
Edición Norte de Latino América

HUAWEI SmartCare™

¡La Verdadera Administración de la
Experiencia del Usuario ha Comenzado!
Orientados al Talento Humano

Creciendo con Nuestros Socios

UNE Colombia - Reduciendo el OPEX, Incrementando la Satisfacción del Usuario Final

CNT Ecuador - Construyendo la Transmisión Nacional a Futuro

ICE Costa Rica - Vanguardia Tecnológica con Solución EOT

Junio 2012
Año 1, Número 1

2012, el Año de Servicios Profesionales

En un mundo donde las tecnologías de la información y comunicaciones (TIC)
están creciendo rápidamente, somos testigos del tsunami digital con los grandes
avances en los campos de la computación y del software. Es básico diferenciarse
de la competencia por medio de valores corporativos sólidos, por la búsqueda
de la excelencia laboral continua, por novedosas actividades de marketing y
estrechando cada día la relación con nuestros clientes. Los Servicios Profesionales
de Huawei se fortalecieron durante el 2011 gracias a las soluciones E2E (end-
to-end) que ofrecemos en nuestro amplio portafolio de servicios. Es en el 2012
donde veremos la consolidación de los Servicios Profesionales de Huawei.

Qué mejor momento para anunciarles con gran orgullo la publicación del número
1 de la revista HUAWEI SERVICIOS, Edición NORTE de LATINO AMERICA.
Esta publicación será un espacio para nuestros clientes y para nuestros empleados;
un canal para habilitar una comunicación eficiente entre las oficinas representativas
de cada uno de los países de la región y los operadores, en el cual podremos
compartir experiencias, casos de éxito, retos, nuevas soluciones de servicio,
tecnologías y tendencias, así como los eventos más relevantes de la región.

Un ejemplo del contenido en este número lo tenemos en la herramienta
que revolucionará el mercado de telecomunicaciones y que ahora ha
llegado a nuestra región: HUAWEI SmartCare™. Los alcances de esta nueva
herramienta son muy amplios ya que fue diseñada para mejorar la experiencia
del cliente final, así como para mejorar el desempeño de cualquier red.

Este material es parte del gran esfuerzo que Huawei está realizando para estar
más cerca de nuestros clientes y empleados, brindándoles la información
certera para aumentar nuestra credibilidad y la confianza hacia ellos. Mejorar
la percepción de nuestros clientes es una tarea de todos y debe aumentar
día a día siendo el reflejo del empeño que cada uno pone en sus labores
cotidianas. Les invito a utilizar adecuadamente este medio y que juntos
logremos que el 2012, sea el año de los Servicios Profesionales de Huawei.

Qin Hua
Vice Presidente de Delivery & Service
Norte de Latino América

Patrocinador:
Global Technical Service Department
of Huawei Technologies Co., Ltd

Asesores:
Qin Hua, Pan Junfeng,
Zhang Zhenhua, Zhou Jinjun

Editor en Jefe:
Tang Xiaoliang
(tangxiaoliang@huawei.com)

Editor Ejecutivo en Jefe:
Benjamín González Ordóñez
(benjamin.gonzalez@huawei.com)

Miembros Editoriales:
Alejandro Araiza, Ana Santillana, Crixstina
González, Francisco Valenzuela, Juan Rosales

E-mail: HuaweiServicios@huawei.com

Copyright © Huawei Technologies Co., Ltd.
2012. Todos los derechos están reservados.

SIN GARANTIA
Ninguna parte de este documento puede ser
reproducida o transmitida de cualquier forma ni
por ningún medio sin el previo consentimiento
por escrito de Huawei Technologies Co., Ltd.

El contenido de este documento es sólo con
fines de información y se proporciona "tal cual".
Salvo conforme a las leyes aplicables, ningún tipo
de garantías, ya sea no objetivo, se realizan en
relación con el contenido de este documento.
Hasta el máximo permitido por la ley aplicable,
en ningún caso Huawei Technologies Co., Ltd
será responsable por cualquier negocio de daños
o pérdida de beneficios, especial, incidental,
indirecta o consecuencial, ingresos, datos, buena
voluntad o ahorros previstos que surjan de o en
conexión con cualquier uso de este documento.

Para consultar nuestro portafolio de servicios
ingresa a las siguientes direcciones:

México
www.huawei.com/mx/services
Colombia
www.huawei.com/co/services
Venezuela
www.huawei.com/ve/services
Ecuador
www.huawei.com/ec/services
Centro América y El Caribe
www.huawei.com/cc/services

Editorial

P01

P01 Editorial

Soluciones
P04 HUAWEI SmartCare™:
 ¡Mejorando la Experiencia del Usuario Final!

P08 Learning Services:
 Orientados al Talento Humano

Tendencias
P10 Redes Sociales:
 Acercándonos a Nuestros Clientes

Nuestra Gente
P12 Creciendo con Nuestros Socios

Casos de Éxito
P14 UNE, Colombia
 Reduciendo el OPEX,
 Incrementando la Satisfacción del Usuario Final

P18 CNT, Ecuador
 Construyendo la Transmisión Nacional a Futuro

P22 ICE, Costa Rica
 Vanguardia Tecnológica con Solución EOT

Eventos
P26 Exhibición Huawei ICT 2012

P28 Workshop 2012:
 Servicios Profesionales de Huawei

Recursos
P30 Huawei Service Showcase NLA:
 Un Espacio para Nuestros Clientes

P02

CONTENIDO

P03

HUAWEI SmartCare™

¡La Verdadera Administración de la
Experiencia del Usuario ha Comenzado!

Por años, los operadores de la
industria de las telecomunicaciones
y en específico de las redes de
telefonía celular, han trabajado
arduamente para tratar de mejorar
la experiencia de sus clientes en
relación al servicio que ofrecen.

Durante esta búsqueda se
lograron establecer indicadores de
calidad específicos, entre ellos los
Indicadores Clave de Desempeño
(KPIs por sus siglas en inglés)
los cuales permiten medir de

forma cuantitativa el desempeño
general de cualquier red. Estos
indicadores se han replanteando
y optimizado con el paso del
tiempo a fin de obtener indicadores
más precisos y aproximados a
la calidad del servicio que los
usuarios de la red experimentan.

Hace algunos años, tanto
operadores como sus proveedores
incluyendo Huawei, observaron
que a pesar de los intentos por
mejorar los indicadores, era muy

difícil alcanzar los objetivos que
se habían planteado, así como
mejorar la calidad del servicio
y desde luego, que los clientes
experimentaran dicha mejora.

Fue entonces, que surgió la idea de
profundizar el análisis de la calidad
del servicio y la experiencia final del
los usuarios; de esta manera se creó
el concepto de Indicadores Claves
de Calidad (KQIs por sus siglas en
Inglés), los cuales mediante métodos
de medición permiten la recolección

HUAWEI SmartCare™

¡Mejorando la Experiencia del
Usuario Final!

Por Alejandro Araiza

Soluciones

P04

de datos muchos más precisos de la
calidad de servicio de los usuarios.

Actualmente la tendencia de mejorar
la experiencia de los usuarios ha
tenido un gran auge ya que es
un punto crítico para retener e
incrementar el número de clientes
de los distintos operadores en un
mercado cada vez más competitivo.
Huawei, uno de los proveedores
líderes en el mercado de las
telecomunicaciones e innovadores
por excelencia dentro de la industria,
creó una marca registrada llamada
HUAWEI SmartCare™, la cual
comprende una serie de servicios
y plataformas que permiten medir
y optimizar la calidad del servicio
y la experiencia del usuario,
además de la administración y
mantenimiento de la calidad de
servicio de la red, con el fin de tener
una idea clara del comportamiento
y experiencia que tiene cada
uno de los usuarios de la red.

Service Quality Discovery

La solución Service Quality Discovery
forma parte del portafolio de
servicios de SmartCare y comprende
varios módulos entre los cuales
se encuentra la definición de los
KQIs y su obtención; esto permite
al operador tener una visión clara
del estatus de la calidad del servicio
que está ofreciendo a los usuarios
y así mejorarla y administrarla
de una manera óptima.
Otro de los módulos comprendidos,
es el análisis de distribución y
utilización de servicios y aplicaciones.
Huawei, a diferencia de los

métodos de medición de calidad
que se ofrecen tradicionalmente
en el mercado, creó el concepto
llamado PSPU (Per Service Per
User) basado en la tecnología
DPI (Deep Packet Inspection), la
cual consiste como su nombre
lo indica, en la inspección de la
información útil de los paquetes
dejando fuera el encabezado. Lo
anterior permite, no solo saber el
porcentaje de utilización de los
recursos de la red en base a las
diferentes aplicaciones y servicios
que se ofrecen, sino también
tener la relación de la cantidad de
aplicaciones y servicios que está
utilizando cada usuario o grupo
de usuarios registrados en la red.

Este novedoso concepto da una
clara idea del comportamiento de los
usuarios en la red, y permite realizar
una mejor planeación y manejo de
recursos, así como la optimización
puntual de la calidad del servicio
que reciben los usuarios de la red.

En conclusión, mediante este
servicio y el concepto PSPU, el
operador puede reducir la inversión
en capacidad de la red optimizando
la utilización de recursos,
además de mejorar el proceso de
optimización de la red evitando
realizar optimizaciones masivas
y enfocándose a optimizaciones
puntuales sobre usuarios o grupos
de usuarios específicos con una
calidad de servicio deficiente, lo
que a su vez se traduce en un
ahorro en el costo de operación y
finalmente como objetivo principal,
mejorar la percepción de la
calidad de servicio que tiene cada
uno de los usuarios de la red.

Device Discovery

La solución Device Discovery de
Huawei, desarrolla un análisis multi-
factores (tipo de dispositivo, marca,
sistema operativo, tráfico, servicio y
señalización) capaz de identificar el
efecto de cada dispositivo en la red
y generar propuestas para eliminar
riesgos, así como incrementar
el desempeño del dispositivo.
Esta innovadora solución permite
visualizar la distribución de todos
los dispositivos en la red. Mediante
esta característica se puede realizar
una predicción de crecimiento de
cada una de las terminales, lo que
nos lleva a tener una planeación
más acertada de la inversión en
cuanto a dispositivos y recursos
del sistema que se tendría que
realizar a corto y mediano plazo.

Otro punto importante en este
módulo es el análisis del desempeño
de terminales, no solo por marca
sino también por modelo de
dispositivo dentro de la red,
lo cual es de gran ayuda para
reconocer que tipo de terminal
presenta algún conflicto y tomar
acciones correctivas al respecto.

VIP Care

Tradicionalmente, el operador
no tenía la facultad de hacer
una clasificación de usuarios
con el objetivo de priorizar la
administración ni tenía una clara idea
del comportamiento de los mismos.
La solución VIP Care de Huawei, fue
diseñada como respuesta a dicha

P05

Soluciones

P06

necesidad, la cual permite obtener
información muy detallada para
conocer el comportamiento de los
usuarios que se consideren con alta
prioridad, al grado de identificar el
tipo de servicios que más utilizan, la
cantidad de recursos que consumen,
la calidad del servicio que reciben,
el tipo de dispositivo que manejan
y tener a la mano la información
histórica de todos estos datos.

Esta información es extremadamente
valiosa para los distintos
operadores, ya que pueden detectar
problemas que alguno de estos
usuarios experimente en tiempo
real, resolverlos a la brevedad y
solucionarlos en un tiempo menor
al usual, así como asegurar que
la experiencia que tenga este
tipo de usuarios en relación a la
calidad del servicio sea excelente.

VAP Rescue

En la industria de las comunicaciones,
la competencia es cada vez más
intensa y los operadores tratan
mediante diferentes medios de
evitar la migración de usuarios a
otras compañías. Estos medios
incluyen campañas mercadológicas,
optimizaciones en el manejo
de quejas de usuarios, etc.

La solución VAP Rescue ha
revolucionado el proceso de atención
a quejas, siendo ahora más proactiva.
Huawei ha creado el concepto “Very
Annoyed Person” (VAP), el cual hace
referencia a usuarios con problemas
recurrentes dentro de la red. Estos
usuarios pueden ser monitoreados
de manera rutinaria con el fin de
detectar las fallas oportunamente
y evitar así posibles quejas.

A continuación se destacan algunos
de los beneficios que el operador tiene
al utilizar los servicios mencionados:

• Visualización detallada del
comportamiento de los usuarios.

• Mejora en la administración
de los usuarios de la red.

• Reducción significativa en
el tiempo de solución de
problemas y atención a quejas.

• Reducción del porcentaje
de migración de usuarios
de otros operadores.

• Gestión de calidad de servicio
de los usuarios VIP.

• Visualización de distribución y
desempeño de terminales.

Usuario Final /

Terminal

Servicio /

Aplicación

Red

Experience Discovery /

Service Quality Discovery

Mobile Network Evaluation

Fixed Network Evaluation

VIP Care

VAP Rescue

Service Quality Improvement

Mobile Network Performance

Improvement

Fixed Network Performance

Improvement

Mobile Network Performance

Assurance

Fixed Network Performance

Assurance

Service Quality Assurance

Service Quality Management E.O.T.

Ofrecimientos

Reconocimiento de la Industria

HUAWEI SmartCare™ fue premiado con la excelencia en la percepción del
cliente en Servicio de Calidad. Premio otorgado por Frost & Sullivan

“Actualmente HUAWEI SmartCare™ ha cambiado los estándares de seguridad de las redes”,

dijo el jurado de Frost & Sullivan. ”HUAWEI SmartCare™ ofrece monitoreo en tiempo

real y la garantía de la calidad del servicio de prevención y de la experiencia del usuario,

ayudando así a los operadores a tener una mejor experiencia y de manera oportuna”.

HUAWEI SmartCare™ premiado en Shenzhen por el excelente servicio
móvil durante la 26a edición de los Juegos Mundiales Universitarios.

“La tecnología de Huawei SmartCare™ es excelente y la cooperación a través de los

Juegos Universitarios Mundiales en el 2011 resultó imprescindible en apoyo de las

comunicaciones móviles durante todo el evento”, dijo el Director del Departamento

de Mantenimiento de Shenzhen de redes móviles. “La satisfacción del cliente

es de suma importancia para nosotros y con la solución dada por Huawei los

clientes están muy satisfechos con la alta calidad de servicio recibido.”

P07

Soluciones de Servicio de Educación

El talento Humano para Huawei
es uno de los recursos estratégicos
más valiosos de la organización,
por lo cual se ha dedicado al diseño
de estrategias de educación que
aseguran el desarrollo integral de
quienes están involucrados en la
industria de las tecnologías de la
información y comunicaciones (TIC).

Mientras Huawei continúa creciendo
como uno de los proveedores
de soluciones de redes líderes
en el mundo, los Servicios de
Educación (Learning Services)

de Huawei han compartido su
experiencia y conocimiento en el
dominio de las telecomunicaciones
por los últimos 20 años y han
capacitado a más de 400,000
empleados de los principales
operadores en todo el mundo.

Al proveer soluciones de
aprendizaje en todos los niveles
y durante las diferentes etapas
del desarrollo tecnológico,
Huawei apoya a sus clientes en
el aseguramiento de la calidad
de los servicios proporcionados

a los usuarios finales a través de
la optimización en el uso de los
equipos, plataformas, herramientas
y tecnologías adecuadas a las
necesidades actuales en la industria
de las telecomunicaciones.

Los Servicios de Educación de
Huawei han experimentado cambios
constantes con innovación; esto ha
requerido la transición de soluciones
de entrenamiento tradicionales al
cumplimiento de la responsabilidad
social del desarrollo de talentos en la
industria de las TIC y a la conducción

Learning Services:
Orientados al Talento Humano

Por Juan Manuel Rosales Miranda

Soluciones

P08

¿Cómo alinear las metas

operacionales con el

desarrollo del personal?

¿Cómo mejorar la eficiencia

del aprendizaje y optimizar

el tiempo de trabajo?

¿Cómo determinar la

trayectoria del desarrollo

de una carrera?

Consultoría de
Competencia

(CC)

Transferencia de
Conocimientos

(KT)

Certificaciones
Huawei

(HC)

• Asesoría Técnica de Competencias y Certificación (TCAC)

• Servicio de Gestión de Competencias (CMS)

• Gestión de Aprendizaje (ML)

• Entrenamiento de tecnología de telecomunicaciones
• Entrenamiento técnico de productos
• Academia Huawei en línea
• Desarrollo de personal técnico de nuevo ingreso
• Ultra práctica

• Certificación de carrera

• Certificación conjunta

• Certificación académica

• HC y HE

de la competencia de los empleados
para mejorar constantemente el
desempeño organizacional y el logro
de las estrategias corporativas.

Actualmente estamos sometidos
a una notable transformación la
cual está “orientada a las personas
y al desarrollo de competencias
en la industria de las TIC”.

Algunos de los retos que trae la
intensa competencia en el mercado
de las telecomunicaciones son:

• Facilitar la apreciación del
capital humano y reducir el TCO
(Total Cost of Ownership).

• Establecer rápidamente
competencias de O&M y
mejorar la percepción de
los usuarios finales.

• Mejorar nuestro desempeño
organizacional para
ajustarnos a los objetivos
estratégicos corporativos.

Debido a los retos arriba descritos,
los Servicios de Educación de Huawei
se conducen en concordancia con
la transformación e innovación.
Esto ha resultado en la transición
de programas de entrenamiento
tradicionales en servicios de
competencia centrados en el
empleado, con la ayuda exclusiva
de un desempeño organizacional
en constante mejora y ayudando al
logro de las estrategias corporativas.

Para la nueva tecnología LTE (Long
Term Evolution), varios operadores
de Telecomunicaciones en la

región Norte de Latino América
han seleccionado a Huawei como
proveedor para utilizarla en la
plataforma de su red y manejarla
de forma eficiente desde la
instalación, prueba, operación
y mantenimiento incluyendo los
aspectos de ingeniería para la
planeación y dimensionamiento.

Huawei proporcionará los programas
de entrenamiento para las diferentes
aéreas en concordancia con el papel
de trabajo, las responsabilidades
y funciones principales para cada
posición dentro de la organización.
Huawei ha creado una red de
centros de aprendizaje tanto
locales, regionales y globales
para llevar el conocimiento y la
experiencia a todos los lugares
alrededor del mundo.

En el Norte de América Latina
existen tres centros regionales de

educación que se ubican en México,
Colombia y Venezuela, los cuales
trabajan enfocados a proporcionar
soluciones personalizadas para
cada cliente en particular.

Huawei cuenta con el servicio
de consultoría en el desarrollo
de competencias técnicas TCAC
(Technical Competence Assessment
and Certification), que se enfoca al
apoyo de los objetivos estratégicos,
técnicos y operacionales de
sus clientes, poniendo especial
énfasis en el desarrollo integral
del capital humano.

La certificación de los conocimientos
técnicos adquiridos es una solución
adicional que actualmente ofrece
Huawei con modelos estandarizados
y con reconocimiento curricular;
los programas de certificación
que se ofrecen son en Datacom,
Transmisión, Cloud Computing y LTE.

P09

Expertos de Learning Services de Huawei

La actividad en las redes sociales
es un fenómeno creciente y
de moda mayormente en las
generaciones jóvenes.

Durante un día, una persona puede
invertir más de 4 horas en Internet,
principalmente en las redes sociales
entre las que se encuentran Facebook,
Twitter, YouTube y Google Plus,
cada una con su propia función;
estar en contacto con amigos y
familiares, encontrar personas,
subir imágenes o comentarios,
crear un álbum fotográfico, subir
o descargar videos, etc.

Esta actividad se ha convertido en la
primer razón por la cual los cibernautas
entran a la red, disminuyendo así el

uso de los correos electrónicos.

De los 2.2 billones de usuarios en
línea que hay actualmente en el
mundo, 217 millones se encuentran
en Latinoamérica, convirtiéndose
en una de las regiones del mundo
donde las redes sociales han tenido
un impacto real modificando los
patrones de comportamiento
dentro del internet, o inclusive en
la vida cotidiana de las personas.

Facebook es el ejemplo más claro.
En el 2004 tuvo un crecimiento de
4 millones de usuarios alcanzando
un total de 750 millones en el 2011.
Actualmente hay más de 900 millones
de usuarios activos a nivel mundial
(Fuente: Clickfox, Social Media: An

Emerging Customer Service Channel).
Brasil es el segundo país con más
afiliados a Facebook con 47 millones de
usuarios, seguido por México en quinto
lugar con 33.1 millones (Fuente: “The
Global Media Intelligence Report”).

YouTube, con 17.5 millones de usuarios
únicos por mes, se ha convertido en el
sitio número uno de entretenimiento
multimedia, el tercer sitio más visitado y
la segunda red más popular después de
Facebook en el mundo.

Twitter genera diariamente más de
250 millones de tweets a nivel mundial
(Fuente: “How Twitter Was Born”).

Sin embargo, las redes sociales se
han diversificado y aun con objetivos
diferentes, hay temas importantes en
común que se deben tomar en cuenta
para aprovecharlas al máximo.

Conexión y Colaboración
con Colegas

La construcción de una marca
depende de todas las personas que
laboran dentro de una empresa. El
66% de los empleados concuerdan
en que las redes sociales estimulan
la comunicación y la aportación de
ideas. (Fuente: Altimeter Group).

Además, fortalecen los lazos dentro de
las personas que laboran en la misma

Redes Sociales:
Acercándonos a Nuestros Clientes
Por Benjamín González Ordóñez

Tendencias

P10

ya que facilitan la comunicación, hacen
evidentes los intereses compartidos, así
como el sentido de bienestar común
hacia la empresa en la que trabajan.

Cada empleado debe ser un
embajador de la marca aprovechando
su participación dentro de las redes
sociales. Ellos pueden ser partícipes para
divulgar los valores de la empresa, su
misión, visión y sus acciones sociales
dentro de diversas comunidades.
Pueden ejercer una gran influencia
dentro de sus grupos sociales de forma
benéfica para la empresa o la marca.

También es un canal para compartir un
número interminable de ideas frescas.

Escuchando y Aprendiendo
de nuestros Clientes

Actualmente las redes sociales atienden
la mayor parte de quejas o solicitudes
de los clientes; 62% expresan su opinión
dentro de éstas incluso más que los
Call Centers, por lo cual es importante
siempre estar atentos y escuchar su voz.

Además de fortalecer la interacción
entre compañeros, las redes sociales
permiten conocer a los clientes a
profundidad, interactuar con ellos,
posicionar nuestra marca, mejorar la
eficiencia y la comunicación, así como
obtener información de acuerdo a
los objetivos que se establezcan.

Los canales sociales abren nuevas
ventanas de oportunidades. En
un mundo social, el contexto y la
inmediatez son pre-requisitos para tener
éxito en la interacción con los clientes.
Cautivando la atención de ellos en
el momento preciso y en el lugar
adecuado, podemos detonar los
diferentes tipos de interacciones y
actividades que impulsen nuestra
marca y generen ventas.

Nuevas Oportunidades,
Mayores Expectativas

La web social está cambiando
radicalmente las interacciones entre
las empresas y las comunidades. Una
de las mayores oportunidades de las
marcas es su capacidad de aportar
información y diálogos interesantes,
así como ofrecer experiencias
notables a través de la unión de las
aplicaciones y las redes sociales.

Nuestra comunidad social se está
extendiendo más allá de los clientes,
de los prospectos y de los empleados.
Es buen momento para que nuestros
servicios y soluciones adquieran una
“personalidad social” con nuevos
amigos y seguidores y fomentar
una gran lealtad hacia ellos.

Huawei Servicios ahora
en las Redes Sociales

A partir de Marzo 2012, Huawei
Servicios NLA inició actividades en
cuatro de las principales redes sociales y
se ha hecho presente en la interacción
con nuestros empleados y clientes,
asi como con otras comunidades de
estudiantes universitarios y con todos
los que conforman el sector de las TIC.

Allí podrás encontrar videos, casos
de éxito, noticias relevantes, eventos,
actividades de mercadotecnia y más.

Hemos iniciado el camino para
acercarnos a nuestros clientes.
Te invitamos a que seas parte de
estas redes sociales y las utilices
como una herramienta útil.

P11

Síguenos en:

 http://www.facebook.com/HSlatam

 http://www.youtube.com/user/huaweiservicios

 @Huaweiservicios

 https://plus.google.com/s/HuaweiServicios

Huawei Servicios está ahora presente en diferentes redes sociales.
Para mas información, escríbenos a:

HuaweiServicios@huawei.com

Nuestra Gente

P12

Creciendo con Nuestros Socios
Entrevista por Benjamín González

Huawei Servicios: ¿Por qué los
Servicios Profesionales pueden
contribuir para mejorar el
negocio con nuestros clientes?

Pan Junfeng: Con el desarrollo de la
industria de las Telecomunicaciones,
la venta de soluciones se ha vuelto
cada vez más importante y los
proveedores de telecomunicaciones
deben y necesitan cambiar la
manera de enfrentar al cliente, con
soluciones integradas incluyendo
Servicio Profesional. En un futuro,
también se establecerá el valor
de las telecomunicaciones con
el servicio y la aplicación.

Las redes de los clientes se
vuelven muy complejas debido a
la actualización de la tecnología
y servicio más enfocado en los
datos. Así, en la O&M, además de
garantizar la seguridad de operación
de la red, nuestros clientes enfrentan
otros desafíos para reducir el OPEX,
incrementar la percepción del
usuario final y la eficiencia de la
operación. En relación al CAPEX,
¿Cómo seleccionar la dirección de
las inversiones para equilibrar la
cobertura de la red, la capacidad
y los ingresos? Por lo anterior,

las soluciones de los Servicios
Profesionales se deben considerar
para resolver sus puntos débiles.

Huawei estableció un portafolio
completo de servicios profesionales,
las cuales pueden coincidir con
el flujo de negocio de nuestros
clientes contribuyendo a su éxito .

Huawei Servicios:
¿Cuál es su visión de la
compañía en la región?

Pan Junfeng: Estoy aquí como
líder del Departamento de servicio
para escuchar las necesidades
de nuestros clientes, analizar y
entender el punto crítico de cada
uno de ellos y utilizar nuestra mejor
solución de servicio para ayudarles
a resolver sus problemas. Estamos
aquí para crecer junto a nuestros
clientes, y tener éxito juntos en el
mercado de las telecomunicaciones
de América Latina.

Huawei Servicios: ¿Cómo
percibe el mercado de
las telecomunicaciones
en la región?

Pan Junfeng: La industria de las
telecomunicaciones ha crecido
rápidamente en los últimos años
en la región de Latino América.
Huawei ha estado presente por más
de diez años con un crecimiento de
alta velocidad. Así que me siento
muy confiado para este mercado.

Sr. Pan Junfeng,

Director de los Departamentos de Service Solution & Marketing y de Assurance &
Managed Services de Huawei para el Norte de Latino América.

El Sr. Pan Junfeng ingresó a Huawei en el 2004 y ha obtenido una gran experiencia
trabajando en áreas como diseño de redes inalámbricas, engineering delivery,
aseguramiento de redes, marketing, ventas de soluciones y servicios.

P13

Huawei Servicios: ¿Cuáles
son las estrategias de Huawei
Servicios para este 2012?

Pan Junfeng: Nuestras estrategias
son muy claras desde que
preparamos el plan de negocios a
principios de este año. El Servicio
es una experiencia administrada
y orientada, por lo tanto somos
muy cuidadosos de mantener
la satisfacción de nuestros
clientes, asegurándonos que la
prestación de los servicios sea
un resultado “ganar-ganar”.

También estamos planeando realizar
más promoción; cada trimestre
nuestro equipo de servicio llevará
a cabo una Revisión Estratégica
de Socio de Servicio (SSPR por sus
siglas en inglés – Strategic Service
Partner Review) junto con nuestros
clientes para revisar todas las
actividades con el fin de mejorarlas.

Asimismo, recopilaremos nuevos
requisitos para escalar en el sistema
de TI y personalizar nuestra solución.
En la segunda mitad del año,
tendremos una Congreso de
Servicios Profesionales de la
región NLA, donde realmente
esperamos que Huawei se
convierta en el socio estratégico
principal de nuestros clientes.

Huawei Servicios: ¿Cómo ha
sido el desempeño de Huawei
Servicios en la región?

Pan Junfeng: En los pasados 3
años, Huawei Servicios ha tenido
una tasa de crecimiento de mas
de 30%, lo cual hace a la región

del Norte de Latino América,
una de las más rápidas en
cuanto a crecimiento global.

Hemos tenido una estrecha
colaboración con Telefónica en
los Servicios Administrados y el
Servicio de Aseguramiento de
Redes está dando cobertura a
todos los clientes de la región

Huawei Servicios: ¿Cuáles
son los principales retos
de Huawei en la región?

Pan Junfeng: Aún necesitamos
mejorar ciertas plataformas en la
región, tales como el NOC (Centro
de Operaciones de la Red), RNAC
(Centro de Análisis de Red de la
Región) para fortalecer nuestra
capacidad de entrega. También
mejoraremos nuestra capacidad
de comprender profundamente
la red de nuestros clientes,
así como sus negocios y a sus

usuarios. Asimismo, introducir a
más expertos para la investigación
y desarrollo de soluciones.

Huawei Servicios: ¿Cuál es
la meta de Huawei Servicios
para los próximos años?

Pan Junfeng: Continuaremos
creciendo en este mercado.
Nuestra meta es ser el mejor socio
de servicios en esta región.

Huawei Servicios: ¿Cómo
distribuye su tiempo entre el
trabajo y sus actividades de
entretenimiento, y cuáles son
sus actividades favoritas?

Pan Junfeng: Entre semana estoy
dedicado al trabajo completamente
pero además me gusta cocinar
y los fines de semana invito a
mis amigos y colegas a cocinar y
comer juntos y pasar un tiempo
platicando de varios temas.

Casos de Éxito

P14

Por Benjamín González Ordóñez

UNE, Colombia:
Reduciendo el OPEX, Incrementando
La Satisfacción del Usuario Final

El mercado de las telecomunicaciones
día a día se vuelve más complejo y
competido. Las principales razones son
la entrada de nuevos competidores,
amplia variedad de servicios ofrecidos y
la velocidad del desarrollo tecnológico
en el mundo. Hay gran presión para
las empresas en este mercado debido
a que los consumidores buscan precios
accesibles con la misma gama de
servicios, por lo tanto sus costos de
operación deben ser menores. Un
ejemplo claro ocurre en Colombia con
el operador UNE el cual ha logrado un
crecimiento anual mayor a 28% contra
24.9% de su competidor más cercano.

UNE es una empresa Colombiana
que desde su creación ha sido fiel al
compromiso de conocer en detalle a
sus clientes, identificar sus prácticas
de consumo y diseñar soluciones a
la medida de sus necesidades. En el
2005, después de analizar el entorno
económico de Colombia, las necesidades
de los clientes así como de los negocios
potenciales, Empresas Publicas de
Medellín replanteó sus principales
servicios y establecieron tres grupos
estratégicos de negocios: Energía, agua
y telecomunicaciones.

Fue entonces que en julio del 2006
se fundó EPM Telecomunicaciones
S.A., siendo su principal marca UNE
constituida como una empresa pública
propiedad 100% de EPM.

Sus objetivos principales son proporcionar
servicios de tecnologías de la información
y de comunicaciones a clientes en todo el
país tanto residenciales como de negocios
empresariales e internacionales. En
agosto del 2007 se produjo la integración
operativa, comercial y organizacional con
otras dos empresas propiedades de UNE.

Estableciendo Objetivos Claros

Fue en el 2009 cuando UNE estuvo
bajo gran presión debido al incremento
del OPEX (gastos de operación, por sus
siglas en inglés) de la empresa, por lo
tanto, decidió desempeñar en forma
más eficiente las labores operativas
necesarias para la prestación de sus
servicios, tales como los procesos de
instalación y mantenimiento para así
reducir su OPEX.

Finalmente, después de realizar un
estudio interno de productividad
en el cual se cambia la estrategia
de contratación de los servicios de
instalación y mantenimiento y se
introducen nuevas tecnologías a
dichos procesos, UNE inicia en el
2009 un competido proceso licitatorio
para la prestación de los servicios de
instalación y mantenimiento de última
milla en redes fijas, cuyo Grupo 3 fue
adjudicado a Huawei en abril de 2010.
La duración del contrato abarca 36
meses. Los principales servicios que son
proporcionados por Huawei son:

Mantenimiento correctivo
en las premisas del cliente, la
instalación de todos los servicios de
telecomunicaciones fijos que UNE
proporciona y la solución integral de
instalación de servicios para los clientes
empresariales.
Esto incluye servicio tradicional de TV
sobre redes HFC, servicio de Televisión
Interactiva o IPTV sobre redes de cobre
utilizando la tecnología xDSL, telefonía
fija tradicional y VoIP, internet de banda
ancha para hogares a través de las redes
de HFC (Hybrid Fiber Coaxial) y cobre.
Los servicios provistos por Huawei en este
proyecto incluyen todo el suministro de
mano de obra, transporte, materiales,

herramientas simples y especializadas
para cumplir a cabalidad con los términos
establecidos en el contrato. UNE es una
compañía de cobertura nacional.

Su estrategia para la prestación de los
servicios de instalación y mantenimiento
es sectorizar el país en tres grandes
zonas: Norte, Centro y Sur. Así pues,
Huawei comparte este proyecto de
red fija con 2 proveedores colombianos
que operan en la zona Norte y la zona
Centro.

La cobertura del servicio prestado
por Huawei se centra en la zona sur
occidental, territorio que incluye entre
otras, la zona sur de Medellín, segunda
ciudad más importante de Colombia y
donde se encuentra la mayor parte del
mercado empresarial de UNE y toda
la zona sur del área Metropolitana de
Antioquia que cubre 5 municipalidades.
Esta parte de la red proporciona servicio a
más de 3 millones de usuarios.

P15

“La organización en sus procesos
y la calidad humana han sido
factores claves en el desarrollo del
proyecto”.

Jorge Mario Ortiz Herrera,
Administrador del Acuerdo Comercial

de UNE con Huawei.

Casos de Éxito

P16

Las fases para el contrato de UNE han
sido: Inicio del contrato en abril de
2010, que cubre todo el proceso de
estabilización de los Acuerdos de Nivel de
Servicios e inicio del mejoramiento de los
indicadores Claves de Desempeño (KPIs,
por sus siglas en inglés) del proyecto en
junio de 2010. En octubre del mismo año
la fase de optimización y finalmente en
agosto de 2011 cumplir con el contrato
rentable y exitoso.

Dentro de este proyecto, Huawei
trabajó de la mano con UNE para poner
en operación una nueva plataforma
tecnológica que permite a los 800
funcionarios de campo recibir la
información correcta en tiempo real de
cualquier incidente u orden de trabajo.
Esta herramienta también posibilita a los
coordinadores y a los gerentes obtener
un control real de cada cuadrilla así
como su ubicación y la labor que están
desarrollando. El sistema se basa en
una plataforma proporcionada por el
cliente llamada MService. Este software
vincula un dispositivo llamado Heavy
Duty provisto por Huawei, en el cual
cada trabajador de campo recibe la
información sobre la labor a ejecutar y
va proporcionando toda la información
de la evolución de la misma. También

permite a los trabajadores estar en
constante comunicación con sus
supervisores y con el personal de UNE
en todo momento.

Los resultados son: Tiempo de respuesta
inmediata para incidentes; servicio más
eficiente; evitar la impresión de tickets;
entrega optimizada de tickets de trabajo
y disminuir los tiempos muertos de los
funcionarios de campo.

La localización GPS, entrega de reportes
de desempeño y las rutas inteligentes

para los técnicos de acuerdo a los
parámetros proporcionados por UNE,
son ros de los beneficios logrados.

Consolidación en
Telecomunicaciones

Hoy UNE ofrece una amplia gama de

servicios a precios competitivos como

telefonía fija, móvil, IP, Internet, servicios

profesionales, videoconferencia y

televisión de pago convirtiéndolo en el

jugador más importante en el mercado

de entretenimiento y comunicación en

Colombia.

UNE planteó ser la empresa de

telecomunicaciones más competitiva

en Colombia como su principal objetivo

estratégico hacia el 2015. Debido a esto,

UNE ha mejorado considerablemente su

desempeño; ahora hay un control total

sobre los técnicos y los Acuerdos de

Nivel de Servicios se controlan en tiempo

real. Las visitas fallidas se redujeron

de 40% a 18% y finalmente, con la

implementación y uso de los dispositivos

MService / Heavy Duty, la optimización y

el control de los trabajos de campo han

mejorado.

“En un ambiente de competencia como el que se está viviendo
actualmente en el sector de las Comunicaciones en Colombia, en
el cual cada día los tiempos de atención en terreno son menores,
Huawei ha resultado ser un buen socio de operaciones para UNE”

Bernardo Antonio Castaño Correa
Director de Operaciones Regionales de UNE

EPM Telecomunicaciones.

En la regional Sur de Colombia, UNE

modernizó sus redes de planta externa

derivándose con ello la necesidad

de migrar sus usuarios finales a

la nueva infraestructura. Huawei,

comprometido con la meta de UNE,

logró migrar más de 14,000 usuarios

en menos de un mes, afianzando así

la confianza de nuestro cliente en la

capacidad operativa y de gestión de la

compañía.

De esta manera Huawei está presente

una vez más en Latino América,

explorando nuevas alternativas de

negocio con nuestros clientes para

estrechar nuestras relaciones y

convertirnos en sus socios estratégicos,

mediante la reducción de su OPEX y la

satisfacción de sus usuarios finales.

P17

Staff Huawei Medellin

Staff Huawei Maracaibo

Retos del Cliente:

 ▪ Reducir el OPEX de UNE.

 ▪ Aumentar el grado de

satisfacción del usuario final.

 ▪ Entrega rápida del servicio

requerido para mejorar el

tiempo de comercialización.

Solución Huawei:

 ▪ Servicio de instalación y

mantenimiento de usuarios

finales (última milla).

 ▪ Productos de telecomunicaciones

involucrados: Telefonía Fija, VoIP,

Internet de Banda Ancha, IPTV y

TV sobre HFC.

 ▪ Servicios para clientes

empresariales y migración de

usuarios a redes modernizadas.

 ▪ Equipo armado con más de 800

técnicos, 500 motocicletas y

150 autos.

 ▪ Duración: 3 años comenzando

en Abril de 2010.

Beneficios del Cliente:

 ▪ Administración avanzada del

proyecto para asegurar mejores

tiempos de atención a los

clientes finales.

 ▪ Rango de satisfacción mejorado

para los usuarios.

 ▪ Reducción del OPEX.

Highlights

Casos de Éxito

P18

Por Benjamín González Ordóñez

CNT, Ecuador:
Construyendo la Transmisión
Nacional a Futuro

P19

Expansión de la Red en
Ecuador

Corporación Nacional de
Telecomunicaciones, Empresa Pública
(CNT EP), es el operador líder en el
mercado de las telecomunicaciones del
Ecuador. En abril 2010, CNT poseía más
del 90% de participación del mercado
en líneas fijas. Ese mismo año y debido
a la fusión de CNT con la empresa de
telefonía móvil ‘Alegro’, su cartera
de productos y servicios se potenció,
enfocando los esfuerzos empresariales
en el empaquetamiento de servicios
y en la convergencia de tecnologías
en beneficio de sus clientes. CNT
actualmente es dueña de la red de fibra
óptica más grande en Ecuador con más
de 10 mil kilómetros instalados en esa
nación.

Durante el 2009, el gobierno del
Ecuador decidió ampliar las carreteras de
la zona Pacífico de 2 a 4 carriles debido
al incremento en la afluencia vehicular.
Esta situación coincidió con la ruta que
lleva la fibra óptica y con la necesidad
de CNT de mejorar su red en la zona
Pacífico debido a la afectación que
sufría la instalación por la circulación de
transportes de carga pesada por una de
las carreteras principales.

CNT se planteó varios objetivos; uno
de ellos la expansión de la red en
el mercado de Ecuador debido al
crecimiento de la banda ancha; sin
embargo para realizar este proyecto
de forma efectiva, CNT se enfrentaba
al mismo tiempo con la reubicación de
aproximadamente 1000 km de cable
de su red de fibra óptica de forma
canalizada y aérea, así como realizar
un despliegue agresivo en la operación
debido al compromiso de terminar la
obra en un lapso menor a 6 meses.

Optimización de la Red

Huawei presentó a CNT una solución
técnica completa la cual incluyó el
cambio de cables y re direccionar
la ruta. La solución fue de gran
satisfacción para CNT. La operación
consistió en mover los cables que
estaban un metro y medio de
profundidad al borde de la carretera
y colocarlos de forma aérea a 25 m
de la misma. En gran parte de esta
reestructura se instaló fibra óptica
canalizada y aérea.

La solución de Huawei ubicó
el Centro de Operaciones de la
Red (NOC) en Quito; el NOC se
encarga específicamente de darle
mantenimiento a la fibra óptica y
mantenimiento de campo con un
equipo de FLM. Las piezas que fallan o
necesitan arreglo se las proporcionan
directamente al equipo de Huawei; por
lo tanto no incluye un SPMS.

Este proyecto de Outsourcing comenzó
el 19 de Noviembre del 2009 por un
período de duración de 2 años. Debido
a la estructura de la red en forma de
anillo, así como la coordinación con
entes gubernamentales, al realizar todos

estos cambios no existió un solo corte
en la operación y en el servicio. El lapso
de tiempo que duraron estas acciones
fue de un año y fueron gestionadas por
el equipo experimentado y profesional
de Huawei.

La red tiene como característica el anillo
nacional SDH, cable de fibra óptica de
48 hilos canalizado y una cobertura
mayor a 2 mil Kilómetros, apoyando a
la telefonía móvil solo en transmisión.

“Huawei llegó en el momento
oportuno cuando nuestro backbone de
fibra óptica se encontraba con diversas
fallas, principalmente en la zona del
Pacífico. Huawei mejoró los tiempos
de respuesta y nos dio soluciones
definitivas a las zonas con mayor
número de problemas”, mencionó
César Regalado, Gerente General CNT
EP.

En el proyecto participó personal
altamente capacitado y con mucha
experiencia: 48 personas en campo
divididas en 12 grupos de 4; el NOC
posee 5 personas más un supervisor
y da servicio 24x7; un gerente de
proyecto y finalmente un asistente de
proyecto. Adicional y para apoyar las

actividades de mantenimiento de campo
se administraron 12 vehículos.

Al ser todos los empleados parte del
equipo directo de Huawei, se logró
una buena integración laboral lo cual
permitió que la comunicación fuera
sumamente eficiente; se redujo la
burocracia así como los procesos que
ralentizan acciones y las respuestas
inmediatas.

Hubo una gran disposición del personal
de campo para cumplir con el trabajo y
restituir el servicio a pesar de enfrentarse
a factores adversos. Incluso existieron
ocasiones en las cuales este esfuerzo
pasaba inadvertido, mientras la gerencia
se enfocaba en los puntos de mejora
para atención de eventos. Esta visión

autocrítica nos ayudó a una mejora
constante de nuestros procesos.

Nuevas Oportunidades de
Negocio

Sin lugar a duda, la firma de este
contrato ayudó a mejorar el flujo de
caja y rentabilidad del proyecto en
general, abriendo nuevas oportunidades
de negocio como la obtención de un
contrato por correctivos definitivos en la
red troncal de fibra óptica de CNT.

El objetivo fundamental de esta clase
de contratos es evitar la aparición
de los problemas latentes en la red,
identificarlos y erradicarlos antes de que
se transformen en eventos supeditados a
un SLA exigente. La detección a tiempo
de estas fallas, ayudaron a coordinar

los correctivos definitivos de una mejor
manera priorizando aquellos trabajos
importantes para la gerencia de CNT.

La clave del éxito de este proyecto fue
el tiempo de transición reducido frente
a los ojos del cliente gracias al recurso
humano con experiencia en el Centro
de Gestión y en los grupos de campo a
cargo de las labores de mantenimiento.
Huawei contrató a personal clave
familiarizado con las actividades
del proyecto y se concentró en la
supervisión y calidad de los trabajos.

Con el extenso y variado portafolio
de servicios de Huawei, la tecnología
utilizada en nuestros servicios
garantiza el desarrollo óptimo de las
telecomunicaciones para construir la
Transmisión Nacional en Ecuador.

Casos de Éxito

P20

Huawei llegó en el momento oportuno cuando nuestro
backbone de fibra óptica se encontraba con diversas
fallas, principalmente en la zona Pacífico. Huawei mejoró
los tiempos de respuesta y nos dio soluciones definitivas
a las zonas con mayor número de problemas.

César Regalado
Gerente General CNT EP

P21

Retos del Cliente:
 ▪ Expansión en el mercado

debido al crecimiento de la
banda ancha.

 ▪ Despliegue agresivo: La red
tendría que estar lista en un
período menor a 6 meses.

 ▪ TCO alto causado por la
compleja gestión de los
sistemas de red.

Solución Huawei:
 ▪ Solución Turnkey: Diseño

de la red, adaptación de
sitios, logística, instalación,
comisionamiento y optimización
de la red.

 ▪ El NMS (U2000) de Huawei
gestiona todos los equipos (SDH,
DWDM, MW, Datacom y Access)
involucrados en la red.

Beneficios del Cliente:
 ▪ Despliegue y lanzamiento de la

red (2,400 km de Fibra Óptica
ADSS) en menos de 6 meses.

 ▪ Reducción del TCO gracias a la
gestión unificada de los sistemas
y la alta eficiencia mostrada en
el despliegue.

 ▪ Se establecieron los cimientos
para el Plan de Transmisión
Nacional.

Highlights

Casos de Éxito

P22

Por Benjamín González Ordóñez

ICE, Costa Rica:
Vanguardia Tecnológica
Con Solución EOT

P23

La industria de las Telecomunicaciones
ha impulsado el desarrollo de los países
en materia económica y política. Costa
Rica se ha convertido en uno de los
mercados de telecomunicaciones más
seguros y diversos en América Latina, con
una tendencia de crecimiento para los
próximos años debido a factores claves
como el ingreso de nuevos operadores así
como el incremento de los servicios en la
telefonía móvil como lo son la recepción
y envío de datos por correo electrónico,
la descarga de juegos, canciones y
aplicaciones entre otros.

El Instituto Costarricense de Electricidad
(ICE), la mayor empresa eléctrica y la
mayormente utilizada en los servicios
de telecomunicaciones de Costa Rica
ha apoyado el desarrollo de nuevas
tecnologías y ha incrementado su
infraestructura en todo el país invirtiendo
principalmente en su servicio de banda
ancha fija. El servicio de telefonía
móvil del ICE comenzó con tecnología
analógica en 1994. Debido a las
limitaciones existentes en ese tiempo, el
ICE modernizó su sistema con tecnología
digital TDMA y posteriormente incorporó
la tecnología GSM. Las redes inalámbricas
como WiMAX, permiten dar soluciones
de conectividad de forma confiable a
empresas que no cuentan con cobertura
por medio de la red tradicional.

En el 2004, el ICE comenzó a realizar
acciones estratégicas para la aplicación
de un nuevo modelo de desarrollo de
las telecomunicaciones de Costa Rica
buscando ofrecer servicios de conexión y
transporte a través de un plan proactivo
para enfocarse en la prestación de
servicios de aplicaciones y contenido.
Desde un inicio, era necesario cubrir
satisfactoriamente los servicios de
telefonía fija tanto residenciales y de
negocios así como los de la telefonía

móvil, para lo cual se realizaron grandes
esfuerzos al proporcionar los servicios
de conexión necesarios y desarrollar
aplicaciones de internet y telefonía.

Con la apertura del mercado de las
telecomunicaciones en Costa Rica en el
2009, el ICE representado por su marca
Kolbi, buscó la forma de mejorar los
servicios de telecomunicaciones para sus
usuarios. Como resultado, la empresa
decidió ampliar su cartera de servicios con
la introducción en el país de la tecnología
móvil 3G/UMTS, así como de plataformas
para voz y televisión sobre Protocolo de
Internet (VoIP y IPTV); esto permitió al ICE
incursionar como operador Triple Play es
decir, envío simultáneo de voz, datos y
video.

En la actualidad, el ICE es el operador
dominante en el mercado de
telecomunicaciones debido a la lealtad
de sus consumidores y a su estructura
organizativa de primer nivel con presencia
en todo Costa Rica. Con estas condiciones
favorables, la organización proporciona
una conectividad de alta calidad y ancho
de banda en cada rincón y pueblo del país.

Conectando Personas,
Mejorando Servicios

En noviembre de 2009, el ICE decide
implementar y mejorar su red 3G/UMTS
para lo cual realiza un concurso y Huawei
gana la licitación del proyecto. La solución
fue el Establecimiento, Operación y
Transferencia con diferentes servicios
como el NOC ubicado en la ciudad de
Alajuela a 20 km de la capital San José;
el establecimiento de la infraestructura
física en todo el territorio de Costa
Rica; los Servicios Administrados de
Monitoreo de la Red, Primera y Segunda
Línea de Soporte, Help Desk, Gestión
de Repuestos (Spare Parts Management

Services), Mantenimiento de Primera Línea
(First Line Maintenance) y finalmente
la Gestión de Desempeño de la Red
(Network Performance Management). La
primera etapa de este proyecto incluía
590 nodos B con 2 núcleos, además
de Controladores de Red de Radio
(RNC), plataformas de valor agregado y
tecnología de microondas.

Los principales servicios ofrecidos por
el ICE a sus clientes son los mensajes
de voz, SMS, MMS, video llamadas,
transferencia de datos, correo de voz y
la implementación del plan de prepago
completamente administrado por Huawei
en las plataformas 3G y 2G. Esta nueva
opción diferente a lo tradicional permite
a los usuarios pagar por adelantado los
servicios de voz, datos y mensajería,
evitando cargos al terminar sus minutos
de llamadas y simplificando los trámites.

“Los servicios de Operación y
Mantenimiento brindados por Huawei al
ICE, específicamente para la denominada
red SMA-3G, se han basado en la
configuración, ajuste de parámetros,
adecuación física y lógica, así como
la atención de averías y la búsqueda
constante de mejoras para las distintas
áreas de acceso, núcleo central (core) y
plataformas de servicio que componen
toda la solución adquirida por el ICE”,
mencionó José Pablo Blotta, Director de la
División de Servicios Móviles del ICE.

El ICE implementó una red 3G/UMTS
con una cobertura completa del
territorio costarricense, creando una
nueva infraestructura para soportar esta
plataforma en todo el país, así como la
contratación de ingenieros expertos en la
gestión de una red con esta tecnología.
Sin embargo, el reto para el ICE fue
conseguir este grupo de expertos en tan
corto tiempo.

Casos de Éxito

P24

Los servicios de Operación y Mantenimiento brindados por Huawei al
ICE, se han basado en la configuración, ajuste de parámetros, adecuación
física y lógica, así como la atención de averías y la búsqueda constante
de mejoras para las distintas áreas de acceso, núcleo central (core) y
plataformas de servicio que componen toda la solución adquirida por el
ICE.

José Pablo Blotta,
Director de la División de Servicios Móviles del ICE

Para alcanzar el éxito en este proyecto
era necesario personal muy especializado,
multidisciplinario y además complejo. El
personal de mantenimiento de campo
incorporó 17 ingenieros y técnicos
FLM establecidos en lugares remotos e
inaccesibles y enfocados en ofrecer una
respuesta rápida a los incidentes que
podrían ocurrir en la red. Este proyecto
implicó también un servicio multivendor,
necesario para administrar equipos de
diversas marcas. El NOC de Costa Rica
cuenta con 13 ingenieros trabajando

en el mismo modelo de 24x7 y 3 Líneas
de Mantenimiento (Front Office, Back
Office y Help Desk). Para alcanzar el
nivel de rendimiento en la red del ICE,
el personal de Huawei de Gestión de
Desempeño de la Red (NPM) utilizó el
paquete E-iNOC que incluye herramientas
de monitoreo como los MOS7100,
MOS5200 y MOS5100. Esto permite
simplificar y optimizar el rendimiento de
los servicios del ICE. También se utilizaron
herramientas de administración de red
como el M2000, T2000, i2000 y U2000.

Para el soporte de segunda línea se
disponen de 17 ingenieros especialistas
para las distintas unidades como lo
son Wireless, Core CS&PS, Datacom y
Microondas.

El equipo de NPM cuenta con 6
ingenieros y sus principales tareas son el
monitoreo, la resolución de problemas,
el análisis y la previsión de eventos
especiales que requieren más recursos de
telecomunicaciones.

P25

Las Mejores Soluciones para
Nuestros Clientes

Con estas soluciones, la red del ICE
logró una tasa de crecimiento anual de
más del 100% en tráfico de voz y datos
en usuarios activos. De los 843 nodos
originales presentados en la primera
fase, ahora la red 3G/UMTS alcanzó
más de 1000 nodos B. El sorprendente
desarrollo y crecimiento de este servicio
que ahora tiene más de 1.4 millones de
usuarios activos y poco mas de 3 millones
de usuarios firmados se debe a la alta
calidad de equipos de telecomunicaciones
utilizados, así como las altas normas de
trabajo de los ingenieros, los procesos
optimizados y la confianza que Huawei
ha dado al ICE y a todos sus usuarios
finales.

Por ejemplo, antes de que Huawei
comenzara a trabajar con el ICE, la lista
de espera para obtener una cuenta de
telefonía móvil y equipos era de 6 meses.
En la actualidad, 2 años después de
que Huawei asumiera este proyecto los
usuarios obtienen el servicio el mismo día
en tiempo real.

“Es retador y complejo apoyar esta
acelerada tasa de crecimiento”, mencionó
Javier Ricardo Jiménez Rojas, Director de
Aseguramiento y Servicios Administrados
de Huawei en Costa Rica.
"La adaptabilidad de nuestro trabajo
y entendimiento del cliente fue
fundamental en la prestación de
soluciones y en el entorno de crecimiento
que la red 3G de ICE había presentado
durante los últimos 2 años. Hemos
estado trabajando a un ritmo muy rápido
para apoyar el crecimiento de la red de
nuestros clientes".

Por otra parte, José Pablo Blotta, CEO de
la División de Servicios Móviles del ICE
concluyó: “Durante los 2 años y 3 meses
de estar operando la red SMA-3G el ICE
ha recibido a satisfacción los servicios
descritos, sin embargo, existe conciencia
de que se pueden realizar mejoras en
todos los aspectos, principalmente los
enfocados en la parte de investigación,
análisis y optimización de la red. Es
necesario agregar funciones secundarias
que sirven de insumo para áreas de
mercadeo, comercialización, servicio al
cliente, gestión, diseño e ingeniería de red
del ICE, tal y como lo son la generación
de reportes estadísticos, sesiones de
trabajo, exposiciones y transferencia de
conocimientos”.

Hay largo camino que recorrer y Huawei

tiene un gran reto para mejorar aun más

ahora que la competencia ha iniciado

operaciones en la industria de la telefonía

móvil de Costa Rica.

El contrato finaliza en el 2015 pero

el nivel de compromiso con su socio

tecnológico es mayor que nunca en el

2012 para expandir aún más su red,

optimizar su desarrollo y ofrecer más

soluciones a las necesidades del ICE.

Retos del Cliente:

 ▪ Nueva tecnología UMTS, LTE y
un servicio de entrega rápido.

 ▪ Falta de recursos humanos y de
experiencia en la operación con
UMTS.

 ▪ Necesidad de desarrollar
suscriptores rápidamente.

Solución Huawei:

 ▪ EOT: Establecer - Operar -
Transferir.

 ▪ NOC: Solución iNOC, con
monitoreo de red de 7x24
horas, 2ª y 3ª Línea de Soporte.

 ▪ FLM: Primera Línea de
Mantenimiento con SPMS, y
soporte inicial de Operación de
la Red.

 ▪ NPM: Gestión de Desempeño de
la Red, resolución de problemas
y administración de la capacidad.

Beneficios del Cliente:

 ▪ Rápido tiempo de comercialización.

 ▪ Rápido crecimiento de la tasa de
tráfico de la red.

 ▪ La calidad de la red ha mejorado
constantemente con un escenario
de alto crecimiento de usuarios y
tráfico.

Highlights

Eventos

P26

Exhibición Huawei ICT 2012
Por Benjamín González Ordóñez

Los Servicios Profesionales de
Huawei estuvieron presentes en
las dos exhibiciones que se han
llevado a cabo en el 2012 durante
Febrero y Mayo, en México y
en Ecuador respectivamente.

México
Desde el 2001, Huawei colabora
activamente en la industria de las
TIC (Tecnologías de la Información
y Comunicaciones) en México.

México es la Oficina Representativa
de la región NLA con oficinas
en la Ciudad de México,
Monterrey y Guadalajara.

Del 14 al 24 de Febrero, la
exhibición Huawei ICT (Information
and Communication Tehcnology,
por sus siglas en inglés) logró
una asistencia de 1,374 personas
incluyendo empleados y directivos
de los principales operadores de
telefonía y televisión del país, medios
de comunicación y autoridades
gubernamentales, así como la
presencia de 1,559 personas más
entre estudiantes de universidades
y familiares de los empleados de
Huawei. Durante las dos semanas
del Roadshow se llevaron a cabo
varios workshops enfocados
principalmente en FBB y en MBB.

El espacio de Huawei Servicios fue
atendido por un equipo profesional
de Service Solution entre los que se
encuentran: Francisco Valenzuela,
Jose Luis Zaragoza, Manuel Ordiales,

Ulises González, Cristian Ortega
y Heriberto Salas, así como por
los diferentes expertos del área.

Ecuador
Con 10 años de presencia en
Ecuador, Huawei colabora
en el crecimiento del sector
de las telecomunicaciones
ofreciendo a la gente local
una mejor calidad de vida.

La operación actual en
Ecuador consta de mas de 300
empleados con oficinas en
Quito, Guayaquil y Cuenca.

El proyecto CDMA 450, a través
de CNT (Corporación Nacional de
Telecomunicaciones) ha permitido
a millones de ecuatorianos
tener un sistema integral de
comunicaciones, así como tener
acceso a telefonía fija e internet.
Asimismo les ha permitido utilizar
productos Huawei y comunicarse
a través de sistemas de voz y datos
desde sus hogares y oficinas, en
las principales ciudades y aun en
poblaciones rurales y remotas.

La exhibición de Huawei en Ecuador
se llevó a cabo del 13 al 19 de
Mayo y tuvo una afluencia de 605
personas durante los 5 días de
exhibición, incluyendo la visita de
varios operadores y personalidades
gubernamentales, como el Sr.
Yuan, Embajador de China en
Ecuador y el Sr. Jaime Guerrero,
Ministro de Telecomunicaciones de

Ecuador. También asistieron diversas
empresas y estudiantes universitarios
y se realizaron 42 workshops
con clientes principalmente
enfocados en MBB, y FBB.

La exhibición ICT de Huawei
desarrollada en Ecuador contó
con un área de exhibición mas
grande para el área de Servicios
la cual fue atendida por Francisco
Valenzuela de México. De esta
forma, Huawei Servicios tiene mayor
presencia dentro de esta importante
exhibición, permitiéndonos tener
mayor alcance entre los asistentes.

Huawei Servicios

La participación de Huawei Servicios
incluye las diferentes soluciones,
iniciando con una introducción
general de los Servicios de
Huawei, continuando con el video
corporativo titulado C.A.R.E. y
terminando con la presentación
de las tres familias de servicios:
Network Integration Services (NIS),
Assurance & Managed Services
(AMS) y Learning Services (LS). El
mensaje principal es ofrecer 18
soluciones de servicios que soportan
y se han convertido en el más rápido
negocio creciente de Huawei.

La siguiente exhibición ICT de
Huawei se estará presentando
próximamente en Guatemala del 9
al 14 de Julio del 2012, dentro del
recorrido establecido en la región.

P27

Ecuador

México

En Marzo pasado se llevó a cabo
por segundo año consecutivo en la
Ciudad de México el Workshop 2012
de Servicios Profesionales NLAR,
contando con la participación del
personal de Huawei perteneciente a
la Región Norte de Latino América.

Ciento diez colaboradores de las
oficinas representativas de la región
como México, Guatemala, Costa
Rica, Panamá, Colombia, Venezuela
y Ecuador, estuvieron presentes
durante tres días de trabajo.

Su principal propósito fue dar a
conocer los resultados, estrategias
y las actividades de marketing para
el 2012, así como el portafolio
de las principales soluciones y
servicios de las divisiones de
Servicios Profesionales de Huawei.

Asimismo se dio a conocer
el plan de trabajo anual, las
metas, objetivos y los avances
y tendencias en la tecnología
de las telecomunicaciones.

Mensajes Claves

De acuerdo a las palabras del
Sr. Qin Hua, Vice Presidente de
Delivery & Service del Norte de
Latino América y quien fue el
presentador inicial con el cual se
abrió el workshop, el 2012 será el

año de los Servicios Profesionales de
Huawei, ya que suministra servicios
y soluciones E2E y trabajo digital.
La importancia de incrementar
el mercado y que los operadores
tengan una mejor percepción
de Huawei, debe enfocarse en
promover los servicios como
producto estratégico para sus
negocios, aprovechando el Tsunami
digital que vivimos día a día.

Por otro lado, el Sr. Pan Junfeng,
Director de los departamentos de
Service Solution y Marketing, así
como de Assurance & Managed
Services de la región, mencionó los
principales retos para todo el staff:
Ayudar a los operadores a reducir
el OPEX, incrementar el mercado,
promover más a fondo los Servicios
Profesionales, satisfacer ampliamente
los requerimientos del cliente,
trabajar en conjunto con todas las
divisiones, cumplir cada uno con su
responsabilidad, realizar el manual
de funciones de cada persona y
ser diferentes a la competencia.

De igual forma presentó las 5 + 2
soluciones a enfocarse en este año:

1. HUAWEI SmartCare™

2. Managed Services
3. Fixed Broad Band (FBB)
4. In Building Solution
5. Site Solution

Y adicional a las anteriores:

1. Mobile Broad Band (MBB)
2. Network Operation

Assurance Service (NOAS).

Durante los tres días participaron
varios expositores con temas como
marketing y los mensajes clave
de las principales soluciones de
Network Integration Services (NIS),
Assurance and Managed Services
(AMS) y Learning Services (LS), entre
las que destacan: MBB, FBB, Data
Center y Site Integration Service
Solutions, así como la novedosa
herramienta HUAWEI SmartCare™,
presentada por Alejandro Araiza, sin
faltar la de AMS, en la cual Wang
Licheng distribuyó a los asistentes
material de apoyo muy útil:

1. Network Operation Assurance
Booklet For Account Managers

2. MS Marketing Booklet
For Account Managers

3. HUAWEI SmartCare™
Pocket Book”

Los Servicios Profesionales de
Huawei tienen un futuro brillante
en la región. Con la cooperación
y trabajo de todos, lograremos
alcanzar nuestros objetivos y ser
nuevamente el área con mayor
crecimiento en el 2012.

Workshop 2012:
Servicios Profesionales NLAR

Por Ana Santillana Lozano

Eventos

P28

P29

Por segundo año consecutivo se llevo a cabo en la Ciudad de México el Workshop 2012 de Servicios Profesionales
NLAR, contando con la participación del personal perteneciente a la Región Norte de Latino América.

Escuchar la voz de nuestros
clientes es vital para un buen
entendimiento del negocio.
Conocer, ver y experimentar la
extensa gama de soluciones que
ofrecen sus proveedores es una
necesidad en la actualidad.

Los Servicios Profesionales de
Huawei, son el mejor socio para
habilitar la transformación de los
clientes colaborando con ellos para
lograr el éxito del negocio, mejorar
la experiencia del usuario final y
cumplir con la responsabilidad social
corporativa. Nuestro objetivo ha
sido crear un portafolio de servicios
que ofrezca la sinergia tecnológica
y comercial con nuestros clientes.

Para satisfacer esa demanda
de los clientes, Huawei Service
Showcase Northern Latin America
fue inaugurada el 25 de octubre
del 2011 en la Ciudad de México;
un espacio donde los clientes
pueden experimentar de forma
personalizada y efectiva, el extenso
portafolio y soluciones de los
Servicios Profesionales de Huawei.

Experiencia Única

El Showcase tiene el propósito
de demostrar las diferentes
soluciones y servicios de Huawei,
así como sus productos y
nuevas tecnologías. Es el primer
lugar donde los operadores,
entidades gubernamentales,
empresas y clientes encuentran
un sentido real en las capacidades
de Huawei y experimentan
nuestras soluciones mediante un
workshop con los expertos.

Se ha creado un conjunto completo
de presentaciones de alto impacto
que explican la evolución de las
soluciones y los beneficios del
extenso portafolio de los Servicios
Profesionales de Huawei tales
como Assurance & Managed
Services, Network Ingtegration
Services y Learning Services.

El Showcase incluye un Showroom
impresionante. Alrededor del
Showroom hemos implementado
espacios de servicio y un buen
ambiente para que los clientes
disfruten una experiencia única.

Huawei Service Showcase es
el primer lugar del mundo
que muestra las plataformas
de Huawei tales como el
RNAC, NOC, GTAC y el TC.
El showroom incluye los
siguientes espacios:

Regional Network
Analysis Center (RNAC)

El Centro Regional de Análisis de
Redes (RNAC), está diseñado para
proporcionar análisis remoto de
varias redes en el Norte de América
Latina, incluso para cualquier
red de múltiples proveedores.
Este centro organizado para los
operadores y Gobierno entre otros,
ayuda a mejorar el desempeño de
la red con una mayor eficiencia
de entrega de servicio y calidad.

Network Operation
Center (NOC)

El Centro de Operaciones de la
Red (NOC), fue creado hace tres
años junto con los principales
operadores para la supervisión

Un Espacio para Nuestros Clientes

Por Ana Santillana Lozano

Recursos

P30

de las redes, apoyo en la solución
de problemas, envíos de ticket,
mantenimiento preventivo y
correctivo, así como para las
actividades de control de cambio,
supervisión y mejora en la calidad de
la experiencia de nuestros clientes.

Global Technical Assistance
Center (GTAC)

Actualmente existen 2 Centros
de Asistencia Técnica Global
(GTAC) en el mundo. Uno de
ellos ubicado en Shenzhen,
China y el otro en la Ciudad de
México en la zona
Corporativa de Santa Fe.

El GTAC permite que Huawei
Technologies proporcione a
sus clientes servicios de red
administrados, servicio técnico a los
usuarios de la red e incluso también

ofrecer diferentes soluciones
y planes de entrenamiento.

Training Center (TC)

Uno de los 3 Centros de
Entrenamiento (TC) existentes
en la región NLA se encuentra
en México. En éste se ofrecen
rutas de formación personalizada
y propuestas de acuerdo a los
requerimientos del cliente y
sus necesidades; existen cursos
prácticos en nuestro laboratorio
con las mismas versiones de
hardware y software que tienen
las redes de nuestros clientes.

Ventajas & Beneficios

• Promueve las relaciones entre
HUAWEI y los clientes;

• Mejora las relaciones de los
clientes de niveles altos O&M;

• Establece un buen ejemplo;

• Aborda los proyectos
importantes;

• Ser la primera exhibición
de servicio en el hemisferio
occidental;

• Introducción en el mercado de
las más avanzadas soluciones
de servicios profesionales
dentro de la región NLA;

• Ayuda a la región NLA para
mejorar significativamente el
nivel de los conocimientos de los
servicios de telecomunicaciones;

• Crea una fuente adecuada
para el aprendizaje superior
dirigido hacia los medios de
comunicación e incrementa
la imagen de marca.

Pequeña Inversión,
Gran Retorno

La inversión en el escaparate ha
sido pequeña comparándola con
el gran retorno que tendremos. En
un corto plazo se podrán satisfacer
los requerimientos del cliente
tales como bajar los costos, estar
más cerca de ellos y promover la
imagen de marca de los Servicios
Profesionales de HUAWEI en NLA.

Te invitamos a visitar este
Showroom junto con tus clientes.
Para mayor información
contáctanos vía email:

ana.santillana@huawei.com

P31

Visita al
Showroom

RNAC NOC
Workshop

Sesión Q&A
GTAC

Centro de
Entrenamiento

Proceso típico de una visita al Showroom

P32

”Estamos muy orgullosos de presentarles el HUAWEI Service Showcase NLA, el primer
lugar en el mundo donde podrán ver las plataformas de Huawei como el GTAC, RNAC, NOC,
el Centro de Entrenamiento y el Showroom”, mencionó el Sr. Qin Hua, Vice Presidente de
Delivery & Services del Norte de América Latina durante su participación en el evento de
inauguración el 25 de Octubre del 2011 en la Ciudad de México.

