

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

GERENCIA COMERCIAL EN TELEFÓNICA DEL PERÚ

Mauro Bianchi-De Los Ríos y José
Príncipe-De Lama

Lima, septiembre de 2017

PAD Escuela de Dirección

Máster en Dirección de Empresas

Esta obra está bajo una licencia

[Creative Commons Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/)

[Repositorio institucional PIRHUA – Universidad de Piura](#)

UNIVERSIDAD DE PIURA
PAD ESCUELA DE DIRECCIÓN

GERENCIA COMERCIAL EN TELEFÓNICA DEL PERÚ

Trabajo de investigación para optar el Grado de
Máster en Dirección de Empresas

MAURO ANTONIO BIANCHI DE LOS RÍOS
JOSE CARLOS PRINCIPE DE LAMA

Asesor: Juan Carlos Pacheco Silva

Lima, septiembre de 2017

DEDICATORIA

A mi esposa Lorena, a mis hijos Buda y Khala, a mis padres y hermanas, a mi equipo de trabajo “*Teamwork*”, y a todos los que durante todo este tiempo me han apoyado con este sueño de hacer un MBA.

Mauro Bianchi

A mi esposa Viviana, a mi hijita hermosa Andrea Victoria, a mis padres, a mi hermano y a todos los que me apoyaron en esta gran aventura.

José Carlos Príncipe

TABLA DE CONTENIDO

Dedicatoria	iii
Índice de tablas	vii
Índice de Figuras	ix
Índice de anexos	xi
Introducción.....	1
CAPÍTULO 1. Gerencia comercial en Telefónica del Perú: Caso A	3
1.1. Breve reseña histórica de la empresa.....	3
1.2. El Mercado Telco	4
1.3. Telefónica en la actualidad	5
1.4. Clientes	5
1.5. Productos	6
1.6. Carlos Paredes	8
1.7. Los sueldos	12
1.8. La postventa: implementación de un CRM	13
1.9. César Lechuga	14
1.10. Llegada de César a la Dirección de negocios	15
CAPÍTULO 2. Gerencia comercial en Telefónica del Perú: Caso B	17
2.1. Andrés Toyofuku.....	17
2.2. Nuevas políticas y estructura.....	18
2.3. Nuevo esquema salarial	19
CAPÍTULO 3. Resolución Caso A	23
3.1. Octógono	23
3.1.1. Problemas según los niveles del octógono	25
3.1.1.1. Problemas del primer nivel.....	25
3.1.1.2. Problemas del segundo nivel.....	25

3.1.1.3. Problemas del tercer nivel	25
3.2. Análisis	25
3.3. Evaluación y plan de acción	28
CAPÍTULO 4. Resolución Caso B.....	31
4.1. Octógono	31
4.1.1. Problemas según niveles del octógono.....	33
4.1.1.1. Problemas del primer nivel.....	33
4.1.1.2. Problemas del segundo nivel	33
4.1.1.3. Problemas del tercer nivel	33
4.2. Análisis	33
4.3. Evaluación y plan de acción	37
Conclusiones.....	41
Bibliografía.....	45
Anexos	47

ÍNDICE DE TABLAS

Tabla 1. Segmentación de clientes de Telefónica.....	6
Tabla 2. Gama de productos de Telefónica	6
Tabla 3. Análisis de las medidas impuestas por Carlos Paredes	26
Tabla 4. Resultados obtenidos por Carlos	27
Tabla 5. Alternativas por criterio (Caso A)	29
Tabla 6. Desempeño de Andrés	33
Tabla 7. Resultados obtenidos por Andrés	35
Tabla 8. Alternativas por criterio (Caso B)	38

ÍNDICE DE FIGURAS

Figura 1. Solución integrada.....	11
Figura 2. Péndulo.....	11
Figura 3. Triángulo de relaciones	12
Figura 4. Nuevo esquema salarial	20
Figura 5. Venta de unidades móviles 2015-2016	36
Figura 6. Ingresos 2015-2016 (S/.).....	37

ÍNDICE DE ANEXOS

Anexo 1. Organigrama de enero 2012 a junio 2013.....	47
Anexo 2. Organigrama julio 2013 a julio 2014.....	48
Anexo 3. Organigrama julio 2014 a noviembre 2015	49
Anexo 4. Ventas 2015 por producto.....	50
Anexo 5. Bajas móviles 2015.....	51
Anexo 6. Organigrama enero 2016 a diciembre 2016.....	51
Anexo 7. Ventas 2016 por producto.....	53
Anexo 8. Bajas móviles 2016.....	54

INTRODUCCIÓN

El presente caso tiene por objetivo analizar dos estilos de dirección, los mismos que se dividirán en dos partes: Casos A y B. En cada sección se presentará la historia de un directivo de Telefónica del Perú a cargo del área comercial. El Caso A narra la gestión de Carlos Paredes: su visión progresista, el cambio radical que logró con su “*Head Count*” (cantidad de personas que le reportan), su concepción sobre el modelo de negocio y planeamiento estratégico, su estilo de “dejar hacer”, las nuevas ideas que aportó al área y las medidas que tomó en torno al ingreso de la competencia. El Caso B expone la gestión de Andrés Toyofuku: su estilo autocrático y paternalista, los cambios logrados en relación al control de procedimientos y seguimiento de indicadores, la mejora obtenida en el sistema de remuneración y el manejo político de las diferentes áreas de la compañía. Se narra la gestión de ambos directivos mientras estuvieron bajo la autoridad de César Lechuga, Vicepresidente del Área de Negocios en aquella época.

Carlos Paredes, apasionado del aspecto estratégico del negocio, tenía una amplia visión empresarial. Así mismo, trataba de involucrar a su equipo y hacerlo partícipe de todo el proceso de cambio que intentó desarrollar en Telefónica, contaba con una fluida facilidad de palabra e impulsaba el lado creativo de su equipo, buscaba promover un clima agradable de trabajo donde cada colaborador gestione sus tiempos y sea responsable de sus resultados.

Las falencias de Carlos se dejaban notar en el poco control y seguimiento de las iniciativas propuestas, además de la escasa influencia en su equipo de trabajo. La visión particular que tenía del negocio muchas veces no le favorecía y lo alejaba de la operación. Al parecer, no se enfocaba lo suficiente en resultados operativos.

Andrés Toyofuku es un líder natural. Es una persona que denota mucha energía, con ideas claras, capaz de defender su posición con sólidos argumentos. Tiene un marcado estilo burocrático, donde él ejerce el control de su equipo. El buen manejo de los procedimientos y sistemas de control le permiten mantenerse al tanto de los resultados operativos del negocio. Se preocupa de conservar la tranquilidad de su equipo, que trabajen sin preocupaciones. Para él, todo esto está directamente relacionado con la motivación.

La falencia de Andrés es su escasa visión de largo plazo. Muchas veces se encuentra inmerso en el día a día y descuida aspectos estratégicos del negocio relacionados a los resultados o a iniciativas de largo plazo, que podrían contribuir con los objetivos principales de Telefónica.

Se concluye que cada directivo tiene un método peculiar de gobernar, muy distinto al del otro. Ninguno es mejor, ni se impone sobre el otro. Los distintos momentos del mercado van a reflejar resultados diversos, por encontrarse en diferentes circunstancias.

CAPÍTULO 1. GERENCIA COMERCIAL EN TELEFÓNICA DEL PERÚ: CASO A

En octubre de 2015, tras meses de observación del desarrollo del Área Comercial, César Lechuga, Director del área del Segmento Negocios de Telefónica del Perú, debía tomar una importante decisión en cuanto a la estrategia (e implementación) que permita alcanzar mejores resultados y, si fuera necesario, realizar cambios en el modelo de negocio.

Carlos Paredes era el actual Gerente Comercial bajo el mando de César. Se alineaba muy bien con la visión del negocio, pero los resultados no eran los esperados. Manejaba una fuerza de ventas con trabajadores muy diversos, que compartían distintos intereses.

Cabe indicar que Telefónica es una empresa grande y compleja, fue un monopolio durante muchos años en el mercado peruano y es la única empresa de telecomunicaciones que cuenta con un Sindicato de Trabajadores. Por tal motivo, surgen varias interrogantes: ¿era posible lograr un cambio cultural en el área?, ¿sería posible lograr que los distintos estereotipos de profesionales trabajen juntos?, ¿las medidas ejecutadas fueron las correctas?

Adicionalmente, cabe mencionar la agresiva guerra de precios del último año por la entrada de un nuevo competidor móvil en el mercado, Entel Perú (de capital chileno). El entorno ha cambiado por completo, pero Telefónica sigue como antes. El presupuesto exige tomar medidas diferentes, pero: ¿cómo lograr un balance que les permita cumplir con los objetivos de ventas, mantener al personal contento y no tener problemas con el Sindicato de Trabajadores?, ¿cómo lograr que el cliente te prefiera ahora que existen nuevos competidores en el mercado con ofertas muy agresivas?

1.1. Breve reseña histórica de la empresa

En el año 1920, Don José B. Leguía se mantuvo en el poder por 11 años en el Gobierno que se denominó “Patria Nueva” y con ello pretendía que se inicie “la modernidad del país”. Durante este oncenio, Lima fue modernizada con obras públicas, financiadas mediante préstamos, todo con el propósito de festejar de manera increíble el Centenario de la Independencia Nacional en 1921. Bajo esta coyuntura se crea la Compañía Peruana de Teléfonos Limitada, que luego pasa a llamarse Compañía Peruana de Teléfonos S.A. (CPT), para prestar servicios de telefonía.

En 1969 nace la Empresa Nacional de Telecomunicaciones S.A., con el fin de dar servicio fuera de Lima de telefonía local y de larga distancia nacional e internacional. Ambas compañías, eran controladas por el Estado.

Luego de 25 años, como parte del proceso de privatizaciones procuradas por el gobierno de Alberto Fujimori, en febrero de 1994 se subastan acciones de ambas compañías. El ganador del proceso fue Telefónica Perú Holding S.A.C. conformada por Telefónica Internacional S.A. de España y dos grupos empresariales peruanos que compran el 35% de cada una de las empresas. En diciembre de 1994 ambas empresas se fusionan como Telefónica del Perú S.A. (TdP). El estado mantiene el 30% de las acciones.

En julio de 1996, el Estado Peruano vende casi la totalidad de sus acciones en la Bolsa de Valores de NY y en el mercado local.

En 1999, Telefónica S.A. de España aumenta su participación en TdP al comprar el 8,5% de sus acciones.

En enero del 2000, Telefónica inicia un periodo de reestructuración organizativa de la empresa. Para acelerar el proceso lanza en oferta pública la posesión de acciones en modo de intercambio y por la totalidad de los títulos que no poseía en Perú. Así Telefónica S.A. pasa a controlar el 97% del capital de TdP.

1.2. El Mercado Telco

Las Telcos (Grandes Empresas de Telecomunicaciones) han venido creciendo en promedio 21,6% por año, hasta el año 2012, en el que ingresaron competidores pequeños al mercado.

Esto se debió a que, finalizado el periodo de monopolio en el año 2000, el gobierno amplió el mercado móvil con otros operadores que quisieran brindar servicios de telefonía local y larga distancia, tanto nacional como internacional. Ingresan en el mercado Empresas como:

- BellSouth Corporation, de capital estadounidense (comprada y absorbida luego por Telefónica).
- TIM, de capital italiano (comprada luego por América Móvil, de capital mexicano, en el año 2007).
- Nextel, de capital estadounidense (comprada luego por Entel, de capital chileno, en el año 2013).

En resumen, con la entrada al mercado de nuevos competidores, Telefónica que manejaba porcentajes muy altos de participación en todos sus servicios, ha sufrido un decrecimiento agresivo en los siguientes servicios:

- Servicios móviles: con el ingreso de Entel y promociones de equipos a costos bajos, llamadas ilimitadas de telefonía, mayor cantidad de gigas de internet, etc.
- Servicios de Internet dedicado: con el ingreso de participantes pequeños tales como Level 3, Optical Network, Fiberlux, Netline (GTD), Convergía, etc.
- Servicios de TV Cable: nuevas ofertas agresivas de TV cable de Direct TV y Claro TV, enfocadas en el mercado postpago básico (desde S/.49.00) y un nuevo servicio de TV prepago.

1.3. Telefónica en la actualidad

Telefónica es una de las mayores compañías de telecomunicaciones del mundo. Está en 21 países, superando a nivel mundial los 350 millones de usuarios. (Silvia, 21 de marzo de 2017).

Cuenta con redes fijas, móviles y de banda ancha, y una innumerable gama de ofertas en servicios digitales. Con más de 22 años en el Perú, Telefónica opera comercialmente bajo las marcas de Movistar y Tuenti (OVM: Operador Virtual Móvil), que opera bajo la misma red de Telefónica.

Desde que inició sus operaciones en el Perú, Telefónica lidera la revolución digital en el país. Invierte más de US\$ 9,200 millones en infraestructura de telecomunicaciones y promueve constantemente el desarrollo de la sociedad con organizaciones diversas tales como la Fundación Telefónica, Wayra, ConectaRSE para Crecer, Juntos para Transformar, Somos Grau y Recíclame, entre otras. En el ámbito tecnológico, lidera con proyectos de ampliación de cobertura como Banda Ancha Satelital, Fibra Óptica de los Andes y el despliegue de la red Movistar 4G LTE. (Silvia, 21 de marzo de 2017, párr. 7).

1.4. Clientes

Telefónica divide el área comercial en tres grandes segmentos (Tabla 1):

1. Residencial: son personas naturales que adquieren productos fijos o móviles.

2. Negocios: son medianas y pequeñas empresas o personas naturales con RUC. Se subdivide en dos grandes bloques:
 - Premium: fuerza de ventas conformada por varios canales indirectos (llamados *Dealers*).
 - Top 1: fuerza de ventas directas
3. Grandes empresas: son las 2000 empresas con mayor facturación en el mercado nacional (los bancos, mineras, grandes corporaciones, etc.).

Tabla 1. Segmentación de clientes de Telefónica

Segmento	Facturación anual (MM soles)	N° de clientes
1. Residencial (personas naturales)	8,000	2'000,000
2. Negocios		
a) Premium (Lima y provincias)	500	52,000
b) Top 1	100	8,000
3. Grandes empresas	1,000	2,000
Total	9,600	

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

1.5. Productos

Telefónica se ha convertido en una Telco Digital, que ofrece una gama muy amplia de productos: (Tabla 2).

Tabla 2. Gama de productos de Telefónica

Productos				
Móvil	Postpago	Aplicativos	Paquetes SMS	Internet Móvil
	Prepago			
Fija	Masivos	Líneas fijas	Cable	Internet Speedy
	Avanzados	Internet dedicado	VPNs	Seguridad gestionada
	Centrales	Analógicas	Digitales	Por IP
	Proyectos TI	<i>Housing</i>	<i>Hosting</i>	Cloud

Fuente: elaboración propia

Los productos que comercializa Telefónica se dividen en dos grandes grupos:

- El mundo móvil: conformado por líneas prepago y postpago. Adicionalmente, dentro del mundo postpago se ofrecen productos con valores agregados, tales como:
 - Aplicativos de gestión (toma pedidos, geolocalización, gestión de flota, gestión de personal, gestión de seguridad, etc.)
 - Paquetes de SMS (mensajería de texto masiva)
 - Internet móvil (USB con internet portátil)
- El mundo fijo: conformado por:
 - Productos que generan un recurrente mensual:
 - Fija masiva: líneas Fijas, Cable para TV, Internet Speedy (garantiza el 10% de la velocidad contratada). Tiene como medio de acceso el cableado por cobre.
 - Fija avanzada: Internet dedicado corporativo y VPNs (*Virtual Private Network* o Red Privada Virtual, que sirve para interconectar locales). Garantiza el 100% de la velocidad contratada. Puede tener distintos tipos de cableado o acceso: por cobre, fibra óptica, radio enlace o satelital.
 - Productos de que NO generan un recurrente mensual (son sólo *One Shot* o un solo pago):
 - Centrales telefónicas: intercomunican extensiones o anexos dentro de un local. Pueden ser analógicas, digitales o IP.
 - Proyectos TI:
 - *Housing*: “servicio que cubre las necesidades de espacio físico, conectividad y operación básica de los **equipos propiedad del cliente** en el Data Center de Telefónica, permitiéndole desarrollar y explotar servicios avanzados según sus necesidades y requerimientos” (Acens, 20 de octubre de 2008).
 - *Hosting*: servicios brindados con **equipos propiedad del Data Center de Telefónica** para el alojamiento de infraestructura específica (aplicaciones, sistema operativo, middleware, así como la operación y administración de las mismas).

- Cloud: es un cambio en la forma de consumir servicios TI. En vez de invertir en infraestructura, licencias y mano de obra especializada, se pasa a un modelo sin inversión, con pago por uso, en el que se consume un servicio completo que se aloja en ‘la nube’.

1.6. Carlos Paredes

Administrador de profesión, con muchos años de experiencia en el mundo de las ventas B2B (*Business to business*). Proviene de IMATION, una pequeña empresa americana de tecnología, donde sus principales productos eran los dispositivos de almacenamiento de datos y productos electrónicos de consumo. Era el responsable de la gestión comercial en Perú y Argentina para las PYMES, donde trabajó durante cuatro años.

En enero del año 2012 ingresó a Telefónica como Gerente TOP1 en el Área de negocios. Este nuevo reto representaba todo un desafío, por el gran volumen de clientes que debe gestionar.

Contaba con el apoyo incondicional del director de aquel momento, Marcelo Pinate, y tenía carta blanca para desarrollar el canal, que estaba muy desatendido. Carlos notó una gran cantidad de problemas y oportunidades de mejora. Desde la ausencia de herramientas de gestión hasta un equipo de trabajo muy distante al perfil que él hubiera deseado recibir. En resumen, sentía que la estrategia del negocio no estaba definida claramente.

Encontró un pequeño equipo de quince vendedores y un jefe comercial para la atención de casi 8,000 clientes (ver Anexo 1). No se daban abasto con la gran cartera de clientes que tenían a su cargo para la atención de venta y postventa. Por esto contrató una persona que fuera su mano derecha (Asistente de planeamiento) y buscó, dentro de la empresa, un nuevo Jefe comercial y diez vendedores adicionales.

A inicios del 2013, hubo cambios en la organización y llegó un nuevo director, Matías Nicolino, quien estuvo a cargo del área por un año, periodo en el cual Carlos siguió trabajando a su modo, sin mucho inconveniente.

Carlos menciona: “Mi forma de dirigir intenta incentivar siempre una cultura de intensidad, transparencia, respeto, orgullo, humildad e integración dentro del equipo. Debía transmitirles que nosotros éramos responsables de la comunicación de millones de personas y de los servicios que brindábamos, una tasa de falla muy baja en nuestros productos afectaba enormemente a miles de personas”.

Con el ingreso de un nuevo competidor (Entel, en octubre de 2014), se transforma el mercado en relación a precios y servicios, situando el negocio de telefonía móvil en una etapa crítica. El servicio de telefonía móvil se estaba transformando en un *commodity*, ya que no existía diferenciación entre empresas proveedoras del servicio.

Carlos se preguntaba: “¿por qué te van a comprar a ti y no a la competencia?, la respuesta está relacionada a la propuesta de valor que se desea del producto: Transmitir confianza al cliente a través de la cercanía. El cliente busca la rentabilidad de su negocio, pero la decisión de compra tiene una gran carga emocional. El reto: que el equipo comercial (los vendedores) entienda la cadena de valor y pueda contribuir con la propuesta. No teníamos los recursos necesarios para cumplir con la estrategia planteada, principalmente no teníamos personas capaces de llevar a cabo nuestra propuesta B2B. El primer gran desafío fue la gestión de personas. Busqué gestionar la diversidad del personal dentro de los equipos de venta y que los colaboradores comprendan mi idea. En esencia busqué la transformación de las personas. De los treinta vendedores y dos supervisores que tenía en el equipo comercial, el 85% tenía solo formación técnica; por tal motivo se desvinculó a trece de ellos. El procedimiento se realizó de manera selectiva y de mutuo acuerdo. A los colaboradores se les hizo ver que tenían otras opciones, ya que el trabajo permanente en Telefónica era una especie de paradigma en sus vidas.”

Luego de esta reestructuración, Carlos inició un proceso de búsqueda de vendedores con experiencia en el rubro y contrató a nuevos vendedores para reforzar el equipo. Buscó vendedores de la competencia (Entel) con dos propósitos:

- Contratar profesionales con experiencia que ya conozcan el mercado y productos, y que ya no necesiten invertir mucho tiempo en su capacitación.
- Atacar directamente al rival, al quitarle gente de su fuerza de ventas. (Anexo 2).

Carlos contrató dos perfiles de vendedores:

- Los *Farmers* (vendedores experimentados que construyen relaciones y mantienen a los clientes cerca al negocio), y
- Los *Hunters* (vendedores que traen nuevas oportunidades y que están siempre a la caza de nuevos clientes).

Según comenta Carlos: “la estrategia que implementé, permite colocar a Telefónica como líder en el mundo tecnológico, y convertirnos en socios comerciales de nuestros clientes para ayudarlos a crecer, optimizar y movilizar sus procesos”.

La estrategia la basó en tres pilares: clientes, productos y canal.

- a. Clientes: Carlos se encargó de definir las variables de segmentación y el perfil del consumidor. Esto reforzó la idea de que los clientes B2B tenían necesidades diferentes a los clientes residenciales.

“Teníamos que definir ¿quién era nuestro *target*?, ¿con quién debíamos hablar para solucionar sus problemas?, ¿debíamos hablar con el Gerente de compras, de TI, con el administrador, con los dueños?”

Se descubrió, por ejemplo, que las secretarias eran pieza fundamental en la compra por ser de entera confianza de los gerentes. Es así, que las secretarias se convirtieron en el foco principal de la venta, por lo que se desarrolla un proyecto con promociones exclusivas para ellas.

Carlos consiguió un presupuesto extra en el área y contrató una agencia de publicidad encargada de realizar eventos promocionales. Cada vendedor debía elegir sus veinte clientes más importantes, e indicar quienes eran las secretarias. Durante tres meses la agencia se dedicó a engreír a estas mujeres con presentes y regalos tipo jabones perfumados, cremas de piel, vales para la peluquería y masajes en el *spa*, etc. Se comenzó a crear un vínculo importante con las secretarias de los veinte clientes top, quienes luego nos recomendarían con sus gerentes al momento de tomar una decisión sobre que operador debían elegir para sus telecomunicaciones.

- b. Producto: se tuvo que redefinir la oferta, ya que se arrastraba un error sumamente relevante al contar con la misma oferta que el segmento residencial (personas naturales) ofreciendo por separado, por ejemplo, la Telefonía Fija de los productos móviles (celulares). Esta oferta no funciona para el negocio B2B, ya que el cliente prefiere una oferta en conjunto.

La solución integrada fija + móvil fue la recomendada. Se le llamaba el péndulo a la oferta de un solo producto y ambas opciones pertenecían al océano rojo, sin embargo, el mix de ambos, pertenecía a un océano azul el cual se debía aprovechar al máximo. (Figuras 1 y 2).

Figura 1. Solución integrada

Fuente: elaboración propia

Figura 2. Péndulo

Fuente: elaboración propia

- c. Canal: se estructuró el “cómo atender” y “con qué”. Para ello se tenía el soporte del área de postventa e ingeniería. El área de postventa es un punto débil en la gestión de Telefónica donde los clientes que se lograban captar con un buen servicio de ventas, podían convertirse en insatisfechos y cambiarse de operador debido a un mal trabajo de postventa. Las áreas de ventas, marketing y postventa constituyen un triángulo interrelacionado e interdependiente que debe trabajar en conjunto para ofrecer un óptimo servicio al cliente (Figura 3).

Figura 3. Triángulo de relaciones

Fuente: elaboración propia

1.7. Los sueldos

En el año 2012 se fusionó Telefónica del Perú con Telefonía Móvil y todos los trabajadores pasaron a formar parte de Telefónica del Perú S.A.A. Previo a la fusión, se trabaja bajo la estructura de dos empresas que hacen todo por separado. Tenían distinto personal, no conversaban entre ellas, no compartían ni manejaban información de los productos que ofrecía la otra empresa.

La fusión implica una integración operativa que representó un gran desafío interno. Se necesitó un cambio organizacional, cambio de comisiones, venta convergente versus venta por producto, cambio cultural, con nuevos valores tales como pasión, actitud y trabajo en equipo. En otras palabras, lograr la integración de dos mundos.

El equipo de ventas consistía en Jefes comerciales, unos expertos en los móviles y otros expertos en el mundo fijo. Ambos tenían un sueldo fijo, sin sueldo variable, por un principio de generalidad entre los jefes de toda la compañía.

Cada jefe era responsable de sus vendedores con distintos perfiles, dependiendo de los clientes que atendían. Cada vendedor tenía sueldo fijo y variable, con alrededor de doscientos clientes en su cartera. Estos clientes no necesariamente tenían algún producto con Telefónica. Los clientes se encuentran entre el Top 2000 y 8000 de acuerdo a la facturación reportada a la Sunat. Las carteras eran bloqueadas, es decir, ningún vendedor podía cambiar de cartera o acceder a un cliente no asignado.

Carlos les mencionaba a sus vendedores lo importante que era para él trabajar en una empresa donde los trabajadores podían tener calidad de vida, manejando sus tiempos, yendo a la oficina a la hora de conveniencia del trabajador, siempre y cuando se cumpla con el compromiso/cuota asignada, mes a mes.

Carlos menciona: “Mis vendedoras pueden ir temprano a llevar a sus hijos a la escuela, gozar de su familia y después llegar a la oficina, manejando sus tiempos, siempre y cuando al final del mes cumplan con sus compromisos. Es parte de trabajar en una empresa que te ofrece libertad y eso no se encuentra fácilmente en otras empresas.”

1.8. La postventa: implementación de un CRM

Telefónica cuenta con varias plataformas de gestión organizadas por producto, que sirven tanto para el proceso de venta como para el servicio de postventa. Por ejemplo, si se desea realizar un trámite determinado, se debe ingresar en alguna de las siguientes plataformas:

- STC400: para cualquier servicio móvil
- ISIS: para servicios avanzados y centrales
- ATIS: para servicio de líneas de telefonía fija
- CMS: para cualquier servicio de Cable TV
- FENIX: para cualquier reclamo en general

Carlos decía: “Yo siempre fui descarado en Telefónica, los NO no existían, no tuve límites, es así que obtuvimos la plataforma de Gestión *Salesforce*, herramienta online que ayuda en la gestión de relaciones con los clientes y sigue la filosofía CRM (*Customer Relationship Management*). Fue un notable cambio tecnológico. Su implementación en el 2013 nos convirtió en pioneros en el rubro de telefonía. Sin embargo, la transformación digital presentó resistencia al cambio en el equipo, y esto se hacía notar en los indicadores de desempeño que mostraba la nueva aplicación. Se necesitaba un cambio en la cultura organizacional. La gestión es más importante que el resultado. Nosotros gestionamos tendencias, cambiamos o ajustamos la estrategia en función al cambio en el entorno.”

En julio del 2014 se produjeron algunos cambios en la estructura de la empresa, y llegó César Lechuga como Director del área. La postventa nunca cambió en todos los años anteriores, y

Carlos propuso tomar o absorber la postventa para tratar de hacer sostenible el negocio, pero siempre recibió una negativa por parte de la dirección.

En octubre del 2014 ingresaron dos nuevos competidores al mercado:

1. Entel: empresa chilena, que acababa de comprar Nextel Perú, y
2. Bitel: empresa vietnamita, que ya tenía varios años desplegando su red a nivel nacional.

Las dos empresas ingresaron a competir por un espacio en el mercado. Desarrollaron una estrategia muy agresiva de captación con ofertas disruptivas que no se habían visto antes en el mercado nacional. Se ofrecían equipos móviles de gama alta a precios muy bajos y se ofrecían planes con telefonía ilimitada.

Telefónica por su parte ideó una estrategia de despliegue, buscando fortalecer su red de clientes y mejorar la postventa, pero esto nunca se logró. Por el contrario, cuando Entel comenzó a quitarle clientes al área de negocios que manejaba Carlos, su mensaje a los vendedores fue el siguiente: “Si Entel quiere regalar sus equipos y perder dinero, allá ellos, pero nosotros no vamos a regalar nuestros productos, por lo tanto, enfoquémonos en la venta de productos de Fija Avanzada y no vendamos móviles por el momento. En algún momento van a tener que dejar de regalar los equipos porque no les dará el subsidio, y en ese momento nosotros regresaremos a vender móviles”.

1.9. César Lechuga

César ingresó a Telefónica cuando tenía 28 años. Con casi quince años en la empresa había transitado por varias áreas, desde marketing, producto, terminales y residencial. Conoce muy bien la empresa y tiene muy buena relación con los gerentes y directores de las demás áreas.

A inicios del año 2015 le proponen asumir la Dirección del área de negocios y lo tomó como un gran reto. César comentaba lo siguiente: “En Telefónica existe un enfoque muy a corto plazo, se exige como tema prioritario el cumplir con el presupuesto. Por este motivo, la venta estaba orientada a productos *One Shot* (un solo pago) sobre los productos recurrentes. Los productos *One Shot* son de altos ingresos, bajos márgenes y se trabajan en periodos cortos. Por el contrario, la venta de productos recurrentes como internet, celulares o telefonía fija dejan un margen de 30% en promedio, mientras que los productos *One Shot* como las centrales telefónicas o instalaciones de eventos dejan entre 2 a 10% de margen de utilidad en promedio”.

Según César, “la estrategia global de la compañía era ser líderes dentro de las Telco digitales. Es decir, se buscaba vender más de todos los productos que ofrecía la empresa y enfocados últimamente a la venta de más aplicaciones de productos digitales, tales como el Office 365 (licencias para correos), pero no se tenía ventajas diferenciales en el mercado con este producto. Cualquier *dealer* de Microsoft podía vender este software a un precio incluso menor. Sin embargo, el presupuesto para esta línea de artículos era muy alto. Los presupuestos los asigna la casa matriz, y van decantando hacia los mercados. En el 2015 teníamos que crecer un 4% en nuestros ingresos. Esto constituía un verdadero problema. El mercado peruano perdía valor año tras año (los últimos dos años perdió S/. 2,000 MM), estaba entrando a una etapa de madurez y el servicio prestado se estaba convirtiendo casi en un *commodity*. Los ingresos del sector Pymes bajan invariablemente, aunque en algunas ocasiones las ventas se podían incrementar. Se debía redireccionar el negocio, pues no éramos competitivos en productos recurrentes y no atendíamos bien a nuestros clientes (activación y sobre todo postventa). Teníamos que concentrarnos en el “*core*” del negocio, debíamos tomar medidas para incentivar la compra de los productos recurrentes y desactivar otros.”

Para César, el talón de Aquiles de Telefónica es su postventa. Se necesita mayor foco y control. La Vicepresidencia de operaciones no supervisa la postventa. En la unidad comercial se maneja un área estratégica de postventa, pero no conversa con el área de operaciones.

César agregaba: “Siempre se sugirió generar una especie de espejo entre las dos vicepresidencias, ambos con intereses operativos y estratégicos, pero no se logró ese cometido. Lo que se pudo hacer fue colocar al Encargado de postventa del área comercial en el área de operaciones, para que haga llegar las inquietudes latentes en base a su experiencia previa, pero ello no resultó”.

Carlos solicitó en varias ocasiones tener a su cargo la postventa, pero para César no tenía sentido mantener esta área de soporte dentro de su área comercial ya que le restaba eficiencia operativa porque muchos recursos de postventa eran asignados de manera compartida para diferentes unidades de negocio como pymes o residencial.

1.10. Llegada de César a la Dirección de negocios

Al ingresar al nuevo cargo, César encontró como Gerente comercial de TOP1 a Carlos Paredes (Anexo 3). Para César, Carlos tenía un estilo de liderazgo basado en la motivación, manejaba un perfil vendedor en temas “*soft*”, apuntaba al lado emocional de los miembros de su equipo y les vendía historias de éxito. Tenía habilidades para relacionarse con el cliente

interno y externo, aunque muchas veces no reconocía los errores dentro de su área. Trataba de “cerrar filas” evadiendo responsabilidades. Contrató personal acorde a su perfil. Mantenía una buena relación solo con una parte de su equipo (sobre todo la gente nueva que él había traído) con lo cual los vendedores antiguos desarrollaron cierto resentimiento, al no sentir el mismo trato por parte del gerente comercial.

Siguieron meses complicados. La competencia golpea fuerte. Carlos había instituido que los días viernes serían “viernes temáticos”, es decir, un viernes decidían que todos los trabajadores de su equipo tenían que ir a trabajar con un color diferente de pantalón. Otro viernes, todos debían llevar a la oficina un sombrero o gorra despampanante. Otro viernes, todos debían ir con sandalias. Si bien es cierto, esta metodología buscaba unir como equipo a la fuerza de ventas, no era del agrado de César, pues restaba importancia al mal momento que venían atravesando de cara al mercado.

César consideraba que Carlos tenía una adecuada visión del negocio y pensaba siempre a largo plazo, pero tenía falencias en la ejecución y el control, con poca metodología de trabajo. No consideraba que tenía un esquema de seguimiento para iniciativas o proyectos y no se interesaba a diario en los números, lo cuál iba en contra de la cultura de corto plazo que se manejaba en Telefónica.

Según César “Si no eres bueno en ejecución no tienes cabida en Telefónica. Los resultados de Carlos no habían sido muy buenos hasta el momento. (Anexos 4 y 5). Inicialmente, con los nuevos vendedores que reclutó consiguió un crecimiento en las ventas, pero luego se mantuvieron estables. Si tuviera que evaluarlo, la nota sería de seis sobre diez. Creo que Carlos tiene un perfil que no es el requerido para la situación actual de Telefónica”.

Ya por finalizar el año 2015, nos encontramos en el mes de octubre y César debe tomar una decisión crucial para el desarrollo del área comercial. Se maneja la alternativa de prescindir de Carlos o quizás darle una segunda oportunidad. César se había puesto a pensar si su comportamiento como jefe había sido el mejor o si había influenciado de manera negativa en el desempeño actual del área.

CAPÍTULO 2. GERENCIA COMERCIAL EN TELEFÓNICA DEL PERÚ: CASO B

Entel ingresó al mercado en octubre del 2013 con precios bastante agresivos. A Telefónica le costó desarrollar una respuesta rápida y perdieron mucha participación de mercado. Finalmente, decidieron igualar los precios y mejorar las comisiones de la fuerza de venta para seguir siendo competitivos. La acción tomada rindió fruto en cierta medida, pero perjudicó los resultados del sector. En efecto, Claro redujo en 20% su margen y Entel aumentó en dos años su punto de equilibrio sobre la inversión.

En noviembre del 2015 -por mutuo acuerdo- se tomó la decisión de reubicar a Carlos Paredes. Carlos fue a ocupar una Gerencia comercial en el área de Grandes Empresas, pero al poco tiempo negoció su salida de Telefónica para ocupar un puesto en el sector público.

César debía conseguir un reemplazo en la Gerencia comercial y se presentó la posibilidad de contar con un Gerente de la competencia, que ya conocía el mercado y tenía más de quince años de experiencia en telecomunicaciones. Es así que en diciembre del 2015 se contrata a Andrés Toyofuku, Administrador de profesión que venía de trabajar en diversas áreas de ventas en Nextel del Perú (más de doce años) y Entel (tres años).

2.1. Andrés Toyofuku

“El primer día que llegué a las 8:30 am no había nadie” mencionaba Andrés.

Si bien, la fecha acordada para su ingreso fue el 1 de febrero del 2016, desde la primera semana de diciembre del 2015 Andrés comenzó a asistir a la oficina todos los días para conocer como era el día a día en el área comercial. Él quería observar como trabajaban los vendedores, si tenían un patrón definido, como era la gente con la que iba a trabajar en unos meses. Ya estaba pensando en cambiar algunos hábitos que no iban con el perfil que él tenía en mente. Además, sentía la necesidad de contar con un Consultor de ventas y no un vendedor.

Notó algunos problemas inmediatamente, por ejemplo, los vendedores no conocían su cuota de venta, no tenían a la mano información del cierre de mes, no mantenían cercanía con el cliente (ya que todo se atendía por correo), no habían KPI's de seguimiento (*Key Performance Indicators*) y los jefes no se involucraban en la labor de venta ni realizaban

coaching a su equipo, quizás porque no percibían un porcentaje de su sueldo de acuerdo al cumplimiento de sus equipos.

Andrés comentaba: “Ingresé a la empresa en una situación crítica, César me comentó que el área se iba en picada y que necesitaba revivir. César era poco expresivo, pero me dejaba gran libertad para trabajar y estaba siempre en los momentos necesarios. Ante esta situación una de mis condiciones para aceptar el puesto fue el tener la posibilidad de prescindir de los actuales jefes bajo mi mando, ya que mi intención era formar. Al poco tiempo pude confirmar la cultura de la empresa, Telefónica es un monopolio o sienten que aún continúan siéndolo. El cliente tiene que venir a buscarte y debe adaptarse a lo que la empresa ofrece. Tampoco existe un sentido de urgencia, todo se hace para mañana o cuando se tenga tiempo libre. Nunca tuve clara la estrategia de Telefónica, nunca supe lo que querían, así que me enfoqué en solucionar los problemas actuales que había percibido”.

2.2. Nuevas políticas y estructura

Comentaba Andrés: “Para empezar, puse reglas a todos los trabajadores, por ejemplo, horarios de ingreso y de salida. Se debía mantener los registros de visita de clientes, así como la información actualizada de cada uno de ellos. Teníamos el sistema *Salesforce* – portal CRM implementado por Carlos- pero no se usaba. Así que comenzamos a encontrarle utilidad. Dábamos seguimiento diario a este sistema. Cada cita era una oportunidad de venta. Teníamos la siguiente regla de sana competencia: **Si no has visitado a un cliente en más de tres meses, otro vendedor puede solicitar la cuenta y hacerse de ella.** Antes, las cuentas eran sagradas y un consultor las podía tener en su cartera por años sin ser visitada y nadie se la podía quitar”.

De 42 personas en un inicio pasaron a ser 107. Se incrementaron vendedores e ingenieros de preventa, éste último es un cargo nuevo. Los ingenieros acompañaban en las visitas de acuerdo a las necesidades que tuviera el cliente y el vendedor encargado. También aumentaron los practicantes a cargo del Jefe de Inteligencia comercial. Los jefes de venta debían acompañar a los vendedores en sus funciones diarias así que necesitaban de personal para que elaboren los reportes, es así como se contrataron practicantes para que realicen este trabajo operativo y con ello, otorgar más tiempo productivo para los jefes (Anexo 6).

También se aprovechó el tiempo de los “PLACOS” (Primera línea de atención al consultor), se llamaba así a los analistas sedentarios de la compañía, que permanecían siempre en su sitio y en la actualidad no eran de utilidad para la organización, ya que no era posible cesarlos en el cargo (personal miembro del Sindicato de trabajadores). Se les asignó nuevas funciones,

pero la principal era la de apoyar a los vendedores cuando estos estaban en el campo y necesitaban alguna consulta de la central.

Andrés comentaba: “Ningún trabajador quería irse de Telefónica, es un tema cultural, nadie se imagina un mundo fuera de esta empresa, dan por sentado que su trabajo continuará durante todos sus años de actividad laboral. Por este motivo es muy difícil desvincular a un trabajador y peor aún si están afiliados al sindicato. La rotación en Telefónica es casi inexistente”.

2.3. Nuevo esquema salarial

En cuanto a los salarios, aplicó un nuevo esquema de incentivos. Estaba compuesto de tres variables:

1. Ventas en recurrente de ingreso mensual: con peso de 30%.
2. Unidades móviles: con peso de 40%.
3. Ganancia neta (lo que traes menos lo que se te va): con peso de 30%.

Para que un vendedor empiece a percibir comisión (sueldo variable) debe alcanzar como mínimo el 60% de su cuota mensual en cada uno de las tres variables. Una vez superado este punto, su comisión seguirá una función multiplicador exponencial. Los vendedores que no llegaran al 60% de la variable, simplemente no comisionan.

Este nuevo esquema resultó ser más eficiente, se logró incrementar las ventas y se redujo el pago de comisiones a los que no cumplieran con sus objetivos.

Antes por 1 dólar en venta se pagaba \$ 0.86 en comisión y ahora con el nuevo esquema, se paga \$0.75. Por lo tanto, se realizó un reparto más justo, los vendedores que logran superar su meta reciben un pago superior al habitual y los vendedores de bajo nivel reciben menor comisión. Andrés mencionaba: “Esto conduce a una purga natural en el equipo de ventas.” (Figura 4).

Figura 4. Nuevo esquema salarial

Fuente: elaboración propia

Se cuenta con tres tipos de vendedores: de captación, de totalización y de fidelización. A cada uno de ellos se asigna distintos pesos en las variables de su incentivo, dependiendo de su función.

Por ejemplo:

- Los vendedores de captación solo se dedican a traer clientes nuevos, por lo tanto, sólo se les mide con ventas y con Q de móviles, y no con ganancia neta.
- Los vendedores de totalización y fidelización se dedicaban a mantener a los clientes y a aumentar el ticket de venta, es por ello que se les mide con las tres variables.
- Los jefes pasaron de percibir un sueldo fijo a un esquema que comprende una parte fija y una variable. Ello asegura su participación activa en la venta de productos y en la fidelización de clientes. Del mismo modo son medidos con las tres variables.

Según Andrés: “El área comercial mantenía malas relaciones con otras áreas, como las de postventa, marketing e ingeniería y se intentó mejorar estas relaciones, ya que el apoyo inter-áreas es de vital utilidad para el éxito del negocio. Se logró mejorar la relación otorgándoles mayor confianza, compartiendo información como la visión o estrategia del área, involucrándolos en los proyectos, reconociendo su esfuerzo y su contribución en los resultados. A la par, se trabajó con el equipo de ventas, para que cambien sus prejuicios. Debían bajar el ritmo al que estaban acostumbrados cuando conversaban con las otras áreas,

intentando ser más empáticos y ganarse el apoyo inherente de los trabajadores de estas áreas de apoyo.”

“La estrategia que manejamos ahora es la de estar cerca al cliente. Queremos posicionarnos como una empresa que los acompaña en su desarrollo tecnológico y para ello hemos superado problemas de demora, contestación, conocimiento del cliente, entre otros. Para diferenciarnos en el mercado debemos buscar al cliente con una propuesta integral. Esto no lo tenía Telefónica. Cuando íbamos a visitar a los clientes con una propuesta individual, la competencia era solo por precio, sin dar valor a la inmensa gama de servicios que tenemos para armar propuestas globales multi productos. Aún nos falta mucho. Considero que estamos al 20% de lograr este cambio, pero lo importante es que este proyecto ya lo compró el equipo y conseguimos un acercamiento a las áreas de postventa y marketing. Si quieres cumplir con tu trabajo, debes de dar tranquilidad a tus vendedores, desarrollar a la gente y proporcionar el orden y la dirección del negocio”.

Por su parte César pensaba que Andrés tiene un perfil completamente distinto al de Carlos. No tiene tanta visión a largo plazo, pero es más metódico. Tiene mucho control de la operación. Le es posible delegarle el seguimiento de corto plazo y obtener una mejor visibilidad ya que se dedica más a trabajar con las otras áreas de la empresa, es más colaborativo, acepta los problemas por parte de su equipo y busca soluciones en conjunto. Ejerce más disciplina en cuanto a horarios, conducta y reglas de vestimenta. Da constantemente mensajes a su equipo de cómo afrontar un problema. Lo calificaría con un puntaje de 8 sobre 10. Su punto débil es justamente su reducida visión de largo plazo. Considera que por momentos necesita salir de la gestión de su división y ver el negocio de manera global.

En el 2016 se incrementó la venta neta de equipos móviles en un 18% (Ver Anexo °7), sin embargo, aún se continúa perdiendo clientes de manera acelerada (Ver Anexo °8), producto del entorno. El resultado para la empresa en ingresos no es alentador. Andrés había implementado importantes medidas para mejorar el desempeño del área, sin embargo, el beneficio esperado se tornaba muy lento. Se percibía que era necesario un empuje mayor para hacer despertar el negocio.

César nuevamente se pregunta si su acompañamiento con Andrés es el indicado, o si lo que necesita en realidad es un perfil distinto para esta posición.

CAPÍTULO 3. RESOLUCIÓN CASO A

3.1. Octógono

- Entorno externo
 - Mercado en recesión (márgenes a la baja)
 - Monopolio de Telefónica en internet dedicado: ingreso al mercado de varios competidores grandes (Claro y Americatel) y pequeños (Level 3, Optical Network, Fiberlux, Netline (GTD), Convergía, etc.)
 - Monopolio de Telefónica en TV cable: ingreso al mercado de varios competidores (Claro TV y DirecTV)
 - Oligopolio de Claro y Telefónica en móviles: ingreso agresivo de Entel y Bitel con ofertas disruptivas para lo que estaba acostumbrado el mercado
- Estrategia
 - César Lechuga: ser líderes dentro de las TELCO Digitales abarcando todos los productos tecnológicos que un cliente pudiera requerir, utilizando para ello, la venta cruzada. Objetivos con enfoque a corto plazo.
 - Carlos Paredes: se basaba en 3 pilares: clientes, canales y producto. Identificar al cliente objetivo y crear un vínculo permanente a través de la cercanía. Ofrecer un producto integral (tecnológico) de acorde a sus necesidades, agregando un buen servicio de postventa.
- Sistemas de control
 - Remuneración fija para jefes y remuneración fija y variable para los vendedores (85% de la primera renta captada al mes)
 - No hay horario definido de ingreso ni de salida para los vendedores
 - Cartera de clientes cerrada. A cada vendedor se le asignaba una cartera de 200 clientes para trabajar de manera exclusiva
 - Indicadores de desempeño
- Estructura formal
 - Director de negocios: César Lechuga.
 - Gerente comercial Top1: Carlos Paredes.

- Dos jefes comerciales.
- Treintaicuatro vendedores.
- Seis líderes que también venden.
- Un jefe de ingenieros preventa.
- Diez ingenieros preventa.
- Un asistente.
- Sindicato.
- Saber distintivo
 - Especialistas en telecomunicaciones y tecnología que brindan asesoría para el desarrollo de las empresas
- Estilo de dirección
 - Liderazgo “déjalo hacer”. Carlos delegaba bastante responsabilidad y libertad a su equipo. Se autodenominaba como un líder carismático que inspiraba mucho a sus vendedores.
- Estructura informal
 - No precisa.
- Misión externa
 - Garantizar la comunicación eficaz entre millones de personas
- Valores
 - Pasión, actitud y trabajo en equipo
- Misión interna
 - Libertad para trabajar y manejar sus tiempos. Tener calidad de vida, con horarios compartidos entre la familia y el trabajo
- Entorno interno
 - Trabajadores se sienten muy seguros en su puesto. Letargo en las labores y falta de iniciativa

3.1.1. Problemas según los niveles del octógono

3.1.1.1. Problemas del primer nivel

No se están cumpliendo los objetivos de venta presupuestados el año anterior. La estrategia que establece César Lechuga es distinta a la percibida y ejecutada por Carlos Paredes.

3.1.1.2. Problemas del segundo nivel

El estilo de dirección “dejar hacer” de Carlos Paredes carecía de un sistema de control. No tenía dominio del corto plazo, aun cuando los objetivos de Telefónica así lo demandaban. Bajo aprendizaje del equipo de trabajo. Tanto César como Carlos tenían un estilo basado en la delegación. Ninguno controlaba de manera eficaz la operación, ni ponían énfasis en el desarrollo de la gente.

3.1.1.3. Problemas del tercer nivel

Se percibe un clima de favoritismo dentro del área. Carlos mantiene un trato diferenciado para las personas que han sido contratadas bajo su mando. Las actividades de integración realizadas por Carlos no tuvieron el efecto motivacional deseado, por el contrario, contribuyeron a crear un clima de desconfianza en relación a su liderazgo.

3.2. Análisis

Primero evaluaremos el rendimiento de Carlos Paredes respecto a los objetivos principales que maneja César Lechuga.

Los cuatro grandes temas que César desea desarrollar son:

1. Resultados a corto plazo.
2. Rediseñar la oferta de productos (*core*).
3. Manejo de la postventa.
4. Ejecución de iniciativas.

En la siguiente tabla vamos a evaluar las principales medidas impuestas por Carlos Paredes en relación a las prioridades de César:

Tabla 3. Análisis de las medidas impuestas por Carlos Paredes

Medidas	Resultados a corto plazo	Rediseñar oferta de productos (<i>core</i>)	Manejo de la postventa	Ejecución de iniciativas
Mejora en el perfil de su equipo de trabajo	↑	=	=	=
Política de horarios flexibles	↓	=	↓	=
Sistema CRM	=	↑	=	=
Desarrollo del vínculo con el público objetivo	↑	=	=	=
Desarrolla una oferta integral	↑	↑	=	=
Cultura: “la gestión es más importante que el resultado”	↓	=	=	↑
Ante Entel:” No vendamos más móviles”	↓	↓	=	=

Fuente: elaboración propia

- Podemos apreciar que algunas iniciativas contribuyen al resultado a corto plazo, pero por el contrario, otras iniciativas restan sobre la misma intención, brindando un efecto neutro.
- El rediseño de la oferta de productos es algo que Carlos cumplió satisfactoriamente, ayudado con el sistema CRM y su apropiado diagnóstico inicial.
- Se observan falencias en el manejo de postventa. No se desarrollaron medidas para apoyar este objetivo tan importante.
- En la ejecución de los planes de acción no se tuvo el adecuado control, y por ello, no se lograron los resultados previstos.

Se observa que los objetivos de César no han sido cubiertos por Carlos. Con su desempeño abarcó un estimado del 30% de lo pretendido por su superior, lo cual se puede considerar como deficiente.

A continuación, evaluaremos a Carlos Paredes como directivo en sus tres dimensiones:

1. Estratega.
2. Ejecutivo.
3. Líder.

Como estratega: realizó un coherente diagnóstico detectando los puntos débiles y las oportunidades que la empresa tenía en el sector. Definió objetivos y la estrategia a seguir para alcanzarlos, pero lamentablemente, las iniciativas propuestas no dieron los resultados previstos y no se cumplió con la cuota requerida por la Vicepresidencia de negocios.

Como ejecutivo: tuvo diversas falencias. No supo conducir a su equipo inicial y no supo desarrollarlos, ni explotar sus destrezas. Tuvo que cambiar a la mitad de ellos, al no adaptarse al perfil que consideraba más sencillo de manejar. Del mismo modo, tuvo problemas con otras áreas sobre todo con postventa, donde no pudo lograr su apoyo. Por el contrario, se ganó cierto recelo por parte de las demás áreas que tenían mucha interacción con el área comercial. César indicaba: “La mayoría de ideas, Carlos no las concretaba por falta de control”.

Como líder: se preocupaba más por solo un grupo del equipo (los que ingresaron bajos sus criterios de selección y los que trajo de la competencia). Ofrecía a todos un estilo de trabajo muy flexible, donde los vendedores son los dueños de su tiempo y podían aprovecharlo de manera responsable, junto a su familia, siempre y cuando no descuiden los objetivos trazados en la organización.

En resumen, Carlos Paredes tiene mucho de estratega, poco de ejecutivo y algo de líder. Su jefe César Lechuga, al parecer cuenta con un perfil similar, por lo que necesitaba una persona que lo complemente y sea mucho más ejecutivo y líder, en vez de estratega.

Ahora analizaremos el resultado obtenido por Carlos, en base a algunas decisiones importantes que llevo a cabo:

Tabla 4. Resultados obtenidos por Carlos

Evento	Quiere	Hace	Consigue
Perfil de vendedores no es de acorde al pretendido.	Mejorar el perfil de su equipo.	Desvincula a la mitad de su equipo.	Perfil mejorado dentro de un clima de desconfianza
Entel vende sus productos móviles a	Mantener la rentabilidad de	Deja de vender móviles y se concentra en otros productos, pensando que la agresividad de	Pérdida importante en facturación y de miles de

precios muy agresivos.	su unidad de negocio.	la competencia no puede durar mucho, al no ser rentable.	clientes portados a la competencia.
Equipo falto de motivación y de una cultura modelo.	Motivar a su equipo.	Horarios flexibles, viernes temáticos, días especiales de trabajo, etc.	Personal con baja exigencia, sin presión, desenfocado del objetivo final.
Problemas de atención por parte de Postventa.	Trabajo eficaz de postventa.	Confronta al área de Postventa.	Lejanía y recelo por parte de Postventa.

Fuente: elaboración propia

Todas las decisiones de Carlos fueron tomadas en base a una motivación racional, pero siguieron diferentes motivos. La decisión de desvincular a la mitad de su equipo de trabajo fue dada por un motivo puramente intrínseco. Buscó el camino más rápido para contar con un equipo con mayores conocimientos y habilidades (mejorar el saber distintivo), pero esta medida atentó contra el tercer nivel del Octógono.

La segunda decisión tuvo un motivo extrínseco, relacionado directamente con el margen de la unidad de negocio. Lamentablemente la decisión no fue la más acertada y fue en contra de la estrategia donde se buscaban productos como una oferta integral hacia el cliente. Al suprimir la venta de los móviles, la oferta no fue atractiva para ellos. Esta falta de alineación con la estrategia produjo muchas ventas perdidas para el negocio y fue aprovechada por la competencia de manera significativa.

La tercera decisión viene dada por motivos trascendentes. Carlos se preocupaba por darle a su equipo de vendedores una forma de trabajo distinta, donde en base a la responsabilidad uno pueda organizar sus tiempos y poder tener una mejor calidad de vida. Este tipo de cultura que implementó Carlos, iba en contra de la estrategia (objetivos a corto plazo) que manejaba César y creó malestar interno con los Directivos y una pérdida de enfoque en los trabajadores.

La cuarta decisión tuvo motivos extrínsecos. Se pensó en la eficacia de la operación de postventa, pero se tuvo poco cuidado en los valores (tercer nivel). El trabajo en equipo es un valor muy comentado por Carlos, pero lo manejó solo a nivel de área y no como parte de una visión global (toda la compañía). Es así que se decidió enfrentar al área de Postventa y encararle los problemas, envés de buscar en conjunto una solución y tratar de ser su aliado.

3.3. Evaluación y plan de acción

Se definen las siguientes alternativas de solución:

- No hacer nada.
- Despedir a Carlos Paredes.
- Desarrollar a Carlos Paredes.
- Cubrir las falencias de Carlos Paredes.

Y los siguientes criterios de evaluación:

- Resultados a corto plazo.
- Motivación del equipo de ventas.
- Mantener el *Know-how*.

A continuación, se evaluarán las alternativas según cada criterio.

Tabla 5. Alternativas por criterio (Caso A)

Alternativa	Resultados a corto plazo	Motivación del equipo de ventas	Mantener el <i>Know-how</i>	Total
No hacer nada	3	3	3	9
Despedir a Carlos Paredes	1	2	2	5
Desarrollar a Carlos Paredes	5	4	3	12
Cubrir las falencias de Carlos Paredes	5	3	3	11

Nota: la puntuación es del 1 al 5 (siendo 1 el menor puntaje y 5 el mayor puntaje):

Fuente: elaboración propia

Se elige la tercera alternativa ya que obtuvo el mayor puntaje y se formula el siguiente plan de acción:

1. Reconocer falencias como jefe, falta de acompañamiento y monitoreo en las labores de Carlos por parte de César Lechuga.
2. Tener una reunión inicial con Carlos para discutir juntos la estrategia del negocio, la cultura del área y comentarle los resultados que espera de su parte. Visión a corto plazo y la implementación de mecanismos de control.
3. Acompañarlo en algunas reuniones con su equipo de trabajo y en visitas a clientes, discutir en privado el análisis previo a la toma de decisiones.
4. Realizar reuniones periódicas de seguimiento revisando KPI's del negocio y la ejecución de las iniciativas planteadas

CAPÍTULO 4. RESOLUCIÓN CASO B

4.1. Octógono

- Entorno externo:
 - Mercado en recesión (márgenes a la baja).
 - Monopolio de Telefónica en internet dedicado: ingreso al mercado de varios competidores grandes (Claro y Americatel) y pequeños (Level 3, Optical Network, Fiberlux, Netline (GTD), Convergía, etc.).
 - Monopolio de Telefónica en TV Cable: ingreso al mercado de varios competidores (Claro TV y DirecTV).
 - Oligopolio de Claro y Telefónica en móviles: ingreso agresivo de Entel y Bitel con ofertas disruptivas para lo que estaba acostumbrado el mercado
- Estrategia:
 - César Lechuga: ser líderes dentro de las TELCO digitales, abarcando todos los productos tecnológicos que un cliente pudiera requerir, utilizando para ello, la venta cruzada. Objetivos con enfoque a corto plazo.
 - Andrés Toyofuku: acompañar el crecimiento tecnológico del cliente, con una propuesta integral de productos.
- Sistemas de control:
 - Nuevo esquema de incentivo variable para jefes y vendedores (mínimo 60% de su cuota para empezar a comisionar).
 - Se establecieron horarios de ingreso y salida, y diversas normas de conducta dentro del área. También se implementaron registros para las visitas de clientes (mínimo dos citas diarias y diez semanales por vendedor). Pensaba que las oportunidades las iban a encontrar visitando y escuchando al cliente cara a cara (*face to face*).
 - Se dio apertura a las carteras de clientes. Si no se visitó al cliente en tres meses, la cuenta queda abierta para cualquier vendedor.
 - Se controlaba el llenado de los indicadores de desempeño en el sistema CRM.
- Estructura formal:

- Director de negocios: César Lechuga.
- Gerente comercial Top1: Andrés Toyofuku.
- Cuatro jefes comerciales.
- Cuarenta vendedores.
- Un jefe de ingenieros preventa.
- Diez ingenieros preventa.
- Un jefe de postventa (PLACO).
- Diez analistas encargados de la Postventa (PLACOS).
- Un asistente de planeamiento.
- Seis practicantes de apoyo a los vendedores.
- Sindicato.
- Saber distintivo:
 - Especialistas en telecomunicaciones y tecnología, que brindan asesoría para el desarrollo de las empresas.
- Estilo de dirección:
 - Liderazgo “burocrático”, busca ceñirse al procedimiento. Que todo se cumpla de acuerdo a las reglas establecidas. No se da mucho espacio a las sugerencias. La decisión final siempre es establecida por Andrés bajo sus criterios iniciales.
- Estructura informal:
 - No precisa.
- Misión externa:
 - Acompañar en el desarrollo tecnológico del negocio, garantizando una comunicación eficaz.
- Valores:
 - Orden, responsabilidad, respeto, solidaridad, trabajo en equipo.
- Misión interna:
 - Oportunidad de desarrollo profesional, buen clima laboral.
- Entorno Interno:

- Clima de desconcierto, inestabilidad para algunos.

4.1.1. Problemas según niveles del Octógono

4.1.1.1. Problemas del primer nivel

Los objetivos de venta no se están cumpliendo en su totalidad. El resultado de venta de unidades en los distintos productos y servicios, viene siendo mermado por la pérdida en las ganancias.

4.1.1.2. Problemas del segundo nivel

El estilo de dirección “burocrático” puede que no le permita a su equipo mantener relaciones en la estructura informal de la compañía. Necesita desarrollarse en este ámbito para lograr un apoyo destacado y constante del área de postventa.

4.1.1.3. Problemas del tercer nivel

Ninguno.

4.2. Análisis

Evaluaremos ahora el desempeño de Andrés en relación a los objetivos de César, así como lo hicimos inicialmente con Carlos Paredes.

Tabla 6. Desempeño de Andrés

Medidas de Andrés Toyofuku	Resultado a corto plazo	Rediseñar oferta de productos (<i>core</i>)	Manejo de la postventa	Ejecución de iniciativas
Cambio en esquema de remuneración	↑↑	=	=	=
Nuevo reglamento interno de trabajo	↑	=	=	↑
Mejora en el uso del Sistema CRM	↑	↑	=	=
Expansión del <i>Head-Count</i>	↓	=	=	↑
Formación y distribución del	↑	=	=	↑

personal por tipo de función				
Involucramiento y reconocimiento de otras áreas	=	↑	↑	↑
Seguimiento diario de resultados	↑↑	=	=	↑

Fuente: elaboración propia

Claramente se observa que el desempeño de Andrés contribuye más al cumplimiento de objetivos que tenía en mente César Lechuga, sin embargo, la atención de la postventa seguía siendo un problema crítico y no se desarrollaron muchas iniciativas para mejorarla.

A continuación, analizaremos las cualidades de Andrés como directivo:

Como estratega: observó los problemas del área y diseñó un plan para atacarlos. Sin embargo, no puso foco en el resultado final. Incurrió en más gastos en planilla que pudieron ser perjudiciales para los resultados a corto plazo.

Como ejecutivo: supo manejar a su equipo y desarrollarlos de manera positiva. Logró un mayor nivel de apoyo de otras áreas en las operaciones diarias. Consiguió mejorar la ejecución de actividades comerciales mediante adecuados sistemas de control.

Como líder: se preocupaba bastante por su equipo y procuraba que el ambiente laboral sea el más apropiado. Les daba tranquilidad para que puedan realizar sus funciones sin ningún tipo de problemas.

Tal como lo describe César Lechuga: “Andrés tiene buenas cualidades de líder y de ejecutivo, sin embargo, precisa una mejora a nivel estratégico. Este requisito será fundamental para las aspiraciones de Andrés en su línea de carrera”. En ese sentido, César tiene la responsabilidad de mejorar estas debilidades observadas y al parecer, no las está corrigiendo.

Finalmente, analizaremos los resultados obtenidos por Andrés y las razones que motivaron su conducta:

Tabla 7. Resultados obtenidos por Andrés

Evento	Quiere	Hace	Consigue
Personal con un perfil diferente al deseado	Mejorar el perfil de su equipo	Reestructura funciones, desarrolla personas y promueve una sana competencia.	Personal con mayores competencias y motivado
Vendedores con falta de ambiciones para lograr el resultado	Incrementar ventas	Cambio en el esquema de remuneración	Repartición más justa y depuración natural del equipo de ventas.
Falta de integración con las demás áreas de la empresa	Mejorar el rendimiento conjunto de cara al cliente	Reuniones de involucramiento donde se reconoce el trabajo de los otros departamentos.	Mayor colaboración de las demás áreas.
Ausencia de disciplina en el área.	Ejercer orden, directrices para poder lograr eficiencia en el trabajo.	Implementa un reglamento interno y mecanismos de control sobre las tareas.	Orden, mayor ejecución, personal dispuesto a cumplir con el protocolo.

Fuente: elaboración propia

Las decisiones tomadas por Andrés fueron bajo una motivación racional, basadas por los siguientes motivos:

- La primera decisión, involucra motivos extrínsecos, intrínsecos y trascendentes. Decide por el camino más largo, como formar y reestructurar al equipo, apostando por la gente y confiando en que sus métodos logren los resultados esperados.
- La segunda decisión, involucra los tres motivos anteriores, pensando en incrementar las ventas con un sistema de remuneración diferente. Donde la gente que trabaja mejor y al que se esfuerza más, merecerá ganar más dinero. Esto genera un aprendizaje positivo y busca el beneficio del equipo.
- La tercera decisión, contempla también los tres motivos anteriores, buscando un mayor apoyo de las demás áreas, en especial la de postventa, para lograr retener a los clientes. Involucra a las demás áreas en el trabajo en conjunto. Enriquece el conocimiento y busca una mejor relación entre colaboradores y con ello mejorar el clima laboral. Lamentablemente, esta iniciativa no fue suficiente para lograr mejorar la calidad de servicio hacia el cliente.

- La cuarta decisión, se basa en motivos extrínsecos e intrínsecos. La disciplina ejercida por Andrés busca implementar una metodología de trabajo ordenada y que ayude a tener una visión clara de los problemas y de las posibles soluciones.

Los resultados de Andrés fueron buenos en unidades vendidas (18% de crecimiento), sin embargo, se enfrentó a una realidad distinta del mercado (guerra de precios, mayores competidores, recesión, etc.).

En la Figura 5 podemos apreciar la mejora en la curva para el año 2016.

Figura 5. Venta de unidades móviles 2015-2016

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

Los ingresos disminuyeron en un 9% debido a la guerra de precios impuesta por los competidores. Adicional a ello, el *Head-Count* es mucho más numeroso que el manejado por Carlos, incurriendo seguramente en mayores gastos administrativos. En la Figura 6 se muestran los ingresos históricos de los últimos dos años.

Figura 6. Ingresos 2015-2016 (S/.)

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

Los resultados no acompañaron a Andrés y en comparación con Carlos, podemos decir que fue inferior. Sin embargo, al hacer el análisis detallado, podemos notar que las iniciativas desarrolladas por Andrés fueron bastante coherentes con los tres niveles de la organización y mucho más efectivas que las de Carlos.

El entorno externo fue diferente en ambos casos, además en empresas tan grandes como Telefónica habría que cuestionarnos que tanto impacto podrían lograr las acciones del Gerente Comercial o del Director de Negocios.

4.3. Evaluación y plan de acción

Se definen las siguientes alternativas de solución:

- No hacer nada.
- Despedir a Andrés Toyofuku.
- Desarrollar a Andrés Toyofuku.
- Cubrir las falencias de Andrés Toyofuku.

Y los siguientes criterios de evaluación:

- Resultados a corto plazo.
- Motivación del equipo de ventas.
- Mantener el Know-how.

A continuación, se evaluarán las alternativas según cada criterio.

Tabla 8. Alternativas por criterio (Caso B)

Alternativa	Resultados a corto plazo	Motivación del equipo de ventas	Mantener el <i>Know-how</i>	Total
No hacer nada	3	3	3	9
Despedir a Andrés Toyofuku	1	1	1	3
Desarrollar a Andrés Toyofuku	4	3	3	10
Cubrir las falencias de Andrés Toyofuku	5	4	4	13

Nota: la puntuación es del 1 al 5 (siendo 1 el menor puntaje y 5 el mayor puntaje).

Fuente: elaboración propia

Se elige la alternativa cuatro, por obtener el mayor puntaje y se formula el siguiente plan de acción:

1. César debe trabajar en sus puntos débiles como jefe:
 - Falta de acompañamiento.
 - Comunicación.
 - Involucramiento.
 - Control.
2. Ayudar a Andrés a desarrollar la visión estratégica que él espera.
3. Mostrarle cómo él entiende el negocio y hacia donde necesita que dirija sus esfuerzos.
4. Formarlo como su reemplazo natural.
5. Involucrarse en la interacción con postventa.
6. Buscar soluciones integrales con el VP de postventa e involucrar a la Gerencia general.
7. Tomar acción junto con Andrés en el problema de pérdida de clientes.
8. Incorporar como parte de la función de los vendedores el acompañamiento del cliente durante toda la relación comercial.

9. Diseñar canales de atención para problemas simples.
10. Convertirse en socios para el trabajo de postventa.

CONCLUSIONES

Se analizó el desempeño de cada directivo en relación a los objetivos principales que maneja su superior, en cuanto a sus dimensiones como directivo (estratega, ejecutivo y líder) y en relación a sus motivos y motivaciones.

Según la apreciación de César, el desempeño de Andrés fue superior al de Carlos, sin embargo ¿en realidad fue así?

Si comparamos los resultados de ambos, en relación a las ventas, podemos apreciar que Carlos estuvo un 10% por encima de Andrés. Sin embargo, la percepción de César fue inversa.

En conclusión, este resultado nos llevaría a un análisis del comportamiento de César, en ambas partes del caso (A) y (B) donde se recomienda como parte del plan de acción, que César tendría que trabajar en relación al acompañamiento y desarrollo del personal a cargo. De esta forma se plantea que la participación de César condiciona de alguna manera el rendimiento de ambos directivos a su cargo.

¿Es posible entonces, realizar una evaluación objetiva de un directivo en comparación con otro? Según Drucker (2001), en su libro “El ejecutivo eficaz”, el éxito de un ejecutivo radica en su eficiencia. Para ello nos habla de ocho prácticas relacionadas al conocimiento, acciones eficaces y responsabilidad compartida que todo directivo debería poseer.

Años más adelante, Drucker (1973) amplía un poco más su visión, en su libro “Management: Tasks, Responsibilities and Practices” donde menciona que la primera tarea del directivo es la de administrar la institución para el propósito a la que fue diseñado su rendimiento económico y al mismo tiempo se enfrenta a las tareas de hacer un trabajo productivo, proveer calidad de vida para el trabajador y la sociedad.

Muchos años después, Robin y Burchell (2013), en su libro “The Great Workplace” plantean que el éxito de un directivo radica en el desarrollo de un adecuado ambiente de trabajo. Mencionan también que existe una relación entre la satisfacción del colaborador y el rendimiento de la compañía a largo plazo. Además, mencionan la importancia de incluir en la toma de decisiones relativas al negocio el impacto que éstas podría originar en la relación con el personal.

Por otro lado, Pérez López describe tres dimensiones de la acción directiva: dimensión estratégica, ejecutiva y de liderazgo del libro “Gobierno de personas en la empresa”, escrito por Ferreiro y Alcázar (2012). El estratega es un “hombre de negocios”, descubre modos de hacer económicamente viable a la organización y es muy bueno en su ejecución. Mejora la eficacia de la compañía. El ejecutivo es un experto en temas de estructura, organización, delegación y comunicación. Logra que las personas hagan cosas por aceptación interna. El líder se preocupa por las personas, busca desarrollarlas y satisfacer en lo posible sus necesidades. Desarrolla la motivación racional por motivos trascendentes.

Pérez López menciona también que, a diferencia de las cualidades estratégicas y ejecutivas, los líderes no nacen, sino que se hacen ellos mismos con su esfuerzo perseverante en mejorar su racionalidad y virtualidad. Además, la dimensión de liderazgo actúa directamente sobre la unidad de la organización y genera un balance a largo plazo entre la eficacia promovida por la dimensión estratégica y la atractividad promovida por la dimensión ejecutiva.

En síntesis, sobre el desempeño de un directivo tenemos tres posturas con enfoques muy marcados:

- Peter Drucker privilegia los resultados o la eficacia
- Michael Burchell favorece la satisfacción del colaborador o la atractividad en su puesto de trabajo y
- Pérez López considera que el enfoque principal debe darse en el liderazgo de modo que fortalezca la unidad y promueva a los colaboradores a encontrar atractiva la eficiencia de la organización.

Volviendo al caso de Telefónica y a la evaluación de Carlos Paredes y Andrés Toyofuku, procederemos a evaluarlos en el siguiente cuadro bajo estas tres dimensiones:

Gerentes comerciales	Resultados/ Eficacia	Satisfacción/ Atractividad	Unidad
Carlos Paredes	=	↑	¿?
Andrés Toyofuku	↓	↓	¿?

Fuente: elaboración propia

Se observa que Carlos Paredes obtiene una mejor valoración en cuanto a Resultados/ Eficacia y Satisfacción/ Atractividad, pero no se tiene mucha claridad en cuanto a los resultados en la Unidad de la empresa. Si nos regimos bajo el criterio de Peter Drucker, concluiríamos que Carlos tuvo un mejor desempeño que Andrés, sin embargo, los resultados financieros de una empresa pueden estar condicionados por “n” factores, en este caso tuvimos un entorno

externo muy diferente para Carlos y para Andrés, donde la competencia fue más agresiva en el segundo periodo.

Si los comparamos en función a la Satisfacción/ Atractividad, la gestión de Carlos sería considerada como la mejor, y bajo la lógica de Michael Burchell ante una mejora en la satisfacción del clima laboral, debería obtener una mejora en los resultados, cosa que no se dio en el siguiente periodo ya que los resultados decrecieron.

Entonces ¿el hacer un ambiente de trabajo atractivo para los empleados, contribuye de manera directa en los resultados de la compañía? El concepto de unidad toma fuerza bajo este ejercicio de valoración, ya que de haber existido unidad en la organización la atractividad, no se hubiera deteriorado y habría contribuido en mejor medida a la eficacia.

El hecho es que resulta inexacto el evaluar a un directivo solo en base a resultados y también por su estilo de dirección, ya que mientras más atractivo se haga el puesto de trabajo, ello contribuirá a una menor eficacia para la firma, ya que el trabajador tenderá a favorecer sus condiciones laborales y dejar de lado sus responsabilidades o sacrificios para con la empresa. La unidad es entonces el parámetro más conveniente, tal como lo indica Pérez López, pero su medición es tan compleja y subjetiva, que hace casi imposible obtener una información fiable.

Se concluye entonces, que ante la gran cantidad de variables que participan en los distintos escenarios, resulta imposible establecer un sistema de medición para ambos directivos y para sus estilos de dirección. Por ende, ningún estilo es superior a otro, solo son modos diferentes de dirigir. Para evaluar el rendimiento de los directivos, sería recomendable usar la dimensión de la unidad a largo plazo, la cual genera un balance entre la eficacia y la atractividad, pero, ya que las condiciones varían radicalmente en el espacio y tiempo, resultaría poco objetivo lograr su medición.

BIBLIOGRAFÍA

- Acens. (20 de octubre de 2008). Qué es el Housing? [mensaje en un blog]. Recuperado de <https://blog.acens.com/productos/que-es-el-housing/>
- Basalo, A. (20 de enero de 2012). *SalesForce, que la fuerza acompañe a tus ventas* [mensaje en un blog]. Recuperado de <https://www.pymesyautonomos.com/tecnologia/salesforce-que-la-fuerza-acompane-tus-ventas>
- Burchell, M. & Robin, J. (2010). *The great workplace. How to build it, how to keep it and why it matters*. San Francisco: Jossey-Bass.
- Drucker, P. F. (1973). *Management: Tasks, Responsibilities, Practices*. London: Heinemann.
- Drucker, P. F. (2001). *El ejecutivo eficaz*. (2a ed. pocket). Buenos Aires: Editorial Sudamericana.
- Ferreiro, P. y Alcázar, M. (2012). *Gobierno de personas en la empresa*. (6a ed.). Lima: Universidad de Piura. PAD Escuela de Dirección y Planeta.
- Robin, J. y Burchell, M. (2013). *The great workplace: how to build it, how to keep it, and why it matters*. San Francisco: Jossey-Bass.
- Silvia. (21 de marzo de 2017). Movistar brinda mensajes de texto y llamadas de telefonía pública, gratuitos por emergencia en el norte [mensaje en un blog]. Recuperado de <http://pinceladas-chiclayo.blogspot.com/2017/03/?cv=1>
- Tapia, E. (2010). *Diseño e implementación del outsourcing del centro de cómputo de la Universidad del Pacífico en el data center de Telefónica del Perú* (Informe de competencia profesional para optar el título profesional de Ingeniero electrónico). Recuperado de http://cybertesis.uni.edu.pe/bitstream/uni/9259/1/tapia_ce.pdf
- Telefónica. (2005). *Informe anual de responsabilidad corporativa 2004*. Recuperado de https://www.telefonica.com/documents/153952/13347843/informe_anual_resp_corporativa_es.pdf

Telefónica del Perú. (2005). *Memoria anual 2004* [versión en PDF]. Recuperado de https://www.telefonica.com.pe/documents/142094031/142189445/memoria_2004.pdf/5d4ff03e-e474-e2b7-6236-02f9e18b72bb

Telefónica del Perú. (2006). *Informe anual de Responsabilidad Corporativa 2005* [versión en PDF]. Recuperado de <https://www.telefonica.com.pe/documents/142094031/142189445/rc2004.pdf/6d9fab1e-5cf5-72f2-c8bb-76930fd58bb0>

Telefónica despliega los primeros Centros de Operaciones de Servicio para la gestión inteligente de sus redes basada en el análisis en tiempo real de la experiencia de sus clientes. (18 de abril de 2017). *Telefónica*. Recuperado de <https://www.telefonica.com/es/web/sala-de-prensa/-/telefonica-despliega-los-primeros-centros-de-operaciones-de-servicio-para-la-gestion-inteligente-de-sus-redes-basada-en-el-analisis-en-tiempo-real-de->

Telefónica reafirma su compromiso de invertir en el Perú hasta el 2020. (6 de marzo de 2017). *IT/USERS*. Recuperado de <https://itusers.today/telefonica-reafirma-su-compromiso-de-invertir-en-el-peru-hasta-el-2020/>

ANEXOS

Anexo 1. Organigrama de enero 2012 a junio 2013

Fuente: elaboración propia

Anexo 2. Organigrama julio 2013 a julio 2014

Fuente: elaboración propia

Anexo 3. Organigrama julio 2014 a noviembre 2015

Fuente: elaboración propia

Anexo 4. Ventas 2015 por producto

	ene-15	feb-15	mar-15	abr-15	may-15	jun-15	jul-15	ago-15	sep-15	oct-15	nov-15	dic-15
INGRESOS TOTAL (S/.)	138,602	216,244	163,388	209,322	134,340	155,746	151,023	220,183	164,819	182,609	214,594	171,107
INGRESOS FIJA (S/.)	61,063	138,394	86,793	129,044	56,812	79,524	69,547	143,994	89,256	104,822	135,706	92,129
TRADICIONAL	25,420	21,041	21,465	21,704	20,971	22,931	22,456	22,849	21,193	21,695	20,791	21,337
Lineas Fijas	10,581	8,096	7,691	8,198	7,275	8,613	8,375	7,977	7,673	7,736	6,623	6,979
Speedys	12,297	10,668	11,250	11,053	11,229	11,656	11,313	11,892	10,587	11,074	11,063	11,054
Cable TV	2,542	2,277	2,524	2,453	2,467	2,662	2,768	2,980	2,932	2,885	3,104	3,304
AVANZADOS	35,269	116,654	63,850	106,814	36,018	56,578	46,997	120,938	67,848	82,768	114,668	70,549
Internet Dedicado	22,771	76,868	49,345	33,748	30,221	48,875	35,467	92,601	60,387	69,830	82,730	57,315
Internet Dedicado cantidad	18	33	25	16	26	26	20	32	28	35	58	33
VPNs	12,498	18,250	14,505	28,391	5,798	7,703	11,530	19,876	7,461	5,857	11,799	10,747
VPNs cantidad	16	15	38	15	24	12	11	29	21	7	21	16
Proyectos TI		21,535	-	44,675	-	-	-	8,461		7,082	20,140	2,486
Proyectos TI		3	1	4	3	1	1	4		2	7	9
SOLUCIONES	374	700	1,478	527	-177	14	95	208	216	359	247	243
INGRESOS MOVIL (S/.)	77,538	77,850	76,595	80,278	77,528	76,222	81,475	76,189	75,562	77,786	78,888	78,977
Venta Moviles por unidades	1586	1437	1528	1136	1454	1873	1465	1057	1127	1619	1574	2058
CELULAR	75,876	76,984	74,765	77,894	75,874	74,985	77,857	73,984	72,984	75,984	76,875	76,453
Aplicativos Moviles	117	89	82	84	83	57	96	129	212	115	115	136
TERMINALES	1,545	776	1,748	2,300	1,571	1,181	3,522	2,076	2,367	1,687	1,898	2,388
INGRESOS TOTAL (S/.)	138,602	216,244	163,388	209,322	134,340	155,746	151,023	220,183	164,819	182,609	214,594	171,107

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

Anexo 5. Bajas móviles 2015

	ene-15	feb-15	mar-15	abr-15	may-15	jun-15	jul-15	ago-15	sep-15	oct-15	nov-15	dic-15
BAJAS A pedido cliente	107	106	70	166	152	40	303	94	20	112	159	57
BAJAS x Fraude	4	2	2	6	2	5	15	7	5	2	2	9
BAJAS Corte x Robo	23	33	29	8	55	4	51	26	31	19	9	46
BAJAS x Deuda	9	5	34	62	53	34	88	21	3	2	19	222
BAJAS OPERATIVAS	4	2	8	2	9	6	7	5	6	3	20	7
BAJAS X Porta	105	180	165	218	149	126	174	313	174	116	213	270
Total general	252	328	308	462	420	215	638	466	239	254	422	611

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

Anexo 6. Organigrama enero 2016 a diciembre 2016

Fuente: elaboración propia

Anexo 7. Ventas 2016 por producto

	ene-16	feb-16	mar-16	abr-16	may-16	jun-16	jul-16	ago-16	sep-16	oct-16	nov-16	dic-16
INGRESOS TOTAL (S/.)	165,109	104,303	151,039	146,801	157,321	129,657	211,717	167,065	163,871	177,659	168,569	184,529
INGRESOS FIJA (S/.)	114,098	44,996	103,541	90,255	96,119	71,027	148,038	95,034	100,806	112,243	101,439	111,624
TRADICIONAL	20,842	21,123	21,994	19,627	21,470	20,478	21,373	20,716	20,989	21,820	21,363	21,219
Lineas Fijas	6,852	6,966	8,031	7,114	7,248	6,704	7,183	6,685	7,100	7,645	7,355	7,254
Speedys	10,841	11,017	11,144	9,715	11,015	10,684	10,861	10,670	10,567	10,742	10,547	10,634
Cable TV	3,150	3,140	2,819	2,798	3,207	3,089	3,329	3,361	3,322	3,433	3,461	3,331
AVANZADOS	93,256	23,874	81,547	70,628	74,649	50,549	126,665	74,318	79,817	90,423	80,076	90,405
Internet Dedicado	61,805	18,529	64,609	59,891	67,835	44,901	84,372	58,939	64,280	77,042	73,121	74,692
Internet Dedicado cantidad	44	12	32	29	24	20	32	27	30	47	39	49
VPNs	1,451	5,345	16,938	10,736	6,813	5,648	42,292	15,379	15,537	12,197	6,955	15,713
VPNs cantidad	2	3	26	18	17	6	44	29	26	26	13	29
Proyecto TI	30,000		-	-	-	-				1,183	-	-
Proyectos TI	2		3	1	1	10				1	1	4
SOLUCIONES	319	352	313	213	85	57	138	112	62	66	59	63
INGRESOS MOVIL (S/.)	51,011	59,307	47,498	56,547	61,202	58,630	63,679	72,031	63,065	65,415	67,130	72,904
Venta Moviles por unidades	898	1,382	886	1,299	1,480	1,535	1,740	2,127	1,630	1,845	1,906	2,148
CELULAR	47,875	55,009	46,049	53,985	58,984	59,094	62,094	70,994	61,094	63,654	65,093	70,994
SOLUCIONES	266	266	154	106	48	48	48	56	89	38	40	0
TERMINALES	2,870	4,032	1,295	2,455	2,170	-512	1,538	981	1,882	1,723	1,997	1,910
INGRESOS TOTAL (S/.)	165,109	104,303	151,039	146,801	157,321	129,657	211,717	167,065	163,871	177,659	168,569	184,529

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia

Anexo 8. Bajas móviles 2016

	ene-16	feb-16	mar-16	abr-16	may-16	jun-16	jul-16	ago-16	sep-16	oct-16	nov-16	dic-16
BAJAS A pedido cliente	229	139	89	52	40	39	88	70	55	86	81	56
BAJAS x Fraude	9	12	7	3	5	4	4	1	2	3	2	1
BAJAS Corte x Robo	7	31	11	6	9	4	12	2	5	5	8	2
BAJAS x Deuda	21	177	2	6	2	6	14	8	20	71	19	18
BAJAS OPERATIVAS	2	9	7	8	2	9	2	4	2	2	2	4
BAJAS X Porta	88	92	56	62	113	96	471	122	111	135	127	153
Total general	356	460	172	137	171	158	591	207	195	302	239	234

Fuente: comunicación personal, área de Control y Planificación (2017)

Elaboración propia