisis interno ... 29

Figura 7: Matriz DOFA Extendida ... 34

Figura 8: Mapa estratégico ... 35

6

RESUMEN

Los Contact Center
1
 son una de las estrategias más difundidas y usadas por las diferentes

industrias para mantener una gestión estratégica de sus clientes, pudiendo así dedicar más

tiempo y recursos al negocio de la empresa y son particularmente útiles en el sector de

servicios. Las particularidades de cada empresa de este tipo tienen variaciones enormes

dependiendo de múltiples condiciones que le imponen los mercados o sus clientes
2
.

En este trabajo se analizan los condicionantes de DIRECTV TELECENTER

PANAMERICANA y de cómo debe afrontar las cambiantes condiciones del entorno.

Como producto final presentar planteamientos estratégicos a TELECENTER

PANAMERICANA que le permitan afrontar el futuro de la mejor manera.

Al ser una empresa que hace presencia en diferentes países, es importante esclarecer el

rumbo que pueda tener según las situaciones de mercado y el cambiante entorno político

latinoamericano.

Palabras Claves: Contact Center, Servicio al Cliente, CRM, Entorno.

1
 Contact Center: Es un lugar centralizada usado con el propósito de recibir y transmitir una amplia cantidad

de llamados y pedidos a través del teléfono, los cuales se pueden realizar por canales adicionales como fax,

correo electrónico, mensajería instantánea, mensajes de texto y multimedia entre otros.
2
 Estrategia y Negocios Latina.

7

ABTRACT

Contact Centers
3
 are one of the most widespread strategies used by different industries in

order to maintain a strategic management of their customers, so that industries are able to

devote more time and resources to the business of the company and more particularly

useful for the service sector. The particularities of each company of this type have huge

variations depending on many conditions imposed on the markets or customers
4
.

In this thesis, the authors analyze the conditions of DIRECTV TELECENTER

PANAMERICANA and how the company must cope with the changing environmental

conditions. As a final product, strategic approaches are shown to so the company will be

able to face the future in the best way.

As a company operates in different countries, it is important to clarify the direction that the

company might have to face depends on the market conditions and the changing political

environment in Latin America.

Key Words: Contact Center, Customer Service, Custormer RM, Environment

3
 Contact Center: It is a centralized place used for the purpose of receiving and transmitting a large number of

calls and orders over the phone, which can be made for additional channels such as fax, e-mail, instant

messaging, text messaging and multimedia among others.
4
 Estrategia y Negocios Latina

8

1 RESEÑA DE LA ORGANIZACIÓN

DIRECTV es una empresa privada multinacional, propiedad de DIRECTV Group, el cual

cuenta con dos grandes divisiones, DIRECTV US y DIRECTV Latinoamérica. Esta última,

se subdivide en 3 regiones: DIRECTV Panamericana, Sky México y Sky Brasil.

En Latinoamérica, DIRECTV llegó hacia el año 1996, ofreciendo a los clientes una

experiencia de video, apoyado en la combinación diversa de contenido, servicio y

tecnología de televisión paga; adicionalmente, en Octubre de 2014 DIRECTV lanza al

mercado el servicio de Internet.

En el año 2005 DIRECTV se fusiona con SKY, lo que generó un crecimiento importante

que llevó y al CEO Jacopo Bracco, a complementar el liderazgo de producto que tenía con

una gestión de servicio al cliente que fortaleciera su estrategia competitiva. Es por ello que

decidió crear DIRECTV TELECENTER Panamericana, que se encargaría del cuidado y la

atención al cliente en nueve países de Latinoamérica (Colombia, Argentina, Venezuela,

Puerto Rico, Chile, Ecuador, Perú, Uruguay y Caribe) y que su sede principal estaría

localizada en la ciudad de Cali, Colombia.

1.1 Misión

Brindar servicio excepcional a nuestros suscriptores y operaciones de DIRECTV

Panamericana garantizando los resultados operacionales, a través de un recurso humano

altamente comprometido y calificado capaz de integrar las mejores prácticas y tecnologías

en un portafolio adecuado de servicios de contact center.

9

1.2 Visión

Entregar una experiencia WOW, con el contenido mejor diferenciado, el mejor servicio y la

mejor tecnología que apoye a DIRECTV como parte de una estrategia clara para alcanzar el

liderazgo indiscutible de TV paga, y lograr el liderazgo en rentabilidad y participación de

mercado en la industria

10

2 DIAGNOSTICO DEL MODELO DE NEGOCIO

2.1 Segmento de clientes

Los clientes de DIRECTV TELECENTER PANAMERICANA están compuestos por dos

clases, suscriptores de DIRECTV y las operaciones o compañías DIRECTV de cada uno de

los nueve países.

Los suscriptores de DIRECTV corresponden a los clientes que están o han estado suscritos

al servicio a DIRECTV en cada país, que están al cuidado y atención de DIRECTV

TELECENTER Panamericana, y quienes se colocan en contacto con el contact center (ya

sea vía telefónica, chat, presencial, etc.) con el propósito de recibir una atención oportuna,

sea para adquirir algún nuevo servicio/producto, para solicitar información que le resuelva

las dudas que tenga o para solicitar servicios técnicos con el fin de dar solución a problemas

que se le presenten en la prestación del servicio. El volumen de suscriptores por país se

detalla en la Tabla 1.

Tabla 1:

Base de suscriptores por país

Fuente: Informe mensual rampa de suscriptores DIRECTV Panamericana

Operaciones DIRECTV Cantidad Suscriptores

Argentina 2,995,297

Venezuela 1,930,347

Colombia 1,164,856

Ecuador 534,565

Chile 479,147

Peru 251,075

Puerto Rico 250,364

Uruguay 154,204

Caribe 56,831

Total general 7,816,683

11

La operación o compañía DIRECTV corresponde a cada una de las sucursales en los nueve

países de la región panamericana. Su necesidad principal es generar satisfacción en los

suscriptores a partir de un nivel de servicio mínimo. A su vez, busca disminuir los costos

asociados al cuidado y atención de los suscriptores.

2.2 Propuesta de Valor

DIRECTV TELECENTER Panamericana se dedica al cuidado y atención de los

suscriptores y las operaciones de DIRECTV en cada país.

En este sentido, brinda un servicio excepcional en cada interacción con los suscriptores,

entregando la calidad en el servicio requerido por DIRECTV, apoyándose en los 4 pilares

fundamentales que rezan en la fórmula de liderazgo de la compañía:

1. Hacer las cosas bien desde el principio

2. Cumplir a tiempo lo que prometimos

3. Brindar un trato amable y cálido en nuestras interacciones

4. Resolver los problemas de forma rápida y empática

A la vez, debe garantizar los resultados operacionales propuestos por DIRECTV

Panamericana. Esto lo logra disminuyendo los costos de cuidado y atención de los clientes,

gracias a un equipo de trabajo capaz de integrar las mejores prácticas y tecnologías en un

portafolio adecuado de servicios de contact center.

12

En general hay tensiones opuestas por cumplir los dos puntos anteriores, por lo tanto el

plan estratégico de DIRECTV TELECENTER Panamericana se debe enfocar en conseguir

ambos propósitos.

2.3 Canales de distribución

El medio por el cual DIRECTV TELECENTER Panamericana presta el servicio a cada uno

de los clientes varía según la clase de cliente:

Suscriptores de DIRECTV en cada país

Para estos clientes se ofrece la mayor variedad de canales de contacto que los crecientes

avances tecnológicos y la industria puede ofrecer, entre los canales que tenemos hoy día

podemos mencionar:

 Contact Center (Telefónico)

 IVR (Respuesta de voz interactiva)

 Visita directa (Sala)

 Página Web

 Redes Sociales

 Mensajes SMS

Operación o compañía DIRECTV de cada uno de los 9 países

Con estos clientes interactuamos principalmente de la manera tradicional y directa que es a

través de reuniones y comités personales o telefónicos, adicionalmente se usa como medio

el correo electrónico y las videoconferencias.

13

2.4 Recursos, capacidades y actividades claves

Para poder llevar a la realidad la propuesta de valor que plantea DIRECTV TELECENTER

Panamericana, la empresa cuenta con un talento altamente capacitado y orientado a la

cultura del servicio.

Así mismo, la empresa ha hecho grandes esfuerzos en la definición de unos procesos

estandarizados y sigue perfeccionándolas aplicando las mejores prácticas de la industria de

contact center

Finalmente, ha invertido muchos recursos para obtener la mejor tecnología que le permita

aprovechar el máximo beneficio al servicio de la atención a los clientes

2.5 Estructura de costos

Los costos asociados a la operación y que permiten entregar la propuesta de valor son los

siguientes mostrados en la tabla 2.

Tabla 2:

Costos de DIRECTV TELECENTER Panamericana.

Fuente: Superintendencia de sociedades. Valores en Millones de COP

ESTADO DE RESULTADOS 2013 %

41 INGRESOS OPERACIONALES 109.679 100.0%

61 MENOS: COSTO DE VENTAS Y DE PRESTACIÓN DE SERVICIOS 87.893 80.1%

UTILIDAD BRUTA 21.787 19.9%

51 MENOS: GASTOS OPERACIONALES DE ADMINISTRACIÓN 18.67 17.0%

52 MENOS: GASTOS OPERACIONALES DE VENTAS 0 0.0%

UTILIDAD OPERACIONAL 3.117 2.8%

42 MAS: INGRESOS NO OPERACIONALES 3.25 3.0%

53 MENOS: GASTOS NO OPERACIONALES 2.407 2.2%

530520_INTERESES 9 8.2%

UTILIDAD ANTES DE IMPUESTOS 3.96 3.6%

54 MENOS: IMPUESTO DE RENTA Y COMPLEMENTARIOS 1.707 1.6%

59 GANANCIAS Y PERDIDAS 2.253 2.1%

EBITDA 8.003 7.3%

14

Los principales rubros en los costos son los gastos de personal, facilities costs

(manutención o costos asociados los servicios públicos) y honorarios.

2.6 Flujo de ingresos

El flujo de ingresos está dado por la facturación que DIRECTV TELECENTER

Panamericana cobra a las operaciones de DIRECTV de cada país por concepto de los

servicios de atención y cuidado de sus suscriptores.

La gestión de DIRECTV TELECENTER Panamericana no se mide en término de

beneficios, sino más bien en términos de reducción de costos de servicio al cliente por

suscriptor en la región Panamericana, así como también por el cumplimiento del servicio de

calidad exigido por cada operación de DIRECTV.

2.7 Modelo Canvas

Para el análisis del modelo de negocio de DIRECTV TELECENTER Panamericana se usó

el modelo CANVAS
5
 (Osterwalder, 2015) y que se muestra en la Figura 1.

5
 CANVAS. Forma en que el modelo de negocios puede ser descrito a través de nueve bloques que muestran

la lógica de cómo una empresa pretende hacer dinero. Los nueve bloques cubren las cuatro áreas principales

de un negocio: clientes, oferta, infraestructura y viabilidad financiera

15

Figura 1: Diagrama CANVAS

Fuente: Adaptación de los autores del proyecto de grado

Aunque DIRECTV TELECENTER Panamericana no genera beneficios monetarios para la

compañía, su valor se ve reflejado en la reducción de los costos por suscriptor para

DIRECTV como tal, lo cual finalmente impacta la rentabilidad de las operaciones de

DIRECTV en cada país.

Así mismo, DIRECTV TELECENTER Panamericana debe lograr prestar un servicio de

alta calidad el cual es muy difícil de medir y cuantificar monetariamente, es por ello, que se

desde hacer una gestión que transforme el esfuerzo realizado para cumplir con la propuesta

de valor planteada.

Hay que tener muy claro el negocio de DIRECTV TELECENTER Panamericana y cada

elemento que compone el modelo Canvas para no caer por error en analizar el negocio del

cliente, DIRECTV, aunque se atienda directamente a los usuarios finales de éste último; lo

16

anterior, es porque hay una línea muy delgada entre lo que es responsabilidad de DIRECTV

TELECENTER Panamericana y lo que es responsabilidad del cliente DIRECTV.

En el modelo Canvas se puede reflejar lo que DIRECTV TELECENTER Panamericana

como negocio impacta y/o controla, pero no aquello que depende del cliente DIRECTV y

que afecta al suscriptor final, lo cual podría ir en contra de los esfuerzos de DIRECTV

TELECENTER Panamericana disminuyendo así la posibilidad de lograr los objetivos

planteados, por ejemplo, las decisiones que tome DIRECTV para influenciar a sus

proveedores de contenido y tecnología, o las decisiones que tome en otro aspecto a pesar de

las recomendaciones hechas por DIRECTV TELECENTER Panamericana para lograr

brindar la propuesta de valor.

17

3 ANÁLISIS EXTERNO

3.1 Análisis PESTAL

El entorno de las empresas es un condicionante fundamental en el direccionamiento

estratégico y el desempeño futuro. Por esta razón, la evaluación de ese entorno y de los

posibles escenarios es fundamental para hacer un análisis juicioso de las acciones futuras de

la empresa.

En estas condiciones se han diseñado herramientas que permiten organizar las ideas y

presentarlas de manera coherente, produciendo mejores resultados. Uno de estas

herramientas es el análisis PESTAL (Chapman, 2004), creada por Alain Chapman, y se usa

para clasificar varios factores del macro-entorno. Este análisis permite examinar el impacto

en la empresa de cada uno de esos factores y establecer la interrelación que existe entre

ellos.

Los resultados que produce se pueden emplear para aprovechar las oportunidades que

ofrece el entorno y para hacer planes de contingencia para enfrentar las amenazas cuando

estamos preparando los planes estratégicos y el plan de negocios.

Su nombre sale como acrónimo de los procesos que revisa como son: Políticos,

Económicos, Sociales, Tecnológicos, Ambientales y Legales.

Aporta información relevante y organizada de los mercados.

3.2 Cinco Fuerzas De Porter

Por otro lado, existe otra herramienta de análisis estratégico, diseñada por el profesor

Michel E. Porter (2008) que permite una forma de reflexión estratégica metódica para

http://www.3w3search.com/Edu/Merc/Es/GMerc092.htm

18

determinar la rentabilidad de un sector específico, normalmente con el fin de evaluar el

valor y la proyección futura de empresas o unidades de negocio que operan en dicho sector.

Cada modelo es estructurado bajo la eficacia y eficiencia de las cinco fuerzas y donde se

evalúa los pesos de competidores, proveedores, vendedores, barreras de entrada de nuevos

competidores y la rivalidad de la competencia. Permitiendo conocer la competitividad del

mercado y las influencias externas del mismo. Es un excelente complemento al análisis

PESTAL.

Dentro del ámbito de influencia latinoamericana que contiene países con diferente situación

política como es el caso de Venezuela y Argentina versus los demás países de la región

panamericana (Colombia, Ecuador, Chile, Puerto Rico, etc.), DIRECTV TELECENTER

Panamericana ha estado obligado a mantener las inversiones previamente realizadas y

debido a las restricciones de flujo de capitales en dichos países y a lo que implicaría el

cierre de las operaciones en Venezuela y Argentina que tienen más del 55% de afiliados de

DIRECTV en la región.

Por lo tanto, en el entorno político existe un alto impacto para la empresa y en el cual la

capacidad de respuesta y asimilación de los cambios es baja. Esto ha llevado a adoptar

conductas adaptativas, usando los rendimientos logrados en esos países en inversiones de

tecnología y servicios en dichas operaciones, con el consecuente aumento del riesgo futuro,

por ejemplo de expropiación, tal como sucedió con algunas empresas en el mandato de

Hugo Chávez en Venezuela.

Todo esto conlleva a que en el entorno económico se presenta un alto riesgo debido a que

países como Venezuela y Argentina, con una política de restricción de la propiedad privada

19

y corralito económico, donde representan alrededor del 55% de la base de suscriptores, la

posibilidad de reacción de una decisión adversa para la compañía puede ser tomada en

cualquier momento.

En el aspecto Tecnológico, que es de gran impacto para el negocio, existe una capacidad de

respuesta ágil, que se vuelve una ventaja competitiva y le permite ir a la vanguardia en el

servicio que ofrece, la cual debe seguir fortaleciendo para mantenerse como factor

diferenciador.

Por otro lado, al analizar las 5 fuerzas de Porter, encontramos que el poder de negociación

de los proveedores está contrarrestada con la presencia de su competencia, haciendo que

DIRECTV TELECENTER Panamericana pueda convertir las posibles amenazas en una

oportunidad si realiza alianzas estratégicas o ejerce su posición de gran comprador con los

mismos, lo cual es beneficioso para ambos, DIRECTV TELECENTER Panamericana y

Proveedor.

El aspecto más relevante en las 5 fuerzas de Porter, es el poder de negociación del cliente.

En el caso de DIRECTV TELECENTER Panamericana, éste tiene el máximo poder debido

que la compañía solo cuenta con un cliente, DIRECTV, lo que representa una gran amenaza

si mañana DIRECTV decidiera cambiarlo. Adicionalmente, DIRECTV es el dueño de

TELECENTER como parte de una estrategia de integración horizontal, que permanecerá

hasta el momento en que le sea útil sostenerla.

Si bien, para las demás fuerzas de Porter el riesgo es mínimo desde el punto de vista del

acople existente entre DIRECTV TELECENTER Panamericana y DIRECTV, el poder que

20

tiene el cliente sobrepasa estos límites y define si hay o no algún riesgo presente en estos

factores.

En las tablas 3 y 4 se realiza la evaluación de los factores externos que impactan al negocio,

y se califican de acuerdo a la favorabilidad (se refiere a la importancia o impacto que ejerce

el factor particular en la organización) y a la efectividad (capacidad de respuesta de la

organización para aprovechar o enfrentar los cambios en un factor particular) de cada uno

de los componentes del análisis externo. Estas calificaciones son dadas de acuerdo al

conocimiento de los autores.

Tabla 3:

Análisis PESTAL y 5 Fuerzas de Porter

Fuente: Formulación de los autores acerca de los factores del entorno que pueden

influenciar los resultados de la compañía

Oportunidades (importancia | fortaleza) Amenazas (importancia | fortaleza) Favorabilidad Efectividad

Política Reformas a la legislación de cada país. (8 | 7)

Reformas a la legislación de cada país. (8 | 7)

Régimen político VEN y ARG (9 | 4) -9 2

Económico

Estabilidad económica Ecuador, Colombia, Chile,

Perú, Pto Rico, Uruguay, Caribe. (8 | 7)

Estabilidad económica Ecuador, Colombia, Chile, Perú, Pto Rico,

Uruguay, Caribe. (8 | 5)

Corralito económico por manejo divisas. (9 | 6) -9 2

Social

Manejo del tiempo libre. (6 | 8)

La televisión es un negocio creciente.(7 | 8)

Desempleo. (4 | 7)

Ligas de usuarios y consumidores. (4 | 6) 5 4.5

Tecnológico

Maximizar uso de nuevas tecnologías (10|7)

Explotar mercado de internet (9|7)

Cobertura de Internet. (7 | 6)

Costos de Tecnología (6 | 6) 6 3

Ambiental Contaminación visual y "salud" por antenas para Internet. (1 | 3) -1 -4

Legal Reforma Laboral.(4 | 5) Reforma Laboral.(4 | 5) 0 0

Poder negociación

Proveedores Alianzas con proveedores de Tecnología.(8 | 8)

Aumento tarifas telefónicos y/o tecnología. (6 | 8)

Obsolecencia Tecnología.(5 | 8) -3 6

Poder negociación

Clientes Unico cliente.(10 | 1) -10 -8

Barreras de entrada

nuevos

competidores Altos requerimientos de inversión.(8 | 7) Mercado de Contact Center creciente.(2 | 8) 6 6

Amenaza

Producto/servicio

sustituto

Mejoramiento Tecnológico que facilitan la gestión

del cliente.(4 | 7) 4 4

Rivalidad de la

industria

Mejora en la aplicación de prácticas en la industria

para eficiencia operacional y calidad en el servicio.(5

| 9) 5 8

21

Tabla 4:

Valoración cuantitativa de favorabilidad y efectividad del Análisis PESTAL y 5 Fuerzas de

Porter

Fuente: Análisis de los autores del proyecto de grado

Luego de realizar la evaluación de los factores externos a partir de las herramientas

PESTAL y 5 Fuerzas de Porter que impactan al negocio tenemos la síntesis que se puede

apreciar en la siguiente Figura.

Figura 2: Síntesis del análisis externo

Fuente: Autores del proyecto de grado

Favorabilidad Efectividad

Política -9 2

Económico -9 2

Social 5 4.5

Tecnológico 6 3

Ambiental -1 -4

Legal 0 0

Proveedores -3 6

Clientes -10 -8

Barreras 6 6

Prod Sustitutos 4 4

Rivalidad 5 8

TOTAL -6 2.1

-10

-5

0

5

10
Política

Económico

Social

Tecnológico

Ambiental

LegalProveedores

Clientes

Barreras

Prod Sustitutos

Rivalidad

Favorabilidad

Efectividad

Referencia

22

La matriz de evaluación de los factores externos EFE (Planeación Estratégica, 2009)

permite a los estrategas resumir y evaluar información económica, social, cultural,

demográfica, ambiental, política, gubernamental, jurídica, tecnológica y competitiva. En la

tabla 5, la matriz EFE nos muestra que la efectividad de DIRECTV TELECENTER

Panamericana en función de los factores que se consideran importantes es de 6.55, lo que

indica que la empresa está siendo efectiva en estos elementos al tener un valor por encima

de 5.

Esta calificación ponderada de la empresa en función de su entorno da idea de cómo se

encuentra la compañía preparada para afrontar aquellos componentes externos que pueden

influenciar los resultados de la misma.

23

Tabla 5:
Matriz EFE

Fuente: Adaptación de los autores del proyecto de grado

El análisis de Pareto (Mendoza, 2005) permite detectar los problemas que tienen más

relevancia mediante la aplicación del principio de Pareto (pocos vitales, muchos triviales)

que dice que hay muchos problemas sin importancia frente a solo unos graves. De acuerdo

al análisis de Pareto que se puede apreciar en la Figura 3, los aspectos más relevantes a

FACTOR EXTERNO IMPORTANCIA PONDERACIÓN EFECTIVIDAD
EFECTIVIDAD

PONDERADA

OPORTUNIDADES

Reformas legislación 8 0.05 7 0.34

Estabilidad económica 8 0.05 7 0.34

Manejo tiempo libre 6 0.04 8 0.29

Negocio creciente 7 0.04 8 0.34

Maximizar uso de nuevas tecnologías 10 0.06 10 0.61

Explotar mercado de internet 9 0.05 8 0.44

Reforma laboral 4 0.02 5 0.12

Alianzas proveedores tecnología 8 0.05 8 0.39

Alta inversión 8 0.05 7 0.34

Mejoramiento tecnológico 4 0.02 7 0.17

Mejora en aplicación de prácticas de

industria
5 0.03 9 0.27

AMENAZAS 0.00

Reformas legislación 8 0.05 7 0.34

Régimen político 9 0.05 4 0.22

Estabilidad económica 8 0.05 5 0.24

Corralito eco, manejo divisas 9 0.05 6 0.33

Desempleo 4 0.02 7 0.17

Ligas de consumidores 4 0.02 6 0.15

Cobertura internet 7 0.04 6 0.26

Costos tecnología 6 0.04 6 0.22

Contaminación visual 1 0.01 3 0.02

Reforma laboral 4 0.02 5 0.12

Aumento tarifas telefónicas 6 0.04 8 0.29

Obsolescencia Tecnología 5 0.03 8 0.24

Único cliente 10 0.06 1 0.06

Mercado contact center creciente 6 0.04 6 0.22

TOTAL 164 1.00 6.55

24

mantener y seguir mejorando son la cobertura de TV satelital y las plataformas tecnológicas

tanto de Contact Center como de Televisión. Estos ítems apoyan en gran parte la propuesta

de valor que la empresa ofrece a los clientes, de ahí que no se deben descuidar ya que son

de vital importancia para continuar ofreciendo un mayor valor a los clientes

Tabla 6:

Pareto de Oportunidades

OPORTUNIDADES Importancia Ponderación Importancia Acum

Maximizar uso de nuevas tecnologías 10 0.2 0.2

Explotar mercado de internet 9 0.2 0.4

Reformas a la legislación 8 0.2 0.5

Estabilidad Eca (sin ARG ni VEN) 8 0.2 0.7

Televisión negocio Creciente 7 0.1 0.8

Manejo tiempo Libre 6 0.1 0.9

Reforma Laboral 4 0.1 1.0

TOTAL OPORTUNIDADES 52 1

Fuente: Adaptación de los autores del proyecto de grado

Figura 3: Análisis Externo: Oportunidades - Diagrama de Pareto

Fuente: Adaptación de los autores del proyecto de grado

De la misma forma, el análisis de Pareto nos muestra los temas particulares que representan

mayor amenaza, estos corresponden a los problemas del régimen político de Venezuela y

Argentina, el corralito económico por el manejo de las divisas, temas que impactan

0,0 0,2 0,4 0,6

Reformas a la legislación

Explotar mercado de internet

Maximizar uso de nuevas tecnologías

Análisis Externo: Oportunidades - Diagrama de Pareto

Acum

Ponderación
Importancia

25

seriamente al negocio y por el cual se deben trabajar en soluciones que minimicen tal

impacto.

Así mismo, el costo de la tecnología, y debido a que la empresa es líder en este aspecto, es

un factor que pesa sobre la gestión porque implica realizar grandes esfuerzos para

mantenerse en la posición de liderazgo.

Tabla 7:

 Pareto de Amenazas

Fuente: Adaptación de los autores del proyecto de grado

Figura 4: Análisis Externo: Amenazas - Diagrama de Pareto

Fuente: Adaptación de los autores del proyecto de grado

AMENZAS Importancia Ponderación Importancia Acum

Regímen Politico (ARG y VEN) 9 0.14 0.14

Corralito Eco x manejo Divisas 9 0.14 0.29

Costos de Tecnología 9 0.14 0.43

Reformas a la legislación 8 0.13 0.56

InEstabilidad Eca (sin ARG ni VEN) 8 0.13 0.68

Cobertura de Internet 7 0.11 0.79

Desempleo/Generación Empleo 4 0.06 0.86

Ligas de usuarios y consumidores 4 0.06 0.92

Reforma Laboral 4 0.06 0.98

Contaminación visual Antenas 1 0.02 1.00

TOTAL AMENAZAS 63 1.00 1.00

26

En ambos casos, tanto en oportunidades como en amenazas, la reforma a la legislación es

un aspecto significativo y es importante extraer el máximo provecho cuando tales reformas

son favorables porque pueden brindar la oportunidad de entrar en nuevos mercados y

ampliar el portafolio de servicios, o cuando son desfavorables, se debe reaccionar cuanto

antes, debido al impacto que pudiera ocasionar al negocio por adaptarse a las mismas.

27

4 ANÁLISIS INTERNO

Dentro del proceso de análisis tiene igual relevancia la revisión al interior de la empresa,

donde utilizando una metodología similar a la del análisis externo se obtiene un panorama

abierto de posibilidades de mejora y fortalecimiento en el trayecto de mejoramiento.

Es así como en el análisis EFE (Planeación Estratégica, 2009) se encuentra la tabla 6,

donde se evalúa la situación interna de la compañía.

Tabla 8:

 Matriz EFI, análisis interno de la empresa

Fuente: Adaptación de los autores del proyecto de grado

Si se tiene en cuenta que la media es 5, una calificación como la obtenida se interpreta

como una empresa con fortalezas evidentes. Sin embargo, al ponderar estas calificaciones,

se encuentra la figura a continuación:

Experiencia excepcional 9 8 0.07 0.58

Disminucion de costos 9 6 0.07 0.44

Atencion y trato a l cl iente 10 8 0.08 0.65

Seguimiento y mejoramiento de desempeño 9 7 0.07 0.51

programas de motivacion e innovacion 8 9 0.06 0.58

Entrenamiento a agentes de servicio 9 7 0.07 0.51

Solucion a problemas 10 7 0.08 0.56

Talento humano capacitado 8 8 0.06 0.52

Procesos bien definidos 9 6 0.07 0.44

Tecnologia de punta 7 7 0.06 0.4

Areas de Directv 9 7 0.07 0.51

Proveedores de tecnologia 8 9 0.06 0.58

Capacitacion 9 8 0.07 0.58

Faci l idad de comunicación con Cl ientes (tel , web, sms) 10 9 0.08 0.73

Recursos o capacidades o competencia claves para este

modelo de negocio
Importancia o

Relevancia

Fortaleza o grado de

desarrollo del factor

clave

Ponderacion

Importancia

Ponderacion

Importancia

28

Figura 5: Análisis interno, perfil de competitividad

Fuente: Adaptación de los autores del proyecto de grado

Donde los puntos de “entrenamiento a agentes de servicio”, “solución a problemas” y

“procesos bien definidos” evidencian una debilidad importante en la cual hay que trabajar.

También es de destacar que “talento humano capacitado” y “programas de capacitación e

innovación” son fortalezas muy importantes de la compañía.

Visto de una manera diferente, se coincide en que hay fortalezas importantes para el

desempeño superior en esta industria que DIRECTV TELECENTER PANAMERICANA

las tiene pero que debe trabajar en las brechas evidenciadas en este análisis.

También se debe tener en cuenta que DIRECTV ha sido adquirida por AT&T
6
 en Estados

Unidos desde hace un año, y aunque aún están en el proceso legal, existe una alta

6
 AT&T es una compañía estadounidense de telecomunicaciones. Provee servicios de voz, video, datos e

internet a negocios, clientes y agencias del gobierno.

http://es.wikipedia.org/wiki/Telecomunicaciones

29

incertidumbre al no conocer las políticas o intereses de AT&T respecto a DIRECTV

TELECENTER PANAMERICANA.

Figura 6: Síntesis del análisis interno

Fuente: Adaptación de los autores del proyecto de grado

En la Figura 6, además de ver las actividades y/o capacidades claves a mejorar u fortalecer

se pueden apreciar que tan lejos se está ya sea por debajo o por encima de la industria, por

ejemplo, la disminución de los costos si bien no está mal, presenta muchas oportunidades

para mejorar.

0

2

4

6

8

10

Experenca
excepcional

Disminucion de
costos

atencion y trato
al cliente

seguiminto y
mejorameinto…

programas de
motivacion e…

entrenamiento a
agentes de…

Solucion a
problemas

talento humano
capacitado

procesos bien
definidos

Tecnologia de
punta

areas de Directv

Proveedores de
tecnologia

capacitacion

facilidad de
comunicación…

importantcia o relevancia fortaleza o grado de desarrollo del factor clave

30

5 ANÁLISIS FINANCIERO

Utilizando la información de los estados financieros reportados a la superintendencia

financiera de las empresas afines y que pertenecen a la misma industria de Contac Center y

prestan servicios a empresas similares a DIRECTV TELECENTER PANAMERICANA,

escogimos los competidores CONTAC CENTER DE LAS AMERICAS y ATENTO para

establecer comparaciones.

El análisis comparativo es realizado con los estados financieros a diciembre de 2013 y

fueron tomados de la página de la Superintendencia Financiera (2014)

Tabla 9:

Comparación Ingresos, Costos y utilidad con la competencia

Fuente: Superintendencia de sociedades. Valores en Miles de COP

Como se puede apreciar, DIRECTV TELECENTER PANAMERICANA es la de menores

ingresos, esto explicado en el hecho de tener un solo cliente, como se ha explicado

anteriormente. También es la que tiene mayores gastos operacionales con un 80% de los

ingresos, mientras ATENTO está en el 70% y CC Américas en el 75.6%.

Ingresos operacionales Costo de ventas utilidad operacional

Telecenter 109.679 87.893 3.117

Atento 125.433 87.822 4.522

CC americas 192.373 145.531 31.844

31

Al analizar las razones financieras encontramos:

Tabla 10:

Razones financieras

Fuente: Cifras de Superintendencia de sociedades. Elaborado por los Autores

Los diferentes resultados muestran que la empresa no es la más rentable en términos de

resultados financieros, como lo muestra el EBIDTA y que sus costos de operación son los

más altos del mercado analizado. Sin embargo en la condición de ser una empresa

conformada como estrategia de crear valor al cliente de otra marca principal, se puede decir

que se mantiene a sí misma.

Telecenter Atento CC Americas

2013 2013 2013

19.29% 29.57% 10.91%

2.76% 6.91% 7.42%

2.00% 4.09% 4.81%

5.55% 17.47% 3.63%ROIC (retorno sobre

capital invertido)

Utilidad Neta
Deuda de Largo Plazo + Patrimonio

MARGEN OPERACIONAL

(retorno sobre ventas)

Utilidad Operacional

Ventas

MARGEN NETO (retorno

neto sobre ventas)

Utilidad Neta

Ventas

Razones de Probabilidad

CONCEPTO FORMULA

MARGEN BRUTO
Utilidad Bruta

Ventas

Telecenter Atento CC Americas

152.31% 126.11% 245.89%

Razones de Liquidez

Liquidez
Activo Corriente

Pasivo Corriente

Telecenter Atento CC Americas

57.10% 60.40% 33.72%

Razones de Apalancamiento

Deuda
Deuda Total

Activo Total

Telecenter Atento CC Americas

3.96 6.75 31.15

Rentabilidad (EBITDA)

Ebitda

Earnigs Before Interest

Taxes, Depreciation and

Amortization

32

Si bien, se puede evidenciar una alta liquidez y un alto apalancamiento, indicando que tiene

suficiente efectivo para seguir operando en estas condiciones, responder ante las

obligaciones financieras y hacer inversiones en tecnología o mejoramiento en los procesos,

gran parte de ese dinero está en Venezuela y Argentina donde estos gobiernos han

establecido restricciones severas para la exportación de capitales, lo cual obliga a realizar

las inversiones dentro de estos mismos países, causando limitaciones importantes en la

expansión del negocio.

Se requiere revisar otros indicadores que complementen los anteriores como el costo por

suscriptor y el grado de fidelidad alcanzado al dar este tipo de servicio, para ver el

verdadero valor de la gestión de la empresa y si está cumpliendo el cometido para el cual

fue creada logrando un menor valor de sostenimiento del Customer Relation Managment.

33

6 IMPLEMENTACIÓN Y ALINEACIÓN DE LA ESTRATEGIA

Luego de tomar los factores del análisis DOFA
7
 (Chapman, 2004) previo, oportunidades y

amenazas del análisis externo previo, así como también las fortalezas y debilidades del

análisis interno ya priorizadas, se crea la matriz dofa extendida, el cual permite analizar

cada elemento de la matriz dofa de manera cruzada, permitiendo identificar acciones o

propuestas que ayuden a aprovechar las oportunidades y minimizar el riesgo de las

amenazas haciendo uso de las fortalezas que se posean. Entre los escenarios que se pueden

analizar existen:

1. Iniciativas FO (Fortaleza-Oportunidad): Permite realizar propuestas que a partir de

las fortalezas claves ayuden a explotar las oportunidades más valiosas, mucho mejor

si estas oportunidades hoy día no se están explotando, lo que indicaría

2. Iniciativas FA (Fortaleza-Amenazas): Es el escenario para proponer que iniciativas

que aprovechen las fortalezas actuales para enfrentar las amenazas graves del

entorno.

3. Iniciativas DO (Debilidad-Oportunidad): Son propuestas que buscan corregir

debilidades graves que hoy pueden estar impidiendo explotar una oportunidad

valiosa

4. Iniciativas DA (Debilidad-Amenaza): Es el escenario más crítico, porque es donde

se tienen urgencias que si no se atacan o resuelven, pueden sacar a la compañía del

7
 DOFA es una herramienta analítica que permite trabajar con toda la información que se posee sobre el

negocio, útil para examinar Debilidades, Oportunidades, Fortalezas y Amenazas, el cual representa un

esfuerzo para examinar la interacción entre las características particulares del negocio y el entorno en el cual

compite

34

mercado, aquí se buscan corregir las debilidades que hoy hacen a la empresa

vulnerable ante las amenazas graves

Figura 7: Matriz DOFA Extendida

Fuente: Adaptación de los autores del proyecto de grado

Ahora se toman las iniciativas anteriormente identificadas para ubicarlas en el mapa

estratégico y así determinar hacia donde está inclinada la estrategia, si hacia Costos o hacia

Diferenciación, tal como se puede apreciar en la Figura 8. Estrategia Genérica.

En el caso de DIRECTV TELECENTER PANAMERICANA, la estrategia está más

orientada a la diferenciación, con lo cual se espera ofrecer un mayor valor al cliente final.

OPORTUNIDADES AMENAZAS

1. Maximizar uso de nuevas tecnologías 1. Régimen Político ARG y VEN

2. Mercado de internet 2. Corralito Eco por manejo de divisas

3. Reformas a la legislación 3. Costo tecnología

4. Estabilidad e/ca de COL, PER, ECU, PRICO, CHILE,

URU y CARIBE

4. Competidores muy eficientes (brindan

mejores costos)

FORTALEZAS

1. Programas de motivación e Innovación

2. Talento humano capacitado

3. Atención y trato al cliente

4. Plataforma tecnológica robusta

5. Cobertura TV Satelital

DEBILIDADES

1. Altos costos

2. Solución a problemas

3. Procesos bien definidos y estandarizados

4. Unico cliente (DIRECTV)

TOWS

2. Hacer uso del ya talentoso equipo humano para atender al mercado de internet

1. Mejor aprovechamiento de las plataformas
tecnológicas del CCenter para ofrecer mayor

valor al cliente

2. Hacer uso de la plataforma de CCenter para la detección de causas raiz a problemas

1. Reducción de costos y
mejoramiento de la eficiencia

1. Estandarizar procesos a nivel regional

1. Usar la tecnología para mejorar
servicio y disminuir costos

35

Figura 8: Mapa estratégico

Fuente: Adaptación de los autores del proyecto de grado

Con la información anterior, ahora se proceden a crear los indicadores y metas concretas, lo

que ayudará a llevar lo estratégico hacia los táctico y finalmente operativo, con lo cual se

facilita el seguimiento de cumplimiento de la meta. En la tabla 11. Indicadores principales,

se puede apreciar 4 grandes objetivos asociados a sus indicadores y metas.

Fi
n

an
ci

e
ra

C
li

e
n

te
s

P
ro

ce
so

s
In

te
rn

o
s

A
p

re
n

d
iz

aj
e

 y
 D

e
sa

rr
o

ll
o

M
is

ió
n

 d
e

 la
 o

rg
an

iz
ac

ió
n

B
ri

n
d

ar
 s

er
vi

ci
o

 e
xc

ep
ci

o
n

al
 a

 n
u

es
tr

o
s

su
sc

ri
p

to
re

s
y

o
p

er
ac

io
n

es
 d

e

P
an

am
er

ic
an

a
ga

ra
n

ti
za

n
d

o
 lo

s
re

su
lt

ad
o

s
o

p
er

ac
io

n
al

es
, a

 t
ra

vé
s

d
e

u
n

re
cu

rs
o

 h
u

m
an

o
 a

lt
am

en
te

 c
o

m
p

ro
m

et
id

o
 y

 c
al

if
ic

ad
o

 c
ap

az
 d

e
in

te
gr

ar

la
s

m
ej

o
re

s
p

rá
ct

ic
as

 y
 t

ec
n

o
lo

gí
as

 e
n

 u
n

 p
o

rt
af

o
lio

 a
d

ec
u

ad
o

 d
e

se
rv

ic
io

s

d
e

co
n

ta
ct

 c
en

te
r.

Fórmula de Liderazgo

1. Hacer las cosas bien desde el principio

2. Cumplir a tiempo lo que prometimos

3.Amabilidad y Calidez en nuestras interacciones

4. Resolver problemas de manera rápida y empática

Visión futuro de la organización

Estandarizar procesos a
nivel regional

Reducción de costos y
eficiencia operativa

Hacer uso del ya talentoso equipo
humano para atender al mercado

de internet

Explotar las
plataformas del

CCenter para sacar su
máximo provecho

Hacer uso de la
plataforma de CCenter

para la detección de
causas raiz a problemas

Maximizar la utilidad de DIRECTV

Capacitación a agentes para lograr
mayor efectivdad en la relación
calidad/duración de la llamada

Estrategia orientada a
la diferenciación

Estrategia orientadaa
los costos

36

Tabla 11:

Indicadores principales

Fuente: Adaptación de los autores del proyecto de grado

Con esta fase ya completa se facilita la labor de plantear proyectos enfocados a cada

objetivo, garantizando así la congruencia entre lo operativo y lo estratégico, enlace

importante que ayuda a garantizar el éxito de la estrategia de la organización.

Perspectiva Objetivo Indicador Meta

Fi
n

an
ci

e
ra

Maximizar la utilidad de DIRECTV Costo por suscriptor para DIRECTV Lograr disminuir al 31/12/2016 un 30%

del costo comparado con el valor a

31/12/2014
C

li
e

n
te

s

Hacer uso del ya talentoso equipo humano para atender

al mercado de internet

Cantidad de agentes antiguos y con

mejor evaluación de desempeño

asignados a DIRECTV NET (Internet)

a 31/12/2015 que el 80% de los agentes

del grupo de DIRECTV NET sean antiguos

y con mejor evaluación de desempeño

P
ro

ce
so

s
In

te
rn

o
s Estandarizar procesos a nivel regional % de procesos estandarizados en la

región panamericana

Lograr el 70% de procesos estandarizdos

al 31/Dic/2016

A
p

re
n

d
iz

aj
e

 &
 D

e
sa

rr
o

ll
o Reducción de costos y eficiencia operativa.

 Reducir los tiempos de atención (AHT)

 Mejorar la calidad de la atención

Average Handled Time (AHT)

Net Promote Score

AHT <= 04:00

NPS >= 85%

37

7 CONCLUSIONES

La industria de contact center cada vez es más competitiva y difícil para cualquier empresa

que se desenvuelva allí, dado el vertiginoso avance tecnológico y la cada vez más reñida

competencia en prestar un mejor servicio, es por ello que DIRECTV TELECENTER

PANAMERICANA debe enfocarse en la generación de mayor valor para DIRECTV y los

suscriptores, de tal manera que le permitan continuar siendo un aliado estratégico, alejando

así la posibilidad de que sea reemplazada por la competencia, o por las decisiones internas

ahora con la llegada de AT&T a DIRECTV.

DIRECTV TELECENTER PANAMERICANA presenta fortalezas importantes que le dan

ventajas competitivas en la atención a los suscriptores. También es cierto que debe trabajar

en otros aspectos como son los costos de operación que se trasladan al costo por suscriptor

y que viene siendo uno de los factores críticos de medición y de mucha importancia para

DIRECTV.

Como parte del ámbito de competencias ya establecido, DIRECTV TELECENTER

PANAMERCANA debe acrecentar sus fortalezas estableciendo un proceso de innovación

exhaustivo en la creación de valor a los clientes.

38

8 RECOMENDACIONES

Como recomendaciones producto de este trabajo, se pueden enumerar:

Se evidencia el fuerte lazo entre DIRECTV TELECENTER PANAMERICANA y

DIRECTV, tanto que la visión entremezcla los conceptos de cada uno, sin embargo, sería

más adecuado tener una visión más orientada hacia el servicio exponiendo la voluntad de

trabajar por ella

La visión, como está planteada propone alcanzar ciertos valores que son muy importantes,

pero no es claro el plazo en que desea lograrlos, por lo tanto es importante definir las

fechas que le permitan medir el cumplimiento de dichos objetivos.

Teniendo en cuenta que la INNOVACION debería ser el camino para fortalecer su posición

de mercado, DIRECTV TELECENTER PANAMERICANA debe considerar la

automatización que ya abordó, pero ahora como parte de una estrategia continua que lo

lleve a un alto nivel de eficiencia en sus procesos, generando mayor beneficio tanto al

suscriptor como a la operación de DIRECTV, lo cual lo llevará a tener una posición fuerte

frente a AT&T.

Entendiendo que hay un esfuerzo grande en el entrenamiento y generación de personal

especializado en la atención de clientes en este mercado, es importante que DIRECTV

TELECENTER PANAMERICANA trabaje en la rotación de personal, debido a que los

recursos invertidos en capacitación, curva de aprendizaje y selección de personal se

malgastan cuando el personal no permanece un suficiente en la empresa, se recomienda que

éste haga parte del balanced score card de la compañía.

39

Se recomienda que desde el proceso de selección se establezcan mecanismos para

identificar perfiles de empleados que permitan contratar personal que permanezcan el

tiempo mínimo en la compañía para maximizar la inversión que en dicho aspecto la

empresa haya ejecutado.

40

9 REFERENCIAS

Chapman, A. (22 de Agosto de 2004). Análisis DOFA y análisis PEST. Recuperado el 27

de Marzo de 2015, de Página de la empresa deGerencia.com:

http://www.degerencia.com/articulos.php?artid=544

E&N. (10 de 02 de 2015). ‘Contact Centers’ crecerán 10% este año en América Latina.

Recuperado el 15 de 03 de 2015, de

http://www.estrategiaynegocios.net/lasclavesdeldia/793629-330/contact-centers-

crecer%C3%A1n-10-este-a%C3%B1o-en-am%C3%A9rica-latina

Estrategia y Negocios Latina, ‘. (s.f.). Estrategia y Negocios. Obtenido de Estrategia y

Negocios: http://www.estrategiaynegocios.net/lasclavesdeldia/793629-330/contact-

centers-crecer%C3%A1n-10-este-a%C3%B1o-en-am%C3%A9rica-latina

Mendoza, A. N. (15 de Diciembre de 2005). deGerencia.com - El Principio de Pareto

(Regla 80-20) para elevar tus ventas. Recuperado el 19 de Abril de 2015, de Página

de la empresa deGerencia.com:

http://www.degerencia.com/articulo/el_principio_de_pareto_regla_80_20_para_ele

var_tus_ventas

Nuxiba. (02 de 11 de 2013). Nuxiba. Recuperado el 16 de 03 de 2015, de Call Center vs.

Contact Center ¿Cuál es la diferencia?: http://www.nuxiba.com/articulos-de-

interes/call-center-vs-contact-center.html

Osterwalder, A. (2015). The Business Model Canvas. Recuperado el 18 de 05 de 2015, de

Página de la corporación Business Model Generation:

http://businessmodelgeneration.com/canvas/bmc?_ga=1.139073457.361948583.143

2865218

Planeación Estratégica. (2 de Junio de 2009). Matriz EFE-EFI. Recuperado el 19 de Abril

de 2015, de Planeación Estratégica:

http://planeacionestrategica.blogspot.es/1243897868/matriz-efe-efi/

41

Porter, M. (2008). The Five Forces. Harvard Bussines Review, 3-29.

Superintendencia de Sociedades. (2014). Superintendencia de sociedades. Recuperado el 1

de Abril de 2015, de Sitio web de la Superintendencia de Sociedades de Colombia:

http://sirem.supersociedades.gov.co:9080/Sirem2/index.jsp

