

Dedicado a mis padres,

Rosa y José

Melissa J. Bracato Hernández

A mi padre José D. Bracuto, por su continua guía y apoyo incondicional.

A mi tutor, el Ing. José María De Viana, por guiarme durante el desarrollo de este trabajo y compartir su experiencia y puntos de vista.

A Rafael Calvo, Yaneth Jaime y Mariela Baquero por dedicarme su valioso tiempo y contribuir con el desarrollo de este trabajo.

A todo el personal de la Dirección de Mercadeo, Departamento de Datawarehouse, y Gerencia de Productos de Telecomunicaciones Movilnet C.A, por su colaboración para la realización de este trabajo y facilitar mi estancia en la empresa.

A todos ustedes, mil gracias...

ÍNDICE GENERAL

SINOPSIS	vii
INTRODUCCIÓN	1
CAPÍTULO I DESCRIPCIÓN DE LA EMPRESA	5
1.1. La Corporación CANTV	6
1.2. Misión de la Corporación CANTV	6
1.3. Visión de la Corporación CANTV	6
1.4. Objetivos de la Corporación CANTV	7
1.5. Valores de la Corporación CANTV	7
1.6. Estructura Organizativa	7
CAPÍTULO II MARCO REFERENCIAL	10
2.1. Planteamiento del Problema	11
2.2. Objetivos	13
2.2.1. Objetivo General	13
2.2.2. Objetivos Específicos	14
2.3. Alcance	14
2.4. Limitaciones	15
CAPÍTULO III MARCO TEÓRICO	16
3.1. Tecnología Celular	17
3.2. Servicio de Mensajería de Texto	17
3.2.1. Ventajas del Servicio de Mensajería de Texto	18
3.2.2. Tarifas aplicadas al Servicio de Mensajería de Texto	19
3.2.3. Fuentes de data operativa asociadas al Servicio de Mensajería de Texto	20
3.2.4. Indicadores del comportamiento operativo del Servicio de Mensajería de Texto	21
3.3. La investigación en mercadotecnia	22
3.4. Métodos Estadísticos	24
CAPÍTULO IV MARCO METODOLÓGICO	26
4.1. Tipo de Investigación	27
4.2. Instrumentos y técnicas de recolección de información	28
4.3. Fases de la metodología	29
4.3.1. Investigación inicial	29
4.3.2. Recolección de los datos	29
4.3.3. Análisis estadístico de la data	30

4.3.4. Interpretación de los resultados	31
CAPÍTULO V PRESENTACIÓN E INTERPRETACIÓN DE LOS RESULTADOS.....	32
EVOLUCIÓN HISTÓRICA DEL SERVICIO DE MENSAJERÍA.....	33
5.1. Reseña Histórica	33
5.2. Evolución del Servicio de Mensajería de Texto	36
5.2.1. Clientes pospago.....	36
5.2.2. Clientes prepago	40
5.3. Indicadores claves del Servicio de Mensajería.....	43
5.3.1. Servicio de Mensajería de Texto Movilnet vs. Resto de operadoras del país.	43
5.3.2. Índice de penetración del uso del servicio	47
5.3.3. Tráfico de mensajes de texto	50
5.3.4. Mensajes per cápita por usuario	54
COMPORTAMIENTO ACTUAL DEL SERVICIO DE MENSAJERÍA.....	58
5.4. Análisis por localización geográfica	58
5.4.1. Clientes pospago.....	59
5.4.2. Clientes prepago	65
5.5. Análisis por equipo terminal	72
5.5.1. Clientes pospago.....	72
5.5.2. Clientes prepago	78
5.6. Análisis por paquete de mensajería y plan de tarifa	84
5.6.1. Clientes pospago.....	85
5.6.2. Clientes prepago	93
CONCLUSIONES	100
RECOMENDACIONES.....	102
BIBLIOGRAFÍA	104
GLOSARIO	106

ÍNDICE DE FIGURAS

<i>Figura 1.</i> Organigrama general de Telecomunicaciones Movilnet C.A.	8
<i>Figura 2.</i> Organigrama de la Dirección de Mercadeo de Telecomunicaciones Movilnet C.A.	8
<i>Figura 3.</i> Organigrama de la Gerencia de Productos de Telecomunicaciones Movilnet C.A.....	9
<i>Figura 4.</i> Esquema estructural de la metodología	31
<i>Figura 5.</i> Iniciativas desarrolladas a lo largo de la evolución del Servicio de Mensajería de Texto dentro de la compañía Telecomunicaciones Movilnet C.A.	36
<i>Figura 6.</i> Distribución de clientes postpago según la plataforma tecnológica sobre la cual operan y distribución de clientes por marca de equipo terminal, Diciembre 2006.....	72
<i>Figura 7.</i> Distribución de clientes prepago según la plataforma tecnológica sobre la cual operan y distribución de clientes por marca de equipo terminal, Diciembre 2006.....	78

ÍNDICE DE TABLAS

<i>Tabla 1.</i> Indicadores claves del comportamiento operativo del Servicio de Mensajería de Texto	21
<i>Tabla 2.</i> Composición en promedio anual del tráfico histórico de mensajes de texto según la modalidad de pago de los usuarios. Periodo 2002- 2006.....	50
<i>Tabla 3.</i> Rangos de consumos. Mensajes per cápita por usuario de Servicio de Mensajería de Texto.	58
<i>Tabla 4.</i> Diferencia reportada en los consumos mensuales per cápita por usuario postpago que opera en las plataformas TDMA y CDMA. Año 2006.	59
<i>Tabla 5.</i> Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes en los estados y regiones con bajo consumo per cápita de mensajes de texto. Clientes postpago que operan sobre la plataforma TDMA. Año 2006.	61
<i>Tabla 6.</i> Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes en los estados y regiones con bajo consumo per cápita de mensajes de texto. Clientes postpago que operan sobre la plataforma CDMA. Año 2006.....	64
<i>Tabla 7.</i> Diferencia reportada en los consumos mensuales per cápita por usuario prepago que opera en las plataformas TDMA y CDMA. Año 2006.	65
<i>Tabla 8.</i> Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes por estado y/o región. Clientes prepago que operan sobre la plataforma TDMA. Año 2006.....	67

<i>Tabla 9.</i> Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes por estado y/o región. Clientes prepago que operan sobre la plataforma CDMA. Año 2006.	70
<i>Tabla 10.</i> Tendencias asociadas a la evolución de los indicadores del Servicio de Mensajería por equipo terminal que opera sobre la plataforma CDMA, Año 2006.	81
<i>Tabla 11.</i> Mensajes per cápita mensual por usuario postpago suscrito a los distintos paquetes de mensajería. Año 2006.	87
<i>Tabla 12.</i> Mensajes per cápita mensual por usuario prepago suscrito a los distintos paquetes de mensajería. Año 2006.	95

ÍNDICE DE GRÁFICOS

<i>Gráfico 1.</i> Tráfico histórico de generado por los clientes postpago. Cartera histórica de clientes postpago. Periodo 2001-2006.	37
<i>Gráfico 2.</i> Distribución del tráfico de mensajes por producto de mensajería y plan de tarifa para los clientes postpago. Periodo Enero 2003 - Marzo 2004.	38
<i>Gráfico 3.</i> Distribución de clientes postpago por producto de mensajería y plan de tarifa. Periodo Enero 2003-Marzo 2004.	39
<i>Gráfico 4.</i> Tráfico histórico de generado por los clientes prepago. Cartera histórica de clientes prepago. Periodo 2001-2006.	40
<i>Gráfico 5.1.</i> Mensajes per cápita mensual por cliente suscrito al Paquete Ilimitado. Periodo Noviembre 2002-Septiembre 2003.	41
<i>Gráfico 5.</i> Distribución del tráfico de mensajes por producto de mensajería y plan de tarifa para los clientes prepago.	42
<i>Gráfico 6.</i> Distribución de clientes por producto de mensajería para los clientes prepago.	43
<i>Gráfico 7.</i> Tráfico total de mensajes de texto a nivel nacional y variación anual experimentada. Periodo 2002 - 2006.	44
<i>Gráfico 8.</i> Participación Telecomunicaciones Movilnet C.A. tráfico de mensajes intrared a nivel nacional. Régimen Trimestral. Periodo 2002 - 2006.	45
<i>Gráfico 9.</i> Participación Telecomunicaciones Movilnet C.A. tráfico de mensajes hacia otras redes a nivel nacional. Régimen Trimestral. Periodo 2002 - 2006.	46
<i>Gráfico 10.</i> Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes totales de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Periodo 2003 - 2006.	48
<i>Gráfico 11.</i> Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes postpago de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Periodo 2003 - 2006.	49

Gráfico 12. Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes prepago de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Periodo 2003 - 2006	49
Gráfico 13. Tráfico histórico de mensajes de texto. Factor tendencial y promedio móvil centrado de 12 meses. Periodo 2002- 2006	51
Gráfico 14. Tráfico histórico de mensajes de texto. Recopilaciones de patrones. Factor cíclico y estacional. Periodo 2002- 2006	52
Gráfico 15. Mensajes per cápita por usuario postpago del Servicio de mensajería de Texto. Periodo 2003- 2006.....	55
Gráfico 16. Mensajes per cápita por usuario prepago del Servicio de mensajería de Texto. Periodo 2003- 2006.....	56
Gráfico 17. Mensajes per cápita por usuario postpago que opera sobre la plataforma TDMA, por localización geográfica. Año 2006	60
Gráfico 18. Mensajes per cápita e índice de penetración del uso del servicio de los clientes postpago que opera sobre la plataforma TDMA, por localización geográfica. Diciembre 2006...	62
Gráfico 19. Mensajes per cápita por usuario postpago que opera sobre la plataforma CDMA, por localización geográfica. Año 2006	63
Gráfico 20. Mensajes per cápita por usuario prepago que opera sobre la plataforma TDMA, por localización geográfica. Año 2006	66
Gráfico 21. Mensajes per cápita e índice de penetración del uso del servicio de los clientes prepago que opera sobre la plataforma TDMA, por localización geográfica. Diciembre 2006 ...	68
Gráfico 22. Mensajes per cápita por usuario prepago que opera sobre la plataforma CDMA, por localización geográfica. Año 2006	69
Gráfico 23. Porcentaje de clientes postpago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.....	74
Gráfico 25. Porcentaje de clientes postpago que usan el Servicio de Mensajería por equipo terminal TDMA, Diciembre 2006.....	77
Gráfico 26. Cantidad de mensajes promedio por usuario postpago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma TDMA, Diciembre 2006.....	77
Gráfico 27. Porcentaje de clientes prepago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.....	80
Gráfico 28. Cantidad de mensajes promedio por usuario prepago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma CDMA, Diciembre 2006.	81
Gráfico 29. Porcentaje de clientes prepago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.....	83
Gráfico 30. Cantidad de mensajes promedio por usuario prepago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma TDMA, Diciembre 2006.....	83

Gráfico 31. Consumo en Bolívares por cliente por cantidad de mensajes enviados, según paquete de mensajes al que esta afiliado.....	85
Gráfico 32. Distribución de la cartera de clientes pospago que utilizan el Servicio de Mensajería en los paquetes de mensajería. Año 2006.	86
Gráfico 33. Distribución del tráfico de mensajes asociado a los clientes pospago que utilizan el Servicio de Mensajería por paquetes de mensajería. Año 2006.	86
Gráfico 34. Proporción de usuarios pospago asociado a los distintos paquetes de mensajería por rangos de mensajes enviados en promedio mensual.	88
Gráfico 35. Proporción de clientes pospago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete Ilimitado. Diciembre 2006.	89
Fuente: Elaboración propia	89
Gráfico 36. Proporción de clientes pospago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete 150. Diciembre 2006. .	91
Gráfico 37. Distribución de la cartera de clientes prepago que utilizan el Servicio de Mensajería en los paquetes de mensajería. Año 2006.	93
Gráfico 38. Distribución del tráfico de mensajes asociado a los clientes prepago que utilizan el Servicio de Mensajería por paquetes de mensajería. Año 2006.	94
Gráfico 39. Proporción de usuarios pospago asociado a los distintos paquetes de mensajería por rangos de mensajes enviados en promedio mensual.	96
Gráfico 40. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete Ilimitado. Diciembre 2006.	97
Gráfico 40. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete 150. Diciembre 2006. .	98
Gráfico 41. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Mensajes Individuales. Diciembre 2006.	99

SINOPSIS

El presente Trabajo Especial de Grado tiene como objetivo principal la caracterización de los hábitos de consumo asociados al Servicio de Mensajería de Texto del universo de clientes de la empresa Telecomunicaciones Movilnet C.A., de acuerdo a las siguientes variables: modalidad de pago al que están suscritos (pospago/prepago), plataforma tecnológica donde operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que están afiliado, y localización geográfica dentro del territorio nacional donde se encuentra el usuario.

De igual forma, comprende la recopilación de la evolución histórica del comportamiento operativo del servicio, desde Marzo del año 2001, momento a partir del cual los usuarios empezaron a generar mensajes desde sus terminales, hasta el cierre del año 2006.

De acuerdo al propósito y/o fines perseguidos por el Trabajo Especial de Grado es una investigación aplicada, por la clase de medios utilizados para la obtención de la data es documental y de campo, y de acuerdo al nivel de los conocimientos que se desean alcanzar es descriptiva.

La metodología aplicada para el logro de los objetivos planteados, se basa en el método científico, y se puede resumir en cuatro fases; la investigación inicial del tema, la recolección y validación de la data necesaria para el desarrollo del estudio, el estudio estadístico de la misma, y el análisis de los resultados obtenidos en la fase anterior, elaboración de conclusiones y recomendaciones.

Los recursos, técnicas e instrumentos utilizados fueron; la lectura organizada de la bibliografía existente, haciendo uso del fichaje, resumen, subrayado, síntesis y análisis de la misma, la entrevista no estructurada de personas capaces de aportar datos de interés asociados al tema de investigación, y la extracción de la data operativa del servicio.

En el desarrollo del presente trabajo se identificaron patrones consistentes en los indicadores claves del Servicio de Mensajería de Texto, derivados de los hábitos de consumo de los usuarios y de las estrategias y actividades puestas en practica por la organización en el tiempo, asimismo se generaron conocimientos generales y específicos sobre la situación operativa actual del servicio, proporcionando información útil que puede servir de guía y soporte a las decisiones estratégicas y de crecimiento del servicio.

Se concluye el trabajo estableciendo de manera específica cada uno de los patrones y hallazgos identificados en la evolución histórica y el comportamiento actual del servicio, que ponen de manifiesto necesidades insatisfechas de los usuarios y oportunidades de negocios, que de ser atendidas pueden potenciar significativamente el mismo. Finalmente se plantean un conjunto de recomendaciones asociadas a cada uno de estos.

INTRODUCCIÓN

Los servicios de telecomunicaciones constituyen un requisito indispensable para el desarrollo económico y social de las sociedades actuales. El acceso a la información, las facilidades para producirla, almacenarla y transmitirla, así como la capacidad de satisfacer la necesidad de comunicarnos unos con otros, se considera vital para el desarrollo integral de la humanidad y sus pueblos.

El sector de las telecomunicaciones en los últimos años ha experimentado importantes cambios a nivel mundial, impulsados por la capacidad de reinención del sector, por las innumerables innovaciones tecnológicas y por la oportuna inversión de las empresas públicas y privadas, enmarcados siempre en la promoción de la conectividad de los habitantes del planeta y el desarrollo productivo e integral de las naciones. El sector de las telecomunicaciones venezolano no sólo no escapa de esta realidad, sino que a lo largo de los últimos quince años a recorrido un proceso de transformación profundo, que le ha permitido desarrollar un perfil positivo que la identifica y diferencia del resto de los países de América Latina.

Nuestro país siempre ha sido pionero en la región, fue de los primeros en privatizar la telefonía pública y establecer una entidad de regulación independiente, adoptar avanzados sistemas de facturación, lograr la masificación del acceso a servicios de telefonía móvil, desplegar diversas redes de televisión paga, introducir el sistema prepago y lograr una rápida introducción de la banda ancha. Además la Ley Orgánica de Telecomunicaciones del año 2000 (LOTEL) que incorporó prácticas regulatorias de la industria, es aún considerada entre las más avanzadas, consensuadas y tecnológicamente neutras de América.

Durante estos años el sector de las telecomunicaciones venezolano se ha convertido en uno de los más importantes y de mayor crecimiento del país, trascendiendo el campo estrictamente económico para impactar de una manera notable los modelos de relación social del venezolano.

En este sentido, el sector de comunicaciones venezolano reportó una contribución al Producto Interno Bruto de la Nación (PIB) del 3,78% al cierre del año 2006, posicionándose como el tercer sector no petrolero con mayor crecimiento económico en términos del PIB con un 23,2%, respecto al año 2005, cifra superior incluso a la registrada por el propio Producto Interno Bruto de la Nación (10,3%).

Para el cierre del año 2006 según cifras de la Comisión Nacional de Telecomunicaciones (CONATEL) existen más de 18 millones de líneas telefónicas móviles en Venezuela, superando esta cifra ampliamente los 4 millones doscientos mil de líneas telefónicas fijas, alcanzando la

primera una penetración cercana a 69 líneas por cada 100 habitantes del país, y la segunda una penetración cercana a 16 líneas por cada 100 habitantes, para la misma fecha.

Telecomunicaciones Movilnet C.A. es una de las empresas más importantes del país dedicada a prestar servicios de telefonía móvil, que cuenta con una participación del mercado superior al cuarenta y dos por ciento, con una sólida plataforma tecnológica y con una cultura corporativa orientada a satisfacer las necesidades de los clientes.

El abanico de servicios prestados por la compañía engloba Servicios de Voz, Datos y de Valor Agregado como el Servicio de Mensajería Multimedia y Servicio de Mensajería de Texto. Este último pasó a ser uno de los servicios ofrecidos por la compañía en el año 1996 con la digitalización de su red tecnológica, bajo la modalidad de recepción de mensajes en los equipos terminales, que podían ser enviados desde la página Web de la empresa. Cinco años más tarde, en el 2001, ya los usuarios podían enviar y recibir mensajes a través de sus celulares.

A partir de ese momento, y gracias en gran medida a las iniciativas de mercadeo puestas en práctica por la empresa, el Servicio de Mensajería se ha convertido en una forma de comunicación de gran valor para la compañía y sus clientes, pues facilita la comunicación instantánea a muy bajo costo.

La masificación y popularización de este servicio en el país se ve reflejada en el tráfico de mensajes registrado por CONATEL, que para el año 2006 ascendió a más de 25.000 millones de mensajes, posicionando a Venezuela como el cuarto país del mundo con mayor ingreso promedio mensual por usuario proveniente de este servicio, con un 24,4%, detrás de Filipinas, Indonesia y Japón¹.

Del tráfico total de mensajes registrado por el ente regulador, el 42,19% corresponde a clientes asociados a Telecomunicaciones Movilnet C.A., generando éste más del veinte por ciento de los ingresos totales de la compañía, perfilando al Servicio de Mensajería como uno de los servicios más importantes y con amplias posibilidades de crecimiento de la compañía. En este sentido, se hace vital para la organización llevar un monitoreo continuo y detallado del comportamiento operativo de este servicio y los hábitos de consumo de sus usuarios, por lo que se ha considerado desarrollar este Trabajo Especial de Grado.

El presente Trabajo Especial de Grado desarrolló la caracterización de los hábitos de consumo asociados al Servicio de Mensajería de Texto del universo de clientes de la empresa de acuerdo a las siguientes variables: modalidad de pago al que están suscritos (postpago/prepago), plataforma tecnológica donde operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que están afiliado, y localización geográfica dentro del territorio nacional donde se encuentra el usuario, con la finalidad de conocer la situación operativa actual del servicio desde la perspectiva descrita, y proporcionar información

¹ Global Wireless Matrix 4Q06, Merrill Lynch Corporation

que sirva de guía y soporte a las decisiones estratégicas y de crecimiento del Servicio de Mensajería de Texto, puestas en práctica por la empresa.

De igual forma, el presente trabajo comprende la recopilación de la evolución histórica del comportamiento operativo del servicio, desde Marzo del año 2001, momento a partir del cual los usuarios empezaron a generar mensajes desde sus terminales, hasta el cierre del año 2006, con el propósito de inmortalizar el avance de este servicio a través de los años y las variables involucradas, que sin duda alguna, marcaron pauta y altos estándares en relación al impulso y desarrollo de Servicios de Valor Agregado en el sector de las telecomunicaciones del país, permitiendo extraer de ella valiosa información que sirva de guía en el diseño de las estrategias y actividades asociadas a la evolución de productos similares como el Servicio de Mensajería Multimedia, que se encuentra en pleno nacimiento.

Otro de los aportes de este Trabajo Especial de Grado está asociado a que los resultados de esta investigación servirán como base para la propuesta y desarrollo de otros estudios que permitan determinar las causas de muchas realidades y hechos desprendidos de este trabajo.

De acuerdo al propósito y/o fines perseguidos por el Trabajo Especial de Grado es importante clarificar que es una investigación aplicada, por la clase de medios utilizados para la obtención de la data es documental y de campo, y finalmente de acuerdo al nivel de los conocimientos que se desean alcanzar es descriptiva.

La metodología aplicada para el logro de los objetivos planteados en el marco de esta investigación, se basa en el método científico, y se puede resumir en cuatro fases; la primera que implicó la investigación inicial del tema, y cuyo objetivo principal fue la identificación y familiarización con las variables asociadas al Servicio de Mensajería de Texto y el sector de la telefonía móvil; la segunda que abarcó la recolección y validación de los datos concretos necesarios para el desarrollo del estudio; la tercera que comprendió el estudio estadístico de la data recolectada; y por último, la cuarta enmarcada en el análisis de los resultados obtenidos en la fase anterior, elaboración de conclusiones y recomendaciones desprendidas del estudio.

La articulación de dicha metodología en la redacción del presente escrito se realizó a través de la estructuración del mismo en cinco capítulos; el Capítulo I presenta la descripción de la empresa donde se llevó a cabo el presente estudio; el Capítulo II abarca el marco referencial de la investigación, desglosado en el planteamiento del problema, el objetivo general y específicos del estudio, así como el alcance y las limitaciones del mismo; el Capítulo III recoge los fundamentos teóricos de la investigación; el Capítulo IV se refiere al marco metodológico, que comprende los tipos de investigaciones dentro de las cuales está enmarcado el presente trabajo, así como los procedimientos y fases del proceso de investigación; el Capítulo V que engloba la presentación e interpretación de los resultados, dividido en dos grandes secciones,

la primera que abarca la evolución histórica del Servicio de Mensajería y la segunda dedicada al comportamiento actual del servicio; por último se presentan las conclusiones y recomendaciones, seguidas de un listado de la bibliografía consultada, un glosario de las abreviaturas y términos empleados, y los anexos que complementan de manera substancial el contenido del presente Trabajo Especial de Grado.

***CAPÍTULO I
DESCRIPCIÓN DE LA EMPRESA***

DESCRIPCIÓN DE LA EMPRESA

1.1. La Corporación CANTV

Cantv es una de las compañías más grande de Venezuela, caracterizada por su constante transformación para convertirse en una empresa competitiva, con altos niveles de calidad en la oferta de sus productos y servicios de transmisión de voz, datos, acceso a Internet, telefonía celular y directorios de información. Todos ellos enfocados con un profundo conocimiento de las necesidades de sus clientes.

Los cambios han sumido a Cantv en un proceso de integración con sus empresas asociadas, que ya comienzan a dar sus frutos. Movilnet, Cantv.net y Caveguías forman un frente único con la Corporación Cantv para aprovechar las sinergias y ofrecer a sus clientes soluciones integrales a sus necesidades de telecomunicaciones sean estas comunicaciones inalámbricas, fijas, transmisiones de datos, Internet o servicios de información y directorios telefónicos.

La empresa Movilnet ha sabido transformar en oportunidades los retos de un mercado altamente competitivo, hasta lograr un crecimiento sustancial de su participación de mercado a un cuarenta y tres por ciento en el año 2006, gracias al lanzamiento de innovadores productos y atractivas promociones que resaltan las bondades de la comunicación móvil.

Cantv.net, la empresa proveedora de servicios de Internet, domina el mercado de oferta de acceso a la red de redes y ofrece a sus usuarios la velocidad de la tecnología más avanzada y la confiabilidad de la infraestructura de telecomunicaciones más completa del país.

Caveguías se alinea con las estrategias globales de la Corporación Cantv al proveer a los clientes los servicios de información de mayor cobertura a través de la publicación de directorios impresos y electrónicos.

Cada una de las empresas ha aportado sus fortalezas para permitir la presencia, cada vez más comprometida, de la Corporación Cantv en la vida cotidiana de los venezolanos.

1.2. Misión de la Corporación CANTV

“Mejorar la calidad de vida de la gente en Venezuela al proveer soluciones de comunicaciones que exceden las expectativas de nuestros clientes”.

1.3. Visión de la Corporación CANTV

“Ser el proveedor preferido de servicios integrales de telecomunicaciones de Venezuela, y satisfacer plenamente las necesidades específicas de nuestros clientes, siempre bajo exigentes

patrones de ética y rentabilidad”.

1.4. Objetivos de la Corporación CANTV

- Ser el proveedor dominante de soluciones integrales de telecomunicaciones en el mercado, defendiendo la marca y el cliente.
- Aplicar la tecnología para responder oportunamente a las necesidades y requerimientos del mercado.
- Crear y mantener ventajas competitivas mediante el manejo de la información de la base de clientes de la compañía.
- Crear y mantener ventajas competitivas basadas en la calidad de los recursos humanos y servicios.

1.5. Valores de la Corporación CANTV

- Compromiso con la organización.
- Orientación al negocio, al servicio y al cliente.
- Responsabilidad por resultados.
- Alto nivel de profesionalismo.
- Responsabilidad social.

1.6. Estructura Organizativa

La empresa donde se llevo a cabo el presente estudio; Telecomunicaciones Movilnet C.A. sigue los lineamientos de la Corporación CANTV mencionados anteriormente, y está estructurada en cinco niveles jerárquicos: un primer nivel de mayor jerarquía, el cual está formado por la presidencia; un segundo nivel, donde actúan las vicepresidencias; un tercer nivel, el cual está integrado por las direcciones; un cuarto nivel, donde se encuentran las gerencias y por último, un quinto nivel, el cual está conformado por las coordinaciones.

En la figura 1 muestra el organigrama general de la empresa:

Figura 1. Organigrama general de Telecomunicaciones Movilnet C.A.
Fuente: Telecomunicaciones Movilnet C.A.

La figura 2, muestra el organigrama de la Dirección de Mercadeo, que a su vez se divide en siete gerencias y una coordinación, entre ellas la Gerencia de Productos, donde se desarrollo el presente Trabajo de Grado.

Figura 2. Organigrama de la Dirección de Mercadeo de Telecomunicaciones Movilnet C.A.
Fuente: Telecomunicaciones Movilnet C.A.

El organigrama de la Gerencia de Productos se muestra en la figura 3.

Figura 3. Organigrama de la Gerencia de Productos de Telecomunicaciones Movilnet C.A.
Fuente: Telecomunicaciones Movilnet C.A.

Cada Coordinación o también denominada Unidad de Producto, esta compuesta por un Coordinador o “Líder” y dos especialistas a su cargo.

La Coordinación de Mensajería y Localización, donde se desarrollo el presente estudio, es la responsable de velar por la rentabilidad y buen funcionamiento operativo de los productos de mensajería; *SMS* (siglas en inglés de *Short Message Service* o Servicio de Mensajes) y *MMS* (siglas en inglés de *Multimedia Message Service* o Servicio de Mensajes Multimedia) y los productos de localización como “Donde estas?”

Entre sus funciones se destacan:

- Diseñar e implementar procesos de mantenimiento y control de los productos.
- Planificar, diseñar y ejecutar la evolución del producto.
- Garantizar la participación de mercado y el volumen, así como las metas de los productos a su cargo.
- Diseñar estrategias y actividades de mercadotecnia y promocionales para sus productos.

*CAPÍTULO II
MARCO REFERENCIAL*

MARCO REFERENCIAL

2.1. Planteamiento del Problema

En la actualidad el sector de las telecomunicaciones venezolano es uno de los más importantes y de mayor crecimiento de la nación, al cierre del año 2006 reportó ingresos superiores a los 14 billones de bolívares, con una inversión total cercana a los 2.4 billones, lo que se traduce en una tasa de crecimiento respecto al año anterior superior al treinta y tres por ciento en relación a los ingresos y una tasa por encima del treinta por ciento asociada a la inversión, posicionándose como el tercer sector no petrolero que creció más en relación a su contribución al Producto Interno Bruto del país, según cifras de la Comisión Nacional de Telecomunicaciones (CONATEL) y el Banco Central de Venezuela (BCV)

La importancia de este sector trasciende el plano económico, siendo indispensable su participación en el desarrollo productivo y social del país, hecho reconocido jurídicamente en la Constitución de 1999, en el artículo 110, donde se consagra el acceso a la tecnología como un derecho fundamental de los ciudadanos, y en la Ley Orgánica de Telecomunicaciones del año 2000, donde se le concede el carácter de “actividad de interés general”.

Los servicios de telefonía que permiten la comunicación efectiva y pronta de cada uno de los ciudadanos comunes, así como la de los entes gubernamentales y privados, son parte fundamental de este sector, generando más del setenta por ciento de los ingresos operativos registrados por la industria de las telecomunicaciones venezolana en el año 2006, siendo la telefonía móvil la fuente de más de la mitad de los mismos, de acuerdo a cifras publicadas por la Comisión Nacional de Telecomunicaciones (CONATEL).

Telecomunicaciones Movilnet C.A. desde su fundación en el año 1992, se ha convertido en una de las empresas más importantes del país dedicada a prestar servicios de telefonía móvil, destacada por su sólida plataforma tecnológica y su cultura corporativa orientada a satisfacer las necesidades de los clientes y “mejorar la calidad de vida de la gente de Venezuela”¹.

Entre los servicios que ofrece la empresa se destacan los Servicios de Valor Agregado; Mensajería Multimedia y Mensajería de Texto, permitiendo este último a los usuarios enviar y recibir cadenas cortas de caracteres alfanuméricos desde su teléfono celular, a otros equipos terminales móviles dentro y fuera del país, y a teléfonos fijos asociados a la Corporación CANTV, entre otras modalidades.

Este servicio fue incorporado a la cartera de la compañía en el año 1996, gracias a la digitalización de su plataforma tecnológica, pudiendo recibir los usuarios mensajes de texto en

¹ Misión Corporación CANTV

sus terminales móviles enviados desde la página Web de la misma. A partir del año 2001 los usuarios ya podían enviar y recibir mensajes de texto a través de sus equipos celulares.

El Servicio de Mensajería de Texto desde sus inicios, específicamente desde el año 2001, momento a partir del cual, los usuarios se convirtieron en generadores de tráfico de mensajes sin requerir acceso a otras aplicaciones como Internet, ha experimentado un crecimiento acelerado convirtiéndose en una importante fuente de ingreso para la organización con un gran potencial de desarrollo, cuya principal bondad radica en su practicidad y bajo costo.

Las innovadoras iniciativas de mercadeo puestas en práctica por la empresa y aplicadas a este servicio durante los años consecutivos a su lanzamiento marcaron pauta en el mercado de las telecomunicaciones en Venezuela, impulsando el crecimiento y masificación del Servicio de Mensajería de Texto, a tal punto que nuestro país es considerado el cuarto país a nivel mundial con el mayor ingreso promedio mensual por usuario proveniente del mismo, con un 24,4%, detrás de Filipinas, Indonesia y Japón.

En este sentido, con el lanzamiento al mercado en el año 2002 del denominado paquete de mensajería, lograron cuadruplicar el consumo de mensajes de los usuarios de la compañía en menos de un año, acaparando más del setenta por ciento del tráfico total de mensajes de texto del país.

Los paquetes de mensajes se basaron en el concepto de ofertar planes de tarifas que por el pago de una renta básica mensual le conceden al cliente el beneficio de enviar una cantidad ilimitada de mensajes, y en otras versiones ciertas cantidades determinadas durante el mes, a precios unitarios inferiores a los establecidos.

Esta iniciativa sumada a muchas otras puestas en práctica hasta la actualidad, cuyos resultados han sido un rotundo éxito, desde el punto de vista de los ingresos reportados a la empresa y de satisfacción al clientes, son merecedoras de ser estudiadas, documentadas e inmortalizadas, para así tener una referencia clara y fidedigna, que permita su replica en otros servicios similares que están surgiendo en la actualidad y que requieren de una dirección orientada al desarrollo y crecimiento, como el Servicio de Mensajería Multimedia y Servicios de Contenidos.

Por lo expuesto anteriormente, uno de los propósitos de este Trabajo Especial de Grado es la recopilación y estudio de la evolución histórica del comportamiento del Servicio de Mensajería de Texto, a través de indicadores operativos como el tráfico de mensajes, penetración del uso del servicio y mensajes per cápita por usuario, entre otros, desde el mes de Marzo del año 2001 hasta el mes de Diciembre del Año 2006.

La delimitación de los periodos de tiempos abarcados en el desarrollo de esta sección de

la investigación obedecen por un lado a que es a partir del mes de Marzo del año 2001, como se mencionó anteriormente, que los usuarios se convirtieron en generadores de tráfico de mensajes sin requerir acceso a otras aplicaciones, a través del envío de mensajes desde sus terminales móviles, y por otro lado a que a partir de ese momento es que se tienen registros confiables del comportamiento operativo del servicio.

Por otra parte, la orientación de servicio de la empresa y la alta competitividad del mercado la mantiene en un proceso de cambio continuo, que la obliga a renovar y redefinir estrategias para cada uno de los productos que ofrece, que le permitan mantener su posicionamiento en el mercado celular nacional.

Para lograr exitosamente la planeación y diseño de estas estrategias que propicien el crecimiento del Servicio de Mensajería de Texto, que hoy en día abarca un poco más del cuarenta y tres por ciento del tráfico total de mensajes en el país, así como el desarrollo de promociones, productos y paquetes nuevos que satisfagan las necesidades de toda la cartera de clientes de la compañía, es necesario comprender y tener una visión clara de la situación operativa actual del servicio desde diversas perspectivas y conocer los hábitos de consumos de los diversos segmentos de usuarios.

En este sentido, se plantea la necesidad de realizar un estudio detallado del universo de clientes actuales que involucre la categorización y determinación de las características de consumo de los mismos de acuerdo a variables como la modalidad de pago al que están suscritos (pospago/prepago), plataforma tecnológica donde operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que esta afiliado y localización geográfica dentro del territorio nacional donde se encuentra el usuario.

Este Trabajo Especial de Grado desarrolló dicho estudio, haciendo uso de indicadores operacionales del Servicio de Mensajería de Texto, correspondientes al año 2006, garantizado con esta delimitación del periodo de tiempo utilizado que los resultados arrojados por la investigación son representativos de las tendencias actuales registradas y no producto de hechos y circunstancias aisladas. Dentro de este orden de ideas, se tomó como base del mismo la data correspondiente al universo de clientes de la empresa.

2.2. Objetivos

2.2.1. Objetivo General

Realizar la caracterización del universo de clientes de una empresa que presta servicios de mensajería de texto con miras a la redefinición de los planes estratégicos de crecimiento del servicio.

2.2.2. Objetivos Específicos

- Identificar y analizar la respuesta de los usuarios ante las distintas propuestas tarifarias y de mercadeo puestas en práctica desde la apertura del servicio en el año 2001 hasta el presente.
- Identificar las variables a las que son sensibles los clientes y su influencia en los hábitos de consumo asociados al Servicio de Mensajería de texto.
- Categorizar el universo de clientes actuales de acuerdo a las siguientes variables: modalidad de pago al que están suscritos (pospago/prepago), plataforma tecnológica sobre la cual operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que están afiliado y localización geográfica dentro del territorio nacional donde se encuentra el usuario.
- Determinar las características de consumo de los usuarios según la modalidad de pago al que están suscritos (pospago/prepago).
- Determinar las características de consumo de los usuarios según la plataforma tecnológica sobre la cual operan (CDMA/TDMA).
- Determinar las características de consumo de los usuarios de acuerdo al equipo terminal que poseen.
- Determinar las características de consumo de los usuarios de acuerdo al plan de tarifa y/o paquete de mensajería al que están afiliado.
- Determinar las características de consumo de los usuarios según la localización geográfica dentro del territorio nacional donde se encuentra.
- Identificar las necesidades insatisfechas de los usuarios.
- Identificar oportunidades de negocio dentro del universo de clientes que permitan el crecimiento del servicio.

2.3. Alcance

El estudio planteado abarca por un lado la recopilación y consecuente interpretación correcta de la data histórica relacionada a la evolución del Servicio de Mensajería de texto y sus indicadores claves; como el tráfico de mensajes, índice de penetración del uso del servicio por los clientes y mensajes per cápita por usuario, a nivel nacional, con foco en las modalidades: mensajes de texto móvil-móvil y mensajes de texto móvil-fijo, desde el año 2001, momento a partir del cual los usuarios se convirtieron en generadores de tráfico de mensajes sin requerir acceso a otras aplicaciones, a través del envío de mensajes desde sus terminales móviles,

hasta el cierre del año 2006.

Por otro lado, comprende la caracterización de los hábitos de consumo actual de los clientes de la compañía asociados al Servicio de Mensajería de Texto , para la cual se utilizó la data operativa correspondiente al año 2006, de los mismos, clasificados según la modalidad de pago al que están suscritos (pospago/prepago), plataforma tecnológica donde operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que esta afiliado y localización geográfica dentro del territorio nacional donde se encuentra el usuario.

Se utilizó como base de ambas secciones de la investigación la data correspondiente a la totalidad de la cartera de clientes pospago activos y suspendidos, y la totalidad de la cartera de clientes prepago bajo el estatus activo, balance cero activo y balance cero cancelado de la compañía. (Ver Anexo I, tabla I-1, donde se muestra los ciclos de vida de los clientes pospago y prepago), esto con la finalidad de garantizar completamente la representatividad de la investigación.

2.4. Limitaciones

Debido a que la compañía donde se realizó el Trabajo Especial de Grado se encuentra en un entorno de libre competencia, el carácter de la data empleada para el desarrollo del presente estudio es estrictamente confidencial, por lo que se decidió evitar en gran medida el empleo de cifras absolutas, y maximizar el uso de valores relativos, tales como razones, proporciones y porcentajes, que son medidas estadísticas de fácil aplicación, que permiten por un lado la conversión establecida anteriormente, y por otro ponen de manifiesto las características más importantes de las series de datos estudiadas.

Otras restricciones asociadas a la investigación estuvieron relacionadas a la disponibilidad de la data histórica necesaria para el calculo de ciertos indicadores como el índice de penetración del uso del servicio y los mensajes per cápita por usuario, casos en los que sólo se tenía data almacenada para los clientes pospago desde el mes de Enero del año 2003 y para los clientes prepago desde el mes de Octubre del mismo año, por lo que se limito el periodo de estudio de acuerdo a estas restricciones.

***CAPÍTULO III
MARCO TEÓRICO***

MARCO TEÓRICO

3.1. Tecnología Celular

La telefonía celular, como bien sabemos, es un sistema de transmisión en el cual el usuario dispone de un equipo terminal (teléfono celular) inalámbrico, que le permite comunicarse con quien desee en cualquier ubicación de la zona geográfica donde se encuentre la red.

La primera generación de telefonía celular, conocida como 1G, utilizada por la compañía Telecomunicaciones Movilnet C.A. desde su creación en 1992, se caracterizó por ser analógica y estrictamente para voz, la calidad de los enlaces de voz era muy baja, la transferencia entre las celdas era muy imprecisa y sólo podía atender un número fijo de usuarios, pues al ingresar nuevos usuarios al sistema éste disminuía aún más su calidad de servicio.

En 1996 la compañía migró de la telefonía celular analógica al modo digital, convirtiéndose en una de las primeras operadoras del país en digitalizar su red, sobre la plataforma tecnológica TDMA (siglas en inglés de *Time Division Multiple Access*) o Acceso Múltiple por División de Tiempo (telefonía celular de segunda generación, comúnmente denominada 2G) que permitió la triplicación de la capacidad de usuarios que la red podía manejar, así como la adición de nuevos servicios como la identificación del llamante, grupos de usuarios y el Servicio de Mensajería de Texto.

A finales del año 2002, Movilnet lanza al mercado sus servicios de tercera generación celular, gracias a la puesta en marcha de su red CDMA 1x (Acceso Múltiple por División de Códigos) diseñada integralmente como una red de voz y datos, que aumenta la eficiencia del servicio de voz, provee mayor velocidad de transmisión de datos, y permite el acceso inalámbrico a Internet y aplicaciones multimedia, convirtiéndose en una de las primeras empresas del mundo en colocar, en un mismo espacio espectral, dos estándares de tecnología distintos.

Desde entonces, la red CDMA 1x coexiste con la red TDMA, sobre el mismo espectro de radiofrecuencia, ampliando la oferta disponible de productos y servicios de la compañía.

3.2. Servicio de Mensajería de Texto

Entre los servicios que ofrece la empresa se encuentra la mensajería de texto o *SMS* (siglas en inglés de *Short Message Service*) que le permite al cliente enviar y recibir mensajes cortos de texto alfanumérico, desde su equipo terminal (celular), bajo las siguientes modalidades:

- Mensajes de texto Móvil - Móvil: que permite escribir y enviar mensajes cortos de texto desde el móvil a otro Movilnet o a cualquier otra operadora en Venezuela y alrededor del mundo, sin importar el tipo de tecnología que utilicen, pudiendo además recibir mensajes desde países como Ecuador, Colombia, México, Estados Unidos, Canadá y Puerto Rico.
- Mensajes de texto Móvil - Fijo: que permite a los usuarios enviar mensajes de texto desde su móvil a todos los teléfonos CANTV (alámbricos). El mensaje es recibido en el teléfono fijo como un archivo de voz.
- Otros servicios: que incluyen suscripciones a servicios denominados Premium, como Menú de Información; a través del cual pueden recibir en el móvil información sobre política, deportes, entretenimiento y demás temas de interés que pueden ser seleccionados a través del centro de atención al cliente *611, Chat, que permite intercambiar mensajes de texto entre un grupo de usuarios Movilnet anónimos o no, simultáneamente, Repiques y Figuras; que permite descargar a través del servicio de mensajería repiques y figuras para personalizar el celular, y Juegos, entre otros.

3.2.1. Ventajas del Servicio de Mensajería de Texto

El Servicio de Mensajería de Texto es un éxito a nivel mundial, día a día se intercambian una cantidad enorme de mensajes de texto alrededor del mundo, convirtiéndose en una de las principales fuentes de ingresos de las compañías telefónicas, siendo las siguientes algunas de la razones de porque esto es así:

- Los mensajes de texto pueden ser enviados y leídos en cualquier momento. La practicidad y la sencillez de este servicio permite que a través del teléfono celular puedan ser enviados y recibidos mensajes de texto a cualquier hora del día, en cualquier lugar, en la oficina, en la casa, en el autobús, etc.
- Los mensajes de texto pueden ser enviados a terminales fuera de servicio o apagados. A diferencia de las llamadas telefónicas los usuarios pueden enviar mensajes a móviles que se encuentran temporalmente fuera del área de cobertura o apagados, pues el centro de mensajes de texto lo almacenará y luego enviará cuando el terminal este en servicio.
- Los mensajes de texto son menos ruidosos y molestos que una llamada telefónica. En primera instancia los mensajes de texto no tienen que ser leídos o respondidos inmediatamente, y su escritura y envío no hace ningún tipo de sonido molesto, por lo que se puede usar mientras se esta en una reunión de negocios, bibliotecas, cines y/o teatros, sin mayor inconveniente.

- Hoy en día este servicio es ofrecido por casi la totalidad de operadoras de mundo, por lo que su uso no se limita a los clientes de una sola compañía o país, pudiéndose enviar y recibir mensajes de texto entre clientes de operadoras diferentes, con diferentes plataformas tecnológicas a nivel mundial.
- El Servicio de Mensajería de Texto puede servir de plataforma para el desarrollo de otras aplicaciones o servicios, ya que puede transportar data binaria aparte de texto, que puede ser usada para la transferencia de sonidos, fotos, logotipos, animaciones, fondos de pantalla, etc.

3.2.2. Tarifas aplicadas al Servicio de Mensajería de Texto

Cada mensaje de texto enviado tiene un precio unitario asociado, sin embargo, esta tarifa varía en gran medida de acuerdo al plan de tarifa y/o paquete de mensajería al que este afiliado el cliente.

El paquete de mensajería es un producto del servicio, que por el pago de una renta básica mensual le concede al cliente un descuento asociado a la tarifa de cada mensaje enviado durante ese periodo. En la actualidad, la compañía ofrece dos paquetes de mensajes:

- Paquete Ilimitado, que por el pago de una renta básica mensual le concede un descuento superior al noventa por ciento en el precio unitario de cada mensaje enviado por el cliente durante el mes.
- Paquete 150, que ofrece a los clientes 150 mensajes libres prepagados con un descuento superior al cincuenta por ciento, para ser consumidos durante el mes por el pago de una renta básica mensual, en este caso inferior a la renta básica mensual del Paquete Ilimitado. A partir del mensaje 151, se aplica la tarifa unitaria por mensaje.

Adicionalmente, existen otros planes de tarifas inspirados en la paquetización de servicios integradores del servicio de voz y del servicio de mensajería de texto, que por el pago de una renta mensual ofrecen al cliente una cantidad de minutos o segundos libres prepagados hacia otros teléfonos fijos o móviles suscritos a la Corporación Cantv y hacia móviles asociados a otras operadoras del país, según el caso, para ser consumidos durante el mes, así como una cantidad de mensajes libres para ser utilizados en el mismo periodo de tiempo. En la actualidad, la empresa oferta tres tipos de planes de tarifas de este tipo:

- Pégate Durísimo, que por el pago de una renta básica mensual le concede al cliente 1.500 segundos libres prepagados a móviles asociados a la compañía Movilnet y teléfonos fijos de la Corporación Cantv, así como 250 mensajes de texto a cualquier móvil, para ser consumidos durante el mes, en el caso de los clientes prepago, y

4.000 segundos libres y 400 mensajes de texto libres, en el caso de los clientes postpago.

- Rumbear, que por el pago de una renta básica mensual le ofrece al cliente 5.000 segundos libres prepagados a móviles Movilnet y teléfonos fijos Cantv, en el horario comprendido entre las diez de la noche y las diez de la mañana de lunes a viernes y todo el día los sábados y domingos, más 50 mensajes de texto libres, para ser consumidos durante el mes. Este plan esta disponible sólo para clientes prepago.
- Durísimo con Todos, que por el pago de una renta básica mensual le concede al cliente 2.300 segundos libres prepagados a móviles de cualquiera de las operadoras del país y 230 mensajes de texto libres, para ser consumidos durante el mes, en el caso de los clientes prepago, y 4.000 segundos libres y 400 mensajes de texto libres, en el caso de los clientes postpago.

3.2.3. Fuentes de data operativa asociadas al Servicio de Mensajería de Texto

El proceso de transmisión y recepción de cada uno de los mensajes de texto procesados por la compañía se lleva a cabo a través de la red de telecomunicaciones de la misma, que como he de imaginarse esta compuesta por una serie de elementos y equipamientos que permiten que dicho proceso se realice eficaz y prontamente.

Muchos de estos elementos y/o equipamientos pueden servir de fuente de información operativa del Servicio de Mensajería de Texto, a saber existen cinco en la red de la empresa:

- El usuario, que según sus vivencias y experiencias desprendidas del uso del servicio puede responder cuestiones asociadas a su percepción del tiempo de entrega de los mensajes, confiabilidad del servicio y calidad del mismo. De igual manera al ser la suma de ellos los generadores del tráfico del servicio se convierten en la fuente principal de las estadísticas asociadas al mismo.
- Las estaciones radio bases, que constituyen uno de los elementos principales de la red de acceso de la compañía, encargada de la conexión de los equipos móviles (celulares) en un radio de acción determinado con la central móvil celular y la red de telefonía móvil. De éstas se puede extraer data asociada al tráfico de mensajes generado en la zona que cubre dicha estación en un determinado periodo de tiempo, así como relacionada al control de la congestión del servicio en dicha zona.
- Las centrales de conmutación (*Mobile Switching Center, MSC*), elemento principal de la denominada red de conmutación de la compañía responsable de controlar la red de telefonía, realizar las tareas de conexión necesarias para establecer la comunicación entre los usuarios, así como tomar las decisiones acerca del canal de radio y la

estación radio base que cada teléfono celular usará, lo cual permite a los usuarios moverse dentro del territorio de cobertura sin perder la comunicación. De ellas se puede extraer data relacionada al tráfico de mensajes y la cantidad de clientes que hacen uso del servicio, manejado a través de ellas y que se genera dentro de la zona geográfica controlada por las mismas.

- Los centros de mensajes (*Short Message Service Center, SMSC*), cuya función principal es enrutar los mensajes de texto y regular el proceso de envío y recepción de los mismos. De ellos se puede extraer data relacionada al tráfico de mensajes y cantidad de usuarios del servicio manejado a través de ellos, así como de tiempo de entrega, cantidad de reintentos, mensajes exitosos versus mensajes enviados, entre otras.
- La facturación o *billing*, que puede ser definido como el proceso de registro, control y cobro de los consumos realizados por los clientes, entre ellos los asociados al Servicio de Mensajería. De ella se puede extraer cualquier tipo de data asociada a los clientes de la compañía y sus consumos, pudiéndose clasificar según variables como *dealer* que vendió dicho línea, modalidad de pago asociada al cliente, plan de tarifa y/o paquete de mensajería al que están suscritos, plataforma tecnológica sobre la que operan, entre otras.
- Las *Application Service Provider (ASPs)*, que son las empresas encargadas de la gestión de los productos *premium* que operan sobre el Servicio de Mensajería de Texto, tales como; Chat, Repiques y Figuras, Juegos, etc. Como es de imaginarse ellas pueden dar data asociada a la operación de estos productos o servicios.

3.2.4. Indicadores del comportamiento operativo del Servicio de Mensajería de Texto

Para determinar los hábitos de consumo de los clientes de la compañía asociados al Servicio de Mensajería de Texto y el comportamiento operativo del mismo, se hizo uso de los indicadores operativos claves del servicio, que se definen a continuación:

Tabla 1. Indicadores claves del comportamiento operativo del Servicio de Mensajería de Texto
Fuente: Elaboración propia

Indicador	Definición Operacional	Observaciones
Tráfico de Mensajes de Texto	Cantidad de mensajes originados y transmitidos con éxito por la cartera de usuarios del Servicio de Mensajería de Texto	Cantidad numérica de mensajes enviados

Indicador	Definición Operacional	Observaciones
Índice de Penetración del Uso del Servicio	Porcentaje de clientes que hacen uso del Servicio de Mensajería de Texto del total de la cartera de clientes de la compañía	Calculado como la razón entre los clientes que enviaron por lo menos un mensaje de texto durante el periodo de tiempo establecido y el total de clientes de la compañía registrados para dicho periodo.
Mensajes Per Cápita por Usuario	Cantidad de mensajes promedio enviados por usuario del Servicio de Mensajería de Texto	Calculado como la razón entre el tráfico de mensajes de texto y la cantidad de usuarios del Servicio de Mensajería de Texto registrados durante un periodo específico.

3.3. La investigación en mercadotecnia

El *Marketing* o Mercadotecnia puede ser visto como un conjunto de actividades rentables e integradas que buscan satisfacer las necesidades de los consumidores. El verdadero espíritu de la mercadotecnia afirma la preponderancia del consumidor en la acción de la empresa, de esto se desprende que la empresa no debe buscar vender los productos que ofrece, debe más bien buscar de ofertar productos que puede vender y explotar aquellos que pueden despertar necesidad o inquietudes latentes en el consumidor. Es a partir del conocimiento de las necesidades y de las voluntades de los consumidores que se debe definir la acción de la empresa.

En este sentido, las actividades de la mercadotecnia pueden ser clasificadas en tres categorías:

- Las actividades de creación: Son las que se producen generalmente antes de la comercialización del producto o del servicio. Tienen que ver sobre todo con la concepción del producto, desde el descubrimiento de una necesidad hasta la realización tangible del producto o del servicio para satisfacer esa necesidad, y también con la definición de los atributos del producto tendientes a proporcionar los beneficios que el consumidor espera recibir.
- Las actividades de colocación en el mercado: Son las actividades de comercialización, tales como; poner en inventario, la distribución, la promoción en el lugar de venta, la publicidad, la venta, la recepción de la clientela, la presencia en Internet, etc.
- Las actividades de investigación: Son las relacionadas con la obtención de información que permita mejorar la creación y la colocación del producto o servicio en el mercado.

Es importante destacar que para que el mercadeo sea eficaz, estas tres tipos de actividades tienen que estar integradas. Así, de nada sirve tener una excelente colocación en el mercado si el producto no responde a una necesidad o si la necesidad no existe. Por otro lado,

un buen producto o servicio se venderá mal si las estrategias de comercialización son inadecuadas, y finalmente, la investigación permite estar atento al mercado de la empresa y mejorar las actividades de creación y de colocación en el mercado, así como la contribución al adelanto del conocimiento del mismo.

La investigación en mercadotecnia o investigación de mercados comprende el conjunto de las actividades que buscan definir, recoger, y analizar de manera sistemática información que permita alimentar el proceso de decisión en mercadotecnia, con el fin de volverlo más eficaz.

La *American Marketing Association* (AMA) la define como “La recopilación sistemática, el registro y el análisis de los datos acerca de los problemas relacionados con el mercado de bienes y servicios”

La función de la investigación de mercados es, entonces, facilitar la toma de decisiones proveyendo información útil a los responsables del mercadeo dentro de la empresa. Sin embargo, es de suma importancia indicar que éste no es su único fin, la investigación de mercados también persigue como objetivo aumentar los conocimientos generales y específicos sobre un tema o fenómeno de mercadotecnia dado.

El proceso de investigación suele iniciar cuando surge un problema de mercadotecnia o se manifiesta una oportunidad de mercadeo, sin embargo se debe tener claro que la investigación en mercadotecnia no es una actividad sólo reactiva, como deja entender lo anterior. Es proactiva también cuando se utiliza con el fin de descubrir nuevas oportunidades para la empresa, como por ejemplo, la investigación de nuevas necesidades que satisfacer, o evitar que surjan nuevos problemas mediante el monitoreo de la competencia.

La contribución de la investigación de mercados al beneficio empresarial se pueden resumir en:

- Proporciona la información necesaria para la maduración de decisiones básicas y de largo alcance de la empresa que requieren un análisis cuidadoso de los hechos.
- Proporciona al gerente conocimientos válidos sobre cómo tener los productos en el lugar, momento y precio adecuados.
- Permite adaptar mejor los productos a las condiciones de la demanda.
- Perfecciona los métodos de promoción.
- Hace por una parte más eficaz el sistema de ventas y el rendimiento de los vendedores, y por otra reduce el coste de ventas.
- Impulsa a los directivos a la reevaluación de los objetivos previstos.

- Estimula al personal al saber que su empresa tiene un conocimiento completo de su situación en el mercado y que se dirige hacia unos objetivos bien seleccionados.

3.4. Métodos Estadísticos

La Estadística se ha definido de muchas formas, una de ellas es la de métodos aptos para el estudio cuantitativo de los fenómenos de masas o colectivos, cuya medición requiere de observaciones de otros fenómenos más simples llamados individuales o particulares, y que comprende la recolección, clasificación y presentación de los hechos sujetos a una apreciación numérica como base a la explicación, descripción y comparación de dichos fenómenos. Con base en esta definición podemos considerar a la Estadística como un conjunto de métodos y técnicas, por lo que se le suele llamar también Métodos Estadísticos.

Los métodos estadísticos se dividen en: Métodos Descriptivos y Métodos Inductivos, los primeros son aquellos que tratan de condensar o resumir todos los datos o características de una serie de valores, para de esa forma describir determinados aspectos de la serie, e inductivos son los que tratan de estimar las características de una población total a través del estudio de una parte de la misma, denominada muestra.

Debido al carácter de la investigación presentada en este Trabajo Especial de Grado se hizo uso de los denominados Métodos Descriptivos, cuyas principales medidas utilizadas en el desarrollo de esta tesis se pueden resumir en:

- Razones, que es el valor que indica la relación cuantitativa existente entre dos cantidades, y se calculan dividiendo una cantidad entre la otra.
- Proporciones, que es una razón cuya diferencia con las anteriores radica en que el denominador del cociente es el número total de unidades enunciadas.
- Porcentajes, es la proporción expresada en una escala del 1 al 100, lo que se logra multiplicado la misma por el número 100.
- Porcentajes de cambio o Variación de cambio, que son los que indican la diferencia existente entre dos cantidades en forma porcentual, pudiendo ser variaciones de aumento y de disminución, según el signo del valor resultante. Se calculan como el cociente de la resta entre el valor final menos el inicial, entre el valor inicial, todo multiplicado por cien.
- Tasas o cocientes, son razones especiales que se caracterizan por ser dinámicas, ya que describen cambios en el tiempo.
- Promedios, que es el grado o nivel predominante de una serie de valores, el centro de gravedad de la serie, su punto de equilibrio. Los promedios pueden ser simples o

ponderados, los primeros son aquellos en donde se le atribuye a los distintos términos de la serie la misma importancia o ponderación, mientras que los ponderados son aquellos en que cada término de la serie de valores se encuentra influido por un factor cuantitativo que lo modifica completamente, denominado peso o ponderación.

- Distribuciones de frecuencia, que son básicamente agrupaciones de datos en clases determinadas por límites bien definidos, donde se exhiben la frecuencia respectiva de cada una de ellas.

Adicionalmente, a estas medidas y métodos estadísticos, se utilizó el método de descomposición para pronósticos de series de tiempo, para identificar los patrones de estacionalidad, ciclo y tendencia del tráfico de mensajes de texto registrado entre Enero del año 2003 y Diciembre del año 2006.

Los métodos de descomposición identifican tres componentes distintos del patrón básico subyacente que caracterizan a las series económicas y empresariales. Como ya se adelantó, estos son los factores tendencial, cíclico y estacional.

El factor tendencial, representa el comportamiento de largo plazo de los datos, puede aumentar, disminuir o permanecer sin cambios. La tendencia puede ser aproximada a una línea recta, curva polinomial, exponencial u otro patrón de largo plazo.

El factor cíclico representa las altas y bajas causadas por las condiciones económicas o específicas de la industria o sector empresarial. El ciclo sigue el patrón de una ola, al pasar de un valor grande a uno pequeño y de regreso a un valor grande.

El factor estacional se refiere a las fluctuaciones periódicas de longitud constante y profundidad proporcional, que son provocadas por circunstancias tales como la temperatura, la lluvia, el mes del año, el espaciamiento entre los feriados y las políticas corporativas. La estacionalidad se repite a sí misma a intervalos fijos como un año, un mes o una semana, por ejemplo.

Además de los componentes del patrón, también se supone que esta presente un elemento de error o estocasticidad. Este error es la diferencia entre el efecto combinado de los tres subpatrones de la serie y los datos reales.

Existen varios enfoques para descomponer una serie de tiempo, todos los cuales tiene como objetivo aislar cada componente de la serie tan exactamente como sea posible. El concepto básico en dicha separación es empírico y consiste en remover primero la estacionalidad, luego la tendencia secular y finalmente el ciclo. Se supone que cualquier residuo es aleatorio, el cual, no puede predecirse.

*CAPÍTULO IV
MARCO METODOLÓGICO*

MARCO METODOLÓGICO

El marco metodológico de una investigación recoge fundamentalmente los pasos a seguir desde que se inicia el estudio hasta su culminación, sobre las bases del tratamiento de la información relacionada al fenómeno estudiado, en cuanto a los conocimientos obtenidos y en función del logro de los objetivos fijados, delimitados por el alcance planteado de la misma.

En este sentido, en el presente capítulo se define la estrategia abordada para el logro de los objetivos planteados, las fases del modelo operativo aplicado durante el desarrollo de la investigación, los instrumentos y técnicas empleadas en la recolección de datos y los tipos de investigación dentro de la cual esta enmarcado el Trabajo Especial de Grado.

4.1. Tipo de Investigación

El tipo de investigación desarrollada en este estudio se puede clasificar desde varios puntos de vista; de acuerdo al propósito o razón de la investigación, según el nivel de conocimiento adquirido en el transcurso de la misma, y según la clase de medios utilizados para obtener los datos.

Dentro de este marco de ideas, según el propósito o razón de la investigación es de tipo aplicada. La investigación aplicada se caracteriza por generar resultados que pueden ser utilizados inmediatamente para la resolución del problema planteado.

Según el nivel de conocimiento adquirido, es del tipo descriptiva. De acuerdo a Arias (2004, Pág. 48) "...La investigación descriptiva, consiste en la caracterización de un hecho, fenómeno o grupo con el fin de establecer su estructura o comportamiento"

De acuerdo a la definición anterior, el trabajo se ubicó en el nivel descriptivo, puesto que se procedió a recopilar toda la información relativa al Servicio de Mensajería de Texto, tanto histórica como actual, para caracterizarla y establecer el comportamiento de sus principales indicadores, así como los hábitos de consumo de los clientes de la empresa asociados al mismo. Dicha información se analizó posteriormente para determinar los rasgos específicos que los caracterizan.

Finalmente, según la clase de medios utilizados para obtener los datos, es de tipo documental y de campo. El Manual de Trabajos de Grado de Especialización, Maestría y Tesis Documentales de la UPEL (2003, Pág. 15) conceptualiza la investigación documental como "El estudio de problemas con el propósito de ampliar y profundizar el conocimiento de su naturaleza, con apoyo, principalmente, en trabajos previos, información y datos divulgados por medios impresos, audiovisuales o electrónicos. La originalidad del estudio se refleja en el

enfoque, criterios, conceptualizaciones, reflexiones, conclusiones, recomendaciones y, en general, en el pensamiento del autor”

La presente investigación es documental ya que se basa por un lado en la obtención de datos provenientes de materiales impresos, documentos que se encuentran en los archivos de la compañía como; circulares, memos y estudios de mercados, e información publicada en la página Web de la empresa.

De igual forma en el manual de la UPEL (2003, Pág. 14) se define la investigación de campo como “El análisis sistemático de problemas en la realidad con el propósito bien sea de describirlos, interpretarlos, entender su naturaleza y factores constituyentes...haciendo uso de métodos característicos de cualquiera de los paradigmas o enfoques de investigación conocidos o en desarrollo. Los datos de interés son recogidos en forma directa de la realidad; en este sentido se trata de investigaciones a partir de datos originales o primarios”

El estudio esta enmarcado en este tipo de investigación pues los datos que permitieron establecer el comportamiento actual e histórico del Servicio de Mensajería dentro de la empresa, fueron extraídos directamente de los registros de los consumos realizados por los clientes.

4.2. Instrumentos y técnicas de recolección de información

Los recursos, técnicas e instrumentos utilizados durante el desarrollo del presente Trabajo Especial de Grado se pueden resumir en:

- Lectura organizada de la bibliografía existente: consistió en el uso de todas las fuentes bibliográficas y/o documentales disponibles tales como libros, artículos, *papers*, revistas, estudios previos asociados al tema, circulares, memos, material escrito conservado en los archivos de la compañía en general, páginas Web, entre otros. El procesamiento de este tipo de material se realizó a través del fichaje, resumen, subrayado, síntesis y análisis del mismo.
- Entrevistas no estructuradas: consistió en la recolección de datos por parte del investigador, formulando preguntas a las personas capaces de aportar datos de interés, estableciendo un diálogo asistemático donde una de las partes interesadas busca recoger informaciones y la otra es la fuente de esas informaciones. Entre las personas entrevistadas se encuentran el Gerente de Productos de la Dirección de Mercadeo de la compañía, el Coordinador de Mensajería y Localización, el Consultor del Servicio de Mensajería de Texto asociado a la Vicepresidencia de Operaciones y Sistemas, entre otros.
- Extracción de la data operativa asociada al servicio: la data operativa del Servicio de

Mensajería utilizada para el desarrollo de la investigación estuvo constituida fundamentalmente por indicadores como el tráfico de mensajes, clientes que hacen uso del servicio, etc. Y la fuente de la misma fue los registros de facturación manejados por la compañía. Para el manejo de estos datos se utilizó el software Microsoft Excel 2003.

4.3. Fases de la metodología

Para lograr los objetivos planteados en esta investigación se desarrolló y consecuentemente se siguió una metodología de trabajo basada en la integración de los procedimientos de diseño de las investigaciones de tipo documental y de campo, quedando definida ésta en cuatro fases o etapas, a saber; la Investigación inicial, la Recolección de los datos, el Análisis estadístico de la data, y la Interpretación y análisis de los resultados.

4.3.1. Investigación inicial

Esta primera fase abarcó la identificación y familiarización con las variables asociadas al Servicio de Mensajería de Texto, y su rol dentro del sector de las telecomunicaciones en Venezuela, para lo que se procedió a la ubicación y lectura organizada de la bibliografía y documentación existente dentro y fuera de la compañía que permitieran obtener información pertinente al tema en estudio.

Adicionalmente se realizaron entrevistas no estructuradas con personas capaces de aportar datos de interés, tales como el Gerente de Productos de la Dirección de Mercadeo de la compañía, el Coordinador de Mensajería y Localización, el Consultor del Servicio de Mensajería de Texto asociado a la Vicepresidencia de Operaciones y Sistemas, el Coordinador del Departamento de *Datawarehouse* encargado de generar las estadísticas operacionales de los servicios ofrecidos por la empresa, entre otros.

Esta primera etapa ayudó a determinar de forma clara y precisa la data específica que debía ser recogida para el desarrollo del estudio planteado.

4.3.2. Recolección de los datos

La recolección de datos puede ser vista como una serie de actividades tendientes a la producción de información digna de interés para la investigación, así bien, esta segunda fase implicó la recopilación, clasificación y validación tanto de la data operativa histórica como de la data operativa actual, que permitió establecer posteriormente el comportamiento del Servicio de Mensajería de Texto.

El primer paso de esta serie de actividades comprendió la determinación de la fuente adecuada para la obtención de la data, pues dentro del proceso de transmisión de cada uno de

los mensajes de texto procesados por la compañía intervienen una serie de elementos, hardwares, softwares y equipamientos, entre otros, que pueden servir de fuentes de datos asociados al servicio.

En este sentido, la fuente de información seleccionada fue la proveniente de la facturación de los consumos de los clientes de la compañía, debido a que ésta podía proporcionar información global y detallada del universo de clientes discriminada según las variables de interés abordadas en este estudio con una alta confiabilidad asociada.

Las actividades de recopilación y clasificación de la data bruta se llevaron a cabo mediante el tratamiento de la misma en tablas dinámicas y cuadros resúmenes elaborados en el software Microsoft Excel 2003.

Finalmente, el proceso de validación de la data se llevó a cabo mediante la comparación y cotejo de la misma, con estadísticas generadas y desarrolladas por otros departamentos de la compañía.

4.3.3. Análisis estadístico de la data

El análisis estadístico de la data consistió básicamente en el empleo de diferentes técnicas estadísticas con el fin de sintetizar los datos recogidos y examinar las relaciones entre las variables medidas en la investigación, es decir, el establecimiento de los patrones de consumo de mensajes de texto por parte de los clientes según la modalidad de pago al que están suscritos (pospago/prepago), plataforma tecnológica donde operan (CDMA/TDMA), equipo terminal que poseen, plan de tarifa y paquete de mensajería al que está afiliado y localización geográfica dentro del territorio nacional donde se encuentra el usuario, así como la descripción e interpretación de la evolución histórica del servicio a través del estudio de la data operativa del mismo.

En este sentido, las principales técnicas estadísticas utilizadas fueron las correspondientes a la estadística descriptiva, que buscan condensar o resumir todos los datos o características de una serie de valores:

- Razones, proporciones, porcentajes, porcentajes de cambio o variaciones de cambio y tasas o cocientes, que son medidas relativas que indican la relación cuantitativa existente entre dos cantidades.
- Promedios, que son medidas de posición o tendencia central que indican el grado o nivel predominante de una serie de datos.
- Distribuciones de frecuencias, que son agrupaciones de datos en clases determinadas por límites bien definidos, donde se exhiben la frecuencia respectiva de

cada una de ellas.

Esta etapa de la metodología de la investigación también abarcó la correcta presentación de los resultados, que se llevó a cabo mediante la combinación de las tres formas conocidas de presentación, a saber, textual, mediante el uso de palabras y símbolos algebraicos, tabular, mediante cuadros y tablas estadísticos, y gráfica, representando los datos cuantitativos a través de dibujos geométricos y diagramas, tales como diagramas de líneas, gráficas de fajas y de siluetas, gráficos de barras, gráficos de sectores, paretos y cartogramas.

4.3.4. Interpretación de los resultados

La interpretación de los resultados consistió básicamente en la traducción y análisis de las medidas estadísticas obtenidas en la fase anterior en un lenguaje relativo al fenómeno estudiado, logrando así la emisión de las conclusiones y recomendaciones desprendidas del estudio.

En la figura 4 se muestra a manera de resumen las cinco fases de la metodología de trabajo desarrolladas anteriormente, los objetivos de cada una de ellas y actividades asociadas al logro de los mismos.

	OBJETIVO	ACTIVIDAD
FASE I Investigación Inicial	Identificación y familiarización con las variables asociadas al Servicio de Mensajería	Entrevistas no estructuradas con las personas capaces de aportar datos de interés Lectura organizada de la bibliografía existente
FASE II Recolección de datos	Recopilación de los datos específicos necesarios para el desarrollo del estudio	Determinación de la fuente adecuada para la obtención de cada serie de datos Recopilación, clasificación y validación de la data
FASE III Análisis estadístico de la data	Interpretación estadística de la data Presentación apropiada de los resultados	Calculo de medidas que describen el comportamiento del Servicio de Mensajería Determinación de relaciones entre las variables asociadas al Servicio de Mensajería Elaboración de esquemas, diagramas, tablas, gráficos, que permitan mostrar apropiadamente los resultados obtenidos del estudio
FASE IV Interpretación de los resultados	Elaborar las conclusiones y recomendaciones desprendidas del estudio	Elaboración de conclusiones y recomendaciones desprendidas del estudio

Figura 4. Esquema estructural de la metodología
Fuente: Elaboración propia

CAPÍTULO V
PRESENTACIÓN E INTERPRETACIÓN
DE LOS RESULTADOS

PRESENTACIÓN E INTERPRETACIÓN DE LOS RESULTADOS

El presente capítulo está dividido en dos grandes secciones, la primera referida a la evolución del Servicio de Mensajería de Texto y sus indicadores operativos, y la segunda que establece las características actuales del uso del servicio y hábitos de consumo de los clientes de la empresa.

La primera sección, contiene la evolución del Servicio de Mensajería de Texto, que como se explicó con anterioridad persigue, por una parte inmortalizar el avance de este servicio a través de los años y las variables involucradas, así como estudiar la respuesta de los usuarios ante las distintas propuestas tarifarias y de mercadeo puestas en práctica desde la generación de mensajes MOs (*Mobile Originated*) permitiendo extraer de ella valiosa información que sirva de guía en el diseño de las estrategias y actividades asociadas a la evolución de productos similares, en pleno nacimiento. Para la realización de esta sección del estudio se utilizó data compilada desde el año 2001 hasta Diciembre del 2006.

La segunda sección, se refiere al comportamiento actual del Servicio de Mensajería de Texto, comprende el manejo y estudio de data operativa correspondiente a todo el año 2006, y en ella se establecen las características actuales del uso del servicio y hábitos de consumo de los clientes de la empresa de acuerdo a las siguientes variables: localización geográfica, equipo terminal que poseen, plan de tarifa y paquete de mensajería al que están afiliado, modalidad de pago al que están suscritos (postpago/prepago) y plataforma tecnológica donde operan (CDMA/TDMA). Entre los objetivos perseguidos por esta sección se encuentran la identificación de las necesidades insatisfechas de los usuarios y la identificación de oportunidades de negocio dentro del universo de clientes de la compañía que permitan potenciar el crecimiento del Servicio de Mensajería de Texto.

EVOLUCIÓN HISTÓRICA DEL SERVICIO DE MENSAJERÍA

5.1. Reseña Histórica

El Servicio de Mensajería o SMS (siglas en inglés de *Short Message Service*) pasa a ser una de las prestaciones ofrecidas por la compañía en el año 1996, como parte de los nuevos servicios disponibles gracias a la digitalización de la red celular de la empresa, con la migración a la tecnología TDMA (*Time Division Multiple Access*). En ese entonces los mensajes sólo podían ser originados a través de la página Web de la compañía (*Mobile Terminated, MT*) y así ser enviados a los terminales celulares asociados a la misma.

En Marzo del año 2001, ya los usuarios podían tanto enviar, como recibir cadenas cortas

de texto (entre 120 y 160 caracteres alfanuméricos) a través de sus teléfonos celulares dentro de la red Movilnet, bajo la modalidad de pago unitario por mensaje.

Un año más tarde en Marzo del 2002, se presentó a los clientes la novedosa idea del Paquete Ilimitado de mensajes, que mediante el pago de una renta básica mensual le concedía el beneficio de enviar la cantidad de mensajes que éste deseara durante dicho mes. Este paquete en su comienzo sólo se comercializó para los clientes pospago, como prueba piloto, para luego ser extendido a toda la cartera de clientes, en el mes de Noviembre del mismo año.

Simultáneamente al lanzamiento del Paquete Ilimitado de mensajes para los clientes prepago, se sumo al portafolio de productos ofrecidos el Paquete 150, que bajo un concepto similar al anterior, le ofrecía a los clientes 150 mensajes libres prepagados para ser consumidos durante el mes por el pago de una renta básica mensual, en este caso inferior a la renta básica mensual del Paquete Ilimitado. En este momento, y desde sus lanzamientos, las rentas básicas aplicadas a cada producto o paquete de mensajería, variaban según la modalidad de pago del cliente, teniendo los clientes pospago un pequeño descuento en relación con los clientes prepago, aspecto que cambió a mediados del año 2004, cuando se estandarizó el precio de las rentas básicas y la tarifa unitaria por mensaje para ambas modalidades de pago.

Para Junio del año 2003, se plantea la necesidad de modificar el Paquete Ilimitado de mensajes, por razones estratégicas de mercadeo y asociadas a la capacidad de la red de mensajes de la compañía, ofreciendo a partir de ese momento, por el pago de una renta básica mensual un descuento superior al 90% en el precio unitario de cada mensaje enviado por el cliente durante el mes. Esta modificación entró en vigencia inicialmente para los clientes prepago y posteriormente para los clientes pospago en Noviembre del mismo año.

Desde su inicio, como se mencionó anteriormente, el servicio de mensajería prestado por la compañía sólo permitía el intercambio de mensajes a través de móviles asociados a la misma, hecho que cambió en Julio del 2002, con la interconexión con la compañía Digitel, ampliando así las posibilidades de comunicación vía mensaje de texto con móviles suscritos a dicha operadora. De igual forma en Agosto del mismo año se llevo a cabo la interconexión con la compañía Telcel, permitiendo así el envío y recepción de mensajes de texto a través de móviles asociados a cualquiera de las operadoras de telecomunicaciones inalámbricas del país.

En Agosto del año 2002, con la finalidad de ampliar la gama de productos de mensajería disponibles para el cliente se lanza la modalidad de Mensajes Internacionales, que ofrece al usuario la posibilidad de enviar mensajes de texto, sin importar el tipo de tecnología que utilicen, a las operadoras alrededor del mundo con que la empresa tiene convenios, pudiendo además recibir mensajes desde países como Ecuador, Colombia, México, Estados Unidos, Canadá y Puerto Rico.

A finales del año 2003, en el mes de Agosto, se comercializa para los clientes prepago y pospago otro producto inspirado en el concepto de paquetización de servicios, integrando en esta ocasión los servicios de voz y mensajería, denominado Pégate Durísimo, que por el pago de una renta básica mensual, le concedía al cliente una cantidad de minutos o segundos libre prepagados hacia otros teléfonos fijos o móviles suscritos a la Corporación Cantv para ser consumidos durante el mes, así como una cantidad de mensajes libres para ser utilizados en el mismo periodo de tiempo.

Para Abril del año 2004, se sumó al portafolio de productos paquetizados para los clientes prepago el plan Rumbear, que concebido de forma similar a Pégate Durísimo, ofrecía a cambio de una renta básica mensual una cantidad de segundos libres prepagados para ser consumidos en horario nocturno, al igual que una cantidad de mensajes libres para ser consumidos en el mismo mes.

En Octubre del 2005, se lanza al mercado él que pasaría a ser el tercer y último integrante de la cartera de productos paquetizados que integran servicios de voz y mensajería, hasta la actualidad, para los clientes prepago, denominado Durísimo Con Todos, que consiste en una variación de Pégate Durísimo, que permite que los segundos libres prepagados incluidos en el paquete puedan ser consumidos no sólo llamando a teléfonos fijos y móviles suscritos a la Corporación Cantv, sino también a móviles suscritos a cualquiera de las otras operadoras de telecomunicaciones del país. Este producto se empezó a ofrecer a los clientes pospago un año más tarde, en Agosto del año 2006.

Adicional a los descritos anteriormente, se fueron sumando otros productos al servicio de mensajería, dirigidos a un segmento específico de clientes, como Chat, Repiques y Figuras, Servicio de recepción de noticias y datos de interés (Menú de Información), etc., que si bien no han tenido un impacto tan significativo como los paquetes de mensajes, (razón por la cual no son tomados en cuenta en el presente estudio) aportan valor agregado al mismo.

En la figura 5, se muestra a manera de resumen, las iniciativas de mercadeo puestas en práctica desde el inicio del servicio hasta la actualidad.

Figura 5. Iniciativas desarrolladas a lo largo de la evolución del Servicio de Mensajería de Texto dentro de la compañía Telecomunicaciones Movilnet C.A.
Fuente: Elaboración propia

5.2. Evolución del Servicio de Mensajería de Texto

Históricamente, la evolución del Servicio de Mensajería de Texto (medida a través del tráfico histórico de mensajes de texto) ha estado influenciada por dos factores claves; el lanzamiento de los distintos productos de mensajería, y el crecimiento de la cartera de clientes de la compañía.

En tal sentido, estudiaremos en el tiempo tres variables primordiales; el tráfico de mensajes, el número de clientes que utilizan el servicio y sus diferentes productos, y la cartera total de clientes de la compañía, para medir entre otras cosas, el impacto de cada una de las iniciativas y hechos acontecidos en la historia del servicio, en la evolución del mismo.

5.2.1. Clientes postpago

Como bien se expresó anteriormente, la evolución del Servicio de Mensajería de Texto esta estrechamente relacionada al crecimiento de la cartera de clientes y al lanzamiento al mercado de los productos de mensajería.

En el gráfico 1, se recoge el tráfico histórico de mensajes de texto generado por los clientes postpago versus la cartera de clientes postpago de la compañía, mes a mes, para el periodo 2001-2006.

Gráfico 1. Tráfico histórico de generado por los clientes pospago. Cartera histórica de clientes pospago. Periodo 2001-2006

Fuente: Elaboración propia

Como se puede observar en el gráfico, durante los tres primeros años del Servicio de Mensajería de Texto, el principal factor impulsador del tráfico de mensajes, y por tanto de la evolución del servicio, fueron las iniciativas de mercadeo puestas en práctica por la empresa, mientras que durante los tres años posteriores a éstos (2004-2006), el crecimiento de la cartera de clientes pospago pasó a ser el principal factor determinante del mismo.

Así bien, se pueden diferenciar claramente cuatro etapas en la evolución del tráfico de mensajes:

Una primera etapa, que va desde el mes de Marzo del año 2001 hasta el mes de Diciembre del año siguiente, donde se observa una clara tendencia creciente, producto de la masificación del servicio y acentuada por el lanzamiento del Paquete Ilimitado de mensajes en el mes de Marzo del año 2002 y la interconexión con las compañías Digital y Telcel, que como bien se explicó anteriormente permitieron el intercambio de mensajes de texto entre móviles de cualquiera de las operadoras celulares del país (esto ocurrió en los meses de Julio y Agosto del año 2002, respectivamente).

Una segunda etapa, comprendida entre el mes de Enero del año 2003 y el mes de Diciembre del mismo año, caracterizada por una tendencia general decreciente, con algunos incrementos en el tráfico de mensajes producto del lanzamiento del Paquete 150 de mensajes y Pégate Durísimo, y algunos descensos en los meses de Abril, Mayo, Julio, Agosto y Diciembre, este último influenciado por la modificación del Paquete Ilimitado de mensajes.

Una tercera, que abarca el periodo comprendido entre el mes de Enero del 2004 y el mes de Octubre del 2005, definida por una tendencia horizontal o estabilización del tráfico de mensajes con pequeñas variaciones, esto en gran medida ocasionado por la estabilización de la cartera de clientes pospago y consiguiente estabilización de los usuarios del servicio, así como por la ausencia de generación de nuevas iniciativas impulsadoras del mismo.

Por último, una cuarta etapa que va desde el mes de Noviembre del año 2005 hasta el mes de Diciembre del año 2006 (fecha de cierre del presente estudio), caracterizada por una tendencia creciente producto del aumento de la cartera de clientes pospago de la compañía y consecuente aumento de los usuarios el servicio de mensajería de texto.

Ahora bien, si estudiamos la distribución del tráfico de mensajes en los distintos paquetes de mensajes y planes de tarifa, para el periodo comprendido entre el mes de Enero del año 2003 y el mes de Marzo del año siguiente (Ver gráfico 2.), podemos afirmar el éxito de los paquetes Ilimitado y 150, reportando el primero, a menos de un año de su lanzamiento al mercado, el 60,65% del tráfico de mensajes proveniente de los clientes pospago, y el segundo, a dos meses de su lanzamiento, el 32,05% del mismo.

Gráfico 2. Distribución del tráfico de mensajes por producto de mensajería y plan de tarifa para los clientes pospago. Período Enero 2003 - Marzo 2004
Fuente: Elaboración propia

De igual forma, se observa el impacto del plan Pégate Durísimo, que a tan sólo seis meses de su lanzamiento ya generaba el 16,23% del tráfico de mensajes proveniente de esta cartera de usuarios.

En el gráfico 3, se detalla la distribución de clientes en dichos paquetes de mensajería y planes de tarifa, para el mismo periodo.

Gráfico 3. Distribución de clientes pospago por producto de mensajería y plan de tarifa. Período Enero 2003-Marzo 2004
Fuente: Elaboración propia

Como se puede observar en el gráfico, ya a principios del año 2004 casi el setenta por ciento de los clientes se encontraban suscritos a algún paquete de mensajería y/o plan de tarifa con cupos de mensajes de texto, como Pégate Durísimo; para el mes de Enero, el 52,36% de los clientes estaban suscritos a los paquetes de mensajes (18,26% al Ilimitado y 34,10% al 150), mientras que el 17,08% se encontraba afiliado a Pégate Durísimo (que ofrecía 150 mensajes libres prepagados en esa fecha).

Por último, en relación al impacto del plan de tarifa Durísimo con Todos que incluye 400 mensajes libres prepagados, lanzado en Agosto del año 2006, y su aceptación por la cartera de clientes pospago, podemos afirmar que al cierre del año, el 0,95% de los clientes estaba afiliado a dicho plan, generando el 1,64% del tráfico de mensajes de texto de los clientes pospago, reportando una tendencia creciente asociada a los clientes suscritos a este plan y la cantidad de mensajes consumidos por ellos, desde su lanzamiento al mercado hasta la fecha de cierre del presente estudio (Diciembre 2006).

5.2.2. Clientes prepago

Al igual que en el caso de los clientes pospago, en los prepago se mantiene el patrón que indica que el tráfico de mensajes de texto generado por estos clientes esta estrechamente relacionado al crecimiento de su cartera de clientes y al lanzamiento al mercado de los productos de mensajería. Esto se aprecia en la gráfica 4.

Gráfico 4. Tráfico histórico de generado por los clientes prepago. Cartera histórica de clientes prepago. Periodo 2001-2006

Fuente: Elaboración propia

Igualmente en el gráfico anterior se puede diferenciar claramente cuatro grandes etapas en la evolución histórica del tráfico de mensajes de los clientes prepago:

Una primera que va desde el inicio del servicio en Marzo del año 2001 hasta Enero del año 2002, caracterizada por una tendencia creciente, que abarcó la introducción y comienzo de la masificación del Servicio de Mensajería, una segunda que abarco unos pocos meses del año 2002 (de Febrero a Junio) donde el tráfico de mensajes se estabilizó, careciendo de un impulso significativo.

Una tercera etapa comprendida entre Julio del mismo año y Mayo del año siguiente, donde el aumento del tráfico se vio claramente impulsado, reportando un crecimiento del 27,54% (de Julio a Noviembre) en primer lugar por las interconexiones con las otras operadoras

de telecomunicaciones del país, ampliando el mercado de intercambio de mensajes de texto y en segundo lugar por el lanzamiento de los productos paquetizados de mensajes (Paquete Ilimitado y Paquete 150), que obtuvieron una excelente acogida por los clientes, potenciando el incremento del tráfico en un 146,38% (de Diciembre a Mayo).

Por último, tenemos una cuarta etapa que se extiende desde Junio del año 2003, donde se experimenta un descenso brusco del tráfico de mensajes, provocado por la modificación del Paquete Ilimitado, que paso de proporcionar, como su nombre lo indica, un cupo ilimitado de mensajes durante el mes, a un descuento considerable en el precio de cada mensaje enviado por el cliente, esta medida en cierta forma concientizó a los usuarios, que moderaron el uso del servicio y erradico el uso desmesurado e inapropiado del mismo, hasta el presente. Esta etapa se caracteriza también por el desarrollo de un patrón de comportamiento, definido por aspectos como una tendencia creciente del tráfico de mensajes, producto de la consolidación y popularización del servicio, y una estacionalidad provocada por los meses del año, los feriados y las estrategias de mercadeo puestas en practica por la empresa inherentes a éstos.

Ahora bien, si estudiamos la distribución del tráfico de mensajes de texto, para el periodo comprendido entre el lanzamiento de los paquetes de mensajería (Noviembre 2002) y Diciembre del año 2003, diferenciando el proveniente de los clientes suscritos a alguno de ellos y los enviados de forma individual, se observa (Ver gráfico 5) que efectivamente el crecimiento acelerado experimentado a partir de esa fecha, se debió al lanzamiento y excelente recepción de estos productos por los usuarios prepago, reportando tan solo a los cuatro meses de estar en el mercado casi la mitad del tráfico total generado por esta cartera de clientes; 48,56% correspondiente al Paquete Ilimitado y el 0,73% al Paquete 150, y llegando a poseer en el mes de Mayo del 2003 el 77,95% y 0,71% del tráfico total, respectivamente, convirtiéndose el Paquete Ilimitado en el producto líder del servicio.

Gráfico 5.1. Mensajes per cápita mensual por cliente suscrito al Paquete Ilimitado. Periodo Noviembre 2002-Septiembre 2003.

Fuente: Elaboración propia

Gráfico 5. Distribución del tráfico de mensajes por producto de mensajería y plan de tarifa para los clientes prepago
Fuente: Elaboración propia

Como ya se había mencionado anteriormente, en Junio del año 2003 se modifica el Paquete Ilimitado, persiguiendo entre otras cosas, el cobro del precio normal del servicio y la regulación del uso del mismo, pues como se puede observar en el gráfico 5.1 adjunto al gráfico 5, los mensajes per capita por usuario suscrito al paquete ascendían a los 10.804, en el mes de Noviembre del 2002, lo que se traduce a 360 mensajes promedio por día, que si suponemos fueron enviados durante doce horas del día, representarían en promedio 30 mensajes por hora, 1 mensaje cada 2 minuto, situación visiblemente irregular que fue corregida cabalmente con esta medida, generando la regulación de los mensajes per capita por usuario en promedio a 840 mensajes, en el mes de Agosto y la consecuente disminución del tráfico proveniente de dicho producto, normalizándose en un 56,95% del tráfico total para el mismo mes.

Por otro lado, se aprecia en el gráfico 5 el efecto impulsador del tráfico de mensajes provocado por Pégate Durísimo, que a tan sólo cuatro meses de su lanzamiento al mercado, en Diciembre del mismo año, reportaba el 16,41% del tráfico total de mensajes.

Es importante destacar que la mezcla de productos lanzados al mercado, que incluyen beneficios relacionados al Servicio de Mensajería, logró la captación de nuevos clientes e impulso el crecimiento del tráfico de mensajes sin solapar o canibalizar otros, lo que se observa claramente en el mismo gráfico.

Al estudiar la distribución de clientes que utilizan el Servicio de Mensajería por producto, durante el mismo periodo de tiempo (Noviembre 2002 – Diciembre 2003), podemos apreciar el crecimiento de la cartera de clientes suscritos a las diferentes iniciativas paquetizadas, que pasó del 0,19% del total de clientes que utilizan el servicio, en Noviembre del año 2002 (mes en

que se realizó el lanzamiento de los Paquetes de Mensajes Ilimitado y 150) al 18,29% (16,91% perteneciente al Paquete Ilimitado y 1,37% al Paquete 150) en el mes de Mayo del 2003, lo que representa un crecimiento del 97,68%, en tan sólo siete meses. (Ver gráfico 6.)

Para Septiembre del mismo año, más de un tercio de los usuarios del servicio, estaban suscrito a un producto paquetizado, lo que se logró en gran medida al lanzamiento un mes antes del plan Pégate Durísimo (19,45% de los usuarios del servicio estaban suscritos a este plan).

Gráfico 6. Distribución de clientes por producto de mensajería para los clientes prepago
Fuente: Elaboración propia

5.3. Indicadores claves del Servicio de Mensajería

En este apartado de la evolución histórica del Servicio de Mensajería de Texto nos abocaremos al estudio de los indicadores operativos y su desarrollo histórico en cuatro subsecciones; la primera dedicada al Servicio de Mensajería de Texto ofrecido por la compañía versus el ofrecido por el resto de operadoras del país, la segunda basada en el índice de penetración del uso del servicio, la tercera al tráfico de mensajes de texto, y la última a los mensajes per cápita por usuario.

5.3.1. Servicio de Mensajería de Texto Movilnet vs. Resto de operadoras del país.

Según cifras publicadas por la Comisión Nacional de Telecomunicaciones (CONATEL) en sus reportes sobre los principales indicadores del sector de telefonía móvil del país, que se remontan al año 2002, el tráfico de mensajes de texto a nivel nacional (compuesto por la totalidad de mensajes de texto generados por todas las operadoras de servicios móviles del país: Telecomunicaciones Movilnet C.A., Movistar, Digitel, Digicel e Infonet) pasó de 3.785 millones de mensajes, en el año 2002, a 25.757 millones de mensajes, en el año 2006,

impulsado principalmente por el crecimiento de este sector de la industria de las comunicaciones, que incremento su cartera de suscriptores en el mismo periodo de tiempo en un 287,22%, pasando de un poco más de seis millones y medio, a casi dieciocho millones ochocientos mil suscriptores. (Ver gráfico 7, donde se muestra el tráfico total de mensajes de texto a nivel nacional y su variación anual, y Anexo II, Gráfico II-1, donde se muestra los suscriptores totales de la telefonía móvil nacional y su variación anual, en ambos casos para el periodo 2002-2006)

Gráfico 7. Tráfico total de mensajes de texto a nivel nacional y variación anual experimentada.
Periodo 2002 - 2006
Fuente: Elaboración propia

En el último año (2006) el tráfico de mensajes de texto a nivel nacional experimento un incremento del 56,65% respecto al año anterior, reportando en el cuarto trimestre del año 2006, 7.324 millones de mensajes, de los cuales el 59,39% fueron mensajes intrared (generados por usuarios y con destino a usuarios de la red de la misma compañía telefónica) y el 40,61% fueron mensajes hacia otras redes (haciendo uso de la interconexión entre las diferentes compañías de servicios móviles del país).

Si estudiamos la evolución del tráfico total de mensajes de texto a nivel nacional en régimen trimestral para el periodo 2002-2006, se aprecia como los mensajes de texto intrared constituye la mayor participación del tráfico total de mensajes de texto, hasta la actualidad, a pesar del incremento del tráfico de mensajes hacia otras redes a través del tiempo. Esta evolución se recoge en el Anexo II, Gráfico II-2.

Ahora bien, del total del tráfico de mensajes de texto a nivel nacional, el generado por clientes de la compañía Movilnet llegó a alcanzar una participación máxima del 71, 17% en el segundo trimestre del año 2003, gracias al lanzamiento al mercado de los paquetes de mensajes ilimitado y 150 pocos meses antes, experimentando luego de esto un descenso paulatino que alcanzó su punto mínimo en el tercer trimestre del 2005, con un 40,57%, para

luego recuperar algunos puntos, cerrando el año 2006 con un 41,23%. (Ver Anexo II, Gráfico II-3, donde se muestra la participación de Movilnet en el tráfico total de mensajes de texto a nivel nacional, para el periodo 2002-2006).

Dentro de este orden de ideas, en el gráfico 8 se recoge la participación de Movilnet dentro del tráfico de mensajes de texto intrared para el mismo periodo de estudio.

Gráfico 8. Participación Telecomunicaciones Movilnet C.A. tráfico de mensajes intrared a nivel nacional. Régimen Trimestral. Periodo 2002 - 2006
Fuente: Elaboración propia

Como se puede observar la participación de la compañía Movilnet en el tráfico de mensajes intrared a nivel nacional a través del tiempo sigue el patrón de comportamiento de la participación de la empresa en el tráfico total de mensajes, principalmente por ser esta categoría la porción mayoritaria del mismo.

En este sentido, la participación de la compañía en el tráfico de mensajes intrared alcanzó su valor máximo en el segundo trimestre del año 2003, con un 77,68%, y su valor mínimo en el tercer trimestre del año 2005, cerrando el último año con un 42,91% del tráfico de mensajes intrared.

Si bien hoy en día la empresa cuenta con una buena participación del tráfico de mensajes de texto intrared, se aprecia una clara tendencia decreciente de dicha participación que se remonta a la segunda mitad del año 2003 hasta el cierre del año 2006 (fecha de corte de esta investigación), razón por la cual se puede identificar en esta categoría de mensajes una clara oportunidad de negocio, basada en la necesidad del diseño e implementación de iniciativas y estrategias que aumenten el tráfico de mensajes de texto entre los clientes de la compañía,

recuperando consecuentemente esta participación.

Por otro lado, en el gráfico 9 se recoge la participación de la empresa en el tráfico de mensajes cuyo destino son usuarios de otras redes u operadoras, para el mismo periodo de estudio.

Gráfico 9. Participación Telecomunicaciones Movilnet C.A. tráfico de mensajes hacia otras redes a nivel nacional. Régimen Trimestral. Periodo 2002 - 2006
Fuente: Elaboración propia

Nótese en primer lugar, que el comportamiento de la participación de la empresa a través del tiempo en esta categoría es claramente diferente a la del tráfico de mensajes intrared estudiada anteriormente, presentando ésta un patrón si se quiere más o menos constante con variaciones tendientes al incremento y detrimento en el intervalo del 47,79% (valor máximo presentado en el segundo trimestre del año 2003) y 38,44% (valor mínimo reportado en el tercer trimestre del año 2005), cerrando el año 2006 con un 38,77% del tráfico total de mensajes hacia otras redes a nivel nacional.

Al observar este patrón en conjunto con el estudiado anteriormente durante el año 2002 y 2003 podemos concluir que las iniciativas de paquetización de mensajes (Paquete Ilimitado y 150) emprendidas por la empresa a finales del año 2002 potenciaron considerablemente el consumo de mensajes de texto por parte de los usuarios de la compañía generando una participación récord de la empresa del tráfico de mensajes de texto a nivel nacional, especialmente aquellos cuyo destino eran clientes de la misma empresa. Este hito en la evolución del Servicio de Mensajería de Texto debe servir de ejemplo y guía para el desarrollo de las estrategias e iniciativas que impulsen servicios similares como MMS y Contenidos dentro

de la organización.

De igual forma, deben enfilarse esfuerzos para crear iniciativas que potencien el tráfico de mensajes de texto hacia otras redes, que como se puede apreciar, ha presentado una tendencia decreciente constante en los últimos trimestres del año 2006.

En resumidas cuentas, al estudiar la evolución del tráfico de mensajes a nivel nacional y su desglose en las categorías de mensajes intrared y hacia otras redes se logró identificar claramente dos patrones de comportamiento y dos oportunidades de negocio que si son atacadas cabalmente pueden potenciar este importante indicador del servicio que a fin de cuentas es el que genera los ingresos del mismo.

5.3.2. Índice de penetración del uso del servicio

El índice de penetración del uso del servicio es un indicador operativo muy importante que nos proporciona luces del porcentaje de clientes de la compañía que hacen uso del Servicio de Mensajería de Texto en un determinado periodo de tiempo.

Al estudiar la evolución histórica de este indicador para la totalidad de clientes de la organización, en régimen trimestral, nos percatamos del hecho que hasta principios del año 2006 (primer trimestre) el porcentaje de clientes que hacían uso del servicio seguía una clara tendencia creciente, momento a partir del cual se revierte la misma, descendiendo hasta 3,8 puntos porcentuales al cierre del año.

El índice de penetración del uso del servicio históricamente ha oscilado entre el 61,37%, valor mínimo reportado en el primer trimestre del año 2003, y 79,60%, valor máximo registrado en el cuatro trimestre del año 2005, cerrando el año 2006 en que el 73,78% de los clientes son usuarios del servicio.

En atención a lo expuesto, en el gráfico 10 se recopila dicha evolución para la totalidad de clientes de la compañía, para el periodo comprendido entre el cuarto trimestre del año 2003 y el último trimestre del 2006. La escogencia del periodo de estudio se vio privada por la disponibilidad de la data histórica necesaria para el cálculo del indicador.

Es importante destacar que luego del cierre del periodo de estudio (cuarto trimestre del año 2006) se espera un repunte del índice de penetración del uso del servicio, pues para esta fecha se registró un aumento considerable de la cartera de clientes de la compañía del 17,23% respecto al trimestre anterior, que se traducen en nuevos usuarios poco familiarizados con el servicio y sus planes de tarifas.

Gráfico 10. Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes totales de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Período 2003 - 2006
Fuente: Elaboración propia

Ahora bien, si desglosamos la cartera de clientes prepago y postpago podemos observar que durante los primeros años del periodo estudiado (2003 y 2004) los clientes postpago presentaron un índice de penetración del uso del servicio superior al registrado por la cartera de clientes prepago, en promedio del 3,70% y 2,44%, respectivamente, mientras que los años consecutivos (2005 y 2006) los clientes prepago registraron un porcentaje de usuarios del servicio ampliamente superior al de los clientes postpago, reportando en promedio una diferencia del 8,10% y 10,86%, respectivamente para los años 2005 y 2006.

En la gráfica 11 se muestra el índice de penetración del uso del Servicio de Mensajería de Texto para los clientes postpago, desde el primer trimestre del año 2003 hasta el cuarto trimestre del año 2006 (fecha de corte de la presente investigación).

Observemos que este indicador históricamente para los clientes postpago ha oscilado entre el 58,86%, valor mínimo registrado en el primer trimestre del año 2003, y 69,70%, valor máximo reportado en el primer trimestre del año 2005, cerrando el año 2006 en 62,26%.

Nótese también que hasta el primer trimestre del año 2005 el porcentaje de usuarios que hacen uso del servicio venía en aumento, para luego ha partir de esta fecha experimentar una disminución paulatina hasta el cierre del periodo de estudio.

Gráfico 11. Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes postpago de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Periodo 2003 - 2006
Fuente: Elaboración propia

En la gráfica 12 se recopila la evolución de este indicador asociado a los clientes prepago, para el periodo comprendido entre el cuarto trimestre del año 2003 y el cuarto trimestre del año 2006.

Gráfico 12. Índice de penetración del uso del Servicio de Mensajería de Texto por la cartera de clientes prepago de Telecomunicaciones Movilnet C.A. Régimen Trimestral. Periodo 2003 - 2006
Fuente: Elaboración propia

Como se puede apreciar en la gráfica anterior el porcentaje de clientes prepago que

hacen uso del Servicio de Mensajería de Texto históricamente ha fluctuado entre el 61,37%, valor mínimo registrado en el cuarto trimestre del año 2003, y 79,60%, valor máximo reportado en el cuarto trimestre del año 2005, cerrando el periodo de estudio en 73,78%

Nótese además que la tendencia creciente del indicador para los clientes prepago se prolonga por un periodo de tiempo superior al registrado por los clientes pospago, hasta el primer trimestre del año 2006.

Adicionalmente en el Anexo III. Índice de penetración del uso del Servicio de Mensajería de Texto. Periodo 2003-2006, se recoge la evolución de este indicador para los clientes pospago y prepago, según la plataforma tecnológica donde operan (CDMA/TDMA), para dicho periodo de tiempo, en régimen mensual.

5.3.3. Tráfico de mensajes de texto

El tráfico histórico de mensajes de texto originado por los clientes de la compañía alberga en su comportamiento una serie de patrones característicos que lo distinguen, cuya identificación y estudio permite un mejor entendimiento de la situación pasada, presente y futura del servicio.

En tal sentido, se hizo uso del método de descomposición para pronósticos de series de tiempo para determinar dichos patrones, a saber, el factor tendencial, cíclico y estacional, utilizando para ello la data histórica comprendida entre el mes de Enero del año 2002 y de mes de Diciembre del año 2006.

Con el propósito de obtener resultados concluyentes y lo más cercanos a la realidad posible, se analizó el tráfico general de mensajes de texto generado por la totalidad de clientes de la empresa, compuesto en promedio anual como se indica en la tabla 2.

Tabla 2. Composición en promedio anual del tráfico histórico de mensajes de texto según la modalidad de pago de los usuarios.
Periodo 2002- 2006
Fuente: Elaboración propia

Año	% Tráfico generado por clientes pospago	% Tráfico generado por clientes prepago
2002	13,81%	86,19%
2003	8,72%	91,28%
2004	6,49%	93,51%
2005	4,26%	95,74%
2006	3,23%	96,77%

Nótese que el tráfico originado por los clientes pospago ha descendido considerablemente desde el año 2002, llegando a contribuir en promedio con tal sólo el 3,23% del tráfico de mensajes de texto, en el año 2006, siendo entonces los clientes prepago los generadores en promedio del 96,77%. Es por esta razón que el tráfico total de mensajes de

texto esta influido en gran medida por los hábitos de consumo asociados al servicio de los clientes prepago, y he allí la similitud de la curva del tráfico total de mensajes y el tráfico generado solamente por estos clientes.

En la gráfica 13 se muestra el tráfico histórico de mensajes de texto, en régimen mensual, así como el patrón tendencial del mismo, descrito por la curva polinómica de tercer grado; $T = 2647,7x^3 - 1896,9x^2 + 7E+06x + 1E+08$, y la curva resultante de promedio móvil centrado de 12 meses.

Observemos que tanto el patrón tendencial, como la curva que describe el promedio móvil centrado son ascendentes, lo que nos indica que la segunda mitad del año el tráfico de mensajes de texto es superior al registrado los primeros meses, siendo económicamente éstos más provechosos. De igual forma de aquí se desprende que anualmente el tráfico de mensajes se ve incrementado respecto al año anterior, por lo que se espera un aumento del mismo durante el año 2007 cercano al patrón descrito.

Gráfico 13. Tráfico histórico de mensajes de texto. Factor tendencial y promedio móvil centrado de 12 meses. Periodo 2002- 2006
Fuente: Elaboración propia

Debe señalarse que el pico registrado en los meses de Marzo, Abril y Mayo del año 2003 fue suavizado mediante el uso de promedios móviles de tres meses del tráfico real registrado, con el propósito de eliminar la aleatoriedad ocasionada en el patrón por el lanzamiento de los

paquete de mensajes de texto, y el entorno político y económico del país (acontecimientos políticos del mes de Abril, entorno económico producto del paro petrolero que abarco los mes de Diciembre del año 2002 y Enero y Febrero del 2003) en dicha fecha, y así obtener factores más cercanos a la realidad.

Ahora bien, conocidos el patrón tendencial y el promedio móvil centrado de 12 meses, nos abocaremos al estudio de los patrones restantes. En la gráfica 14 se muestra el patrón cíclico y estacional para esta serie de tiempo.

Gráfico 14. Tráfico histórico de mensajes de texto. Recopilaciones de patrones. Factor cíclico y estacional. Período 2002-2006

Fuente: Elaboración propia

Como es sabido, el factor cíclico representa las altas y bajas causadas por las condiciones económicas y, en nuestro caso, del sector de las telecomunicaciones que rodean a la empresa. Recordemos que sus duraciones no se repiten a intervalos uniformes ni constantes de tiempo, y que su tendencia puede cambiar rápidamente producto de las variaciones de las condiciones internas y externas de la organización.

Como se puede observar en la gráfica, en el periodo estudiado encontramos dos ciclos positivos, el primero comprendido entre el mes de Septiembre del año 2002 y el mes de Enero

del año 2004, y el segundo, de menor amplitud, que abarca el periodo entre el mes de julio del año 2005 y el mes de julio del año siguiente. En estos ciclos los factores superiores a 100 unidades nos indican que el tráfico de mensajes estuvo por encima del promedio de todos los años, mientras que en los restantes nos indican que la actividad del servicio estuvo por debajo del promedio.

Ahora bien, recordemos que durante los años 2002 y 2003 el entorno económico del país se vio afectado gravemente por el paro petrolero iniciado en el mes de Diciembre del año 2002, los acontecimientos políticos y el control de cambio impuesto por el Estado en Febrero del año 2003, que ocasionaron grandes problemas al sector productivo de la nación, entre ellos al sector de las telecomunicaciones, cuya captación de clientes experimento un declive, e inversiones se vieron reducidas debido a que el mayor componente de las mismas eran y son en dólares americanos.

En concreto la cantidad de suscriptores de la empresa experimento variaciones anuales de tan sólo el 4,06% y 5,32%, respectivamente, durante dichos años, en contraposición al 45,31% registrado al cierre del año 2001, y 15,03%, documentado al cierre del año 2004, cuando las condiciones empezaban a mejorar.

Sin embargo, a pesar de este ambiente desfavorable durante estos años, vemos que el tráfico de mensajes de texto atravesó por uno de los ciclos más positivos en su historia, esto gracias a las estrategias adoptadas por la empresa y a los productos, mencionados extensamente en páginas anteriores, lanzados al mercado por la organización.

Ya a principios del año 2004, hasta mediados del año 2005, el escenario del sector había mejorado considerablemente perfilándose como uno de los sectores más promisorios del país, y a pesar de ello el tráfico de mensajes de texto atravesó un ciclo desfavorable, sin lograr alcanzar su máximo potencial estimado por la tendencia registrada en años anteriores.

Luego de este ciclo se abrió otro positivo, como bien sabemos a mediados del 2005, impulsado principalmente por la ya consolidada masificación del servicio y por la alta captación de suscriptores y consecuentes usuarios del servicio, que ascendieron a tasas del 67,24% y 52,62%, al cierre de los años 2005 y 2006, respectivamente.

Finalmente, al cierre del año 2006, aunque la línea tendencial de la curva cíclica indique una situación desfavorable, se espera que esta tendencia sea revertida por la alta captación de clientes y aumento en el tráfico de mensajes registrada en los últimos meses del año y primeros del siguiente.

Todo lo anterior nos hace concluir que las estrategias e iniciativas emprendidas asociadas al servicio pueden abstraer en gran medida el comportamiento del uso del servicio por parte de los usuarios, y por ende del tráfico de mensajes de texto, del entorno macroeconómico del

sector de las telecomunicaciones y del país.

Otro factor especificado en el gráfico 14 es el estacional, que nos indica las fluctuaciones del tráfico de mensajes de texto de acuerdo a los meses del año (de allí la aplicación de los promedio móviles centrados en periodos de doce meses).

La producción de este patrón estacional pueden tener un sinnúmero de causas, que van desde la manera en que la empresa ha manejado históricamente ciertas operaciones, las estrategias puestas en práctica, hasta agentes externos como las costumbres y hábitos de las clientes inherentes a ciertas estaciones o épocas del año.

Los meses con factor estacional favorable (mayores a 100 unidades) son Diciembre, Enero, Mayo y Febrero, con 15,09%, 10,91%, 4,44% y 2,80% más tráfico de mensajes de texto que el promedio anual, respectivamente. Mientras que los meses restantes presentan índices inferiores a las 100 unidades, lo que se traduce en que en dichos meses hay menor tráfico de mensajes que el promedio.

Un hecho curioso es que Septiembre, Octubre y Noviembre, que tendencialmente son meses del año con alto tráfico de mensajes de texto, presentan los factores estacionales más bajos, lo que quiere decir que a pesar de ser meses muy buenos en relación a este indicador del servicio y por ende a ingresos, no alcanzan aún el máximo potencial que pueden alcanzar en términos de producción de tráfico de mensajes de texto.

Otros meses como Abril, Junio, Julio y Marzo, con tráfico de mensajes inferiores al promedio en un 4,59%, 3,05%, 2,86% y 2,43%, respectivamente, nos indican de igual forma que es propicio la creación y lanzamiento al mercado de promociones y campañas publicitarias durante estos meses que fomenten y potencien el envío de mensajes en dichos periodos.

En el Anexo IV. Análisis de los patrones de series de tiempo del tráfico histórico de mensajes de texto, se recoge el procedimiento y cálculos de los diferentes factores mediante el método de descomposición especificado para la serie de tiempo estudiada.

5.3.4. Mensajes per cápita por usuario

Como bien se definió en el marco teórico, este indicador nos proporciona la cantidad de mensajes de texto promedio enviada por usuario del servicio en un periodo de tiempo determinado.

En esta sección estudiaremos la evolución de este indicador desde el año 2003 hasta la fecha de corte de esta investigación (cierre del año 2006), según la modalidad de pago de los clientes y la plataforma tecnológica que utilizan, en régimen mensual.

Es importante destacar que las restricciones asociadas a la selección del periodo de

estudio se debieron principalmente a la disponibilidad de la data histórica necesaria para el cálculo del indicador.

En atención a lo expuesto, en la gráfica 15 se muestra la cantidad de mensajes per cápita por usuario pospago del servicio desde Enero del año 2003, hasta el cierre del año 2006.

Gráfico 15. Mensajes per cápita por usuario pospago del Servicio de mensajería de Texto. Período 2003-2006
Fuente: Elaboración propia

Como se puede apreciar en la gráfica, históricamente los usuarios pospago del Servicio de Mensajería de Texto han registrado consumos promedios de mensajes mensuales en el rango comprendido entre los 292 y 139 mensajes de texto, presentado una tendencia consistentemente horizontal durante los últimos tres años, fluctuando el indicador durante este periodo entre 184 y 139 mensajes de texto mensuales en promedio por usuario.

Lo anterior nos indica que los clientes pospago históricamente han desarrollado un patrón caracterizado por un consumo de mensajes mensual moderado inferior a los 200 mensajes en promedio por usuario. Es por ello que planes de mensajería con cupos de mensajes de texto cercanos a esta cifra, son los más indicados para este segmento de clientes, como el Paquete 150, que actualmente ofrece la compañía, y ha sido muy bien recibido por los mismos.

Adicionalmente en el año 2003 se observa que este indicador registraba consumos superiores al resto de los años estudiados y presentó una clara tendencia decreciente, para luego dar paso a la estacionariedad explicada en los párrafos anteriores.

Este comportamiento está relacionado al hecho de que a finales del año 2002 se lanzó al mercado la plataforma tecnológica CDMA, produciéndose durante el año 2003 la migración de un alto porcentaje de clientes que operaban bajo la plataforma TDMA a ésta, así como el consecuente nacimiento de un sinnúmero de clientes nuevos que se suscribieron a esta tecnología, y que registraron en promedio consumos entre los 74 y 159 mensajes mensuales

por usuario, mientras que los que operaban en la antigua red TDMA presentaban consumos promedios comprendidos entre los 177 y 292 mensajes per cápita mensuales.

Como era de esperarse la cantidad de clientes y por lo tanto de usuarios del servicio que operaban sobre la plataforma CDMA fue incrementándose rápidamente y la que operaban bajo la TDMA disminuyendo consecuentemente, por lo que el patrón que prevaleció fue el registrado por los nuevos clientes que operaban en la plataforma naciente, caracterizado por un consumo inferior a aquellos que utilizaban la TDMA.

En el Anexo V. Mensajes per cápita por usuario. Periodo 2003-2006, Gráfico V-1 y Gráfico V-2, se muestra la evolución del indicador para los clientes postpago y la cantidad de éstos que hacen uso del Servicio de Mensajería de Texto, según la plataforma tecnológica donde operan, respectivamente.

Ahora bien, los clientes prepago presentan un registro histórico de mensajes de texto per cápita mensual diferente a los clientes postpago. En el gráfico 16 se muestra la evolución de este indicador desde el mes de Octubre del año 2003 hasta el cierre del año 2006 para los primeros.

Gráfico 16. Mensajes per cápita por usuario prepago del Servicio de mensajería de Texto. Periodo 2003- 2006
Fuente: Elaboración propia

Observemos que históricamente la cantidad de mensajes mensuales per cápita por usuario prepago del servicio ha oscilado entre los 232 y 171, rango superior al registrado por los usuarios postpago. Asimismo el indicador para este segmento de clientes presenta una tendencia más o menos horizontal con fluctuaciones más pronunciadas que las reportadas por estos últimos, en el periodo estudiado.

En relación al patrón asociado a los mensajes per cápita de los usuarios de acuerdo a

la plataforma tecnológica que utilizan, los clientes prepago presentan históricamente un comportamiento inverso al de los postpago, pues como se puede observar en el Anexo V, Gráfico V-3, los usuarios que operan sobre la plataforma de tercera generación CDMA, han reportado un promedio mensual de mensajes consumidos per cápita siempre superior a los que operan sobre la plataforma TDMA, registrando los primeros consumos en el rango de los 177 y los 289 mensajes, y los últimos entre 230 y 94 mensajes de texto.

Por otro lado, se mantiene constante el hecho de que para ambos segmentos de clientes, la cantidad de mensajes per cápita mensual registrada por usuario que opera sobre la plataforma TDMA se ha visto en detrimento, lo que nos indica que los clientes que aún operan sobre esta red no usan regularmente el servicio de mensajería, en especial los clientes prepago. (Ver Anexo IV, Gráfico IV-4, donde se muestra la cantidad de usuarios prepago del Servicio de Mensajería de Texto, según la plataforma tecnológica que utilizan, para el periodo estudiado).

Recordemos que la cartera de clientes que operan sobre la red TDMA comenzó a disminuir a partir de la creación y lanzamiento al mercado de la red CDMA a finales del año 2002, disminuyendo consecuentemente los usuarios del Servicio de Mensajería de Texto que utilizan esta plataforma tecnológica.

Actualmente tan sólo el 8,82% de la cartera total de clientes de la compañía (compuesto por un 2,09% de clientes postpago y un 97,91% de clientes prepago) opera sobre esta red, que para Enero del 2003 le ofrecía servicio al 99,98% de los clientes.

Para el mes de Diciembre del año 2006 (fecha de corte del presente estudio) únicamente el 35,69% de los clientes prepago, y tan sólo el 25,45% de los postpago que utilizaban esta plataforma hacían uso del Servicio de Mensajería de Texto. (Para mayor detalle sobre la evolución del índice de penetración del uso de servicio según la plataforma tecnológica, ver el Anexo III, donde se recoge la misma para los clientes postpago y prepago, para el periodo 2003-2006).

COMPORTAMIENTO ACTUAL DEL SERVICIO DE MENSAJERÍA

5.4. Análisis por localización geográfica

El objetivo principal de esta sección del estudio es caracterizar los hábitos de consumo asociados al Servicio de Mensajería de Texto de los clientes de la empresa de acuerdo a la localización de los mismos en el territorio nacional.

En tal sentido, se clasificaron los consumos de los clientes pertenecientes a los diferentes estados del país según la cantidad de mensajes per cápita enviados por éstos durante el último año (2006), de acuerdo a los siguientes criterios:

- Se calculó los mensajes per cápita mensual de los clientes perteneciente a los estados Aragua, Carabobo, Distrito Capital, Falcón, Mérida, Trujillo, Zulia, Anzoátegui, Monagas, Nueva Esparta y Sucre, y las regiones Lara-Portuguesa-Yaracuy, Guárico-Amazonas-Apure, Miranda-Vargas, Táchira-Barinas y Bolívar-Delta Amacuro, para los doce meses del año 2006, de acuerdo a la modalidad de pago a la que están suscritos y la plataforma tecnológica sobre la cual operan.
- En base a esa serie de datos se establecieron tres rangos que corresponden a los usuarios con consumos mensuales bajos, medios y altos de la siguientes manera:

Tabla 3. Rangos de consumos. Mensajes per cápita por usuario de Servicio de Mensajería de Texto.
Fuente: Elaboración propia

Rangos (Mensajes per cápita)	Consumo
54-128	Bajo
129-203	Medio
204-278	Alto

La data base recolectada para el desarrollo de esta sección del estudio asociada al comportamiento actual del Servicio de Mensajería de Texto, corresponde a las líneas vendidas y su historial de consumos, por cada una de las oficinas comerciales y agentes autorizados de la compañía a lo largo de la geografía nacional. Es por esta razón que algunos estados del país fueron agrupados en pequeñas regiones.

Ahora bien, como se trabajó en las secciones anteriores, comenzaremos con el análisis correspondiente a los clientes pospago, para luego hacer lo propio con los clientes prepago.

5.4.1. Clientes pospago

Los consumos de los clientes pospago difieren en gran medida según la plataforma tecnológica donde operan, así pues, en líneas generales aquellos que lo hacen sobre la TDMA envían menor cantidad de mensajes per cápita mensual, a excepción de los pertenecientes a los estados Miranda-Vargas y Lara-Portuguesa-Yaracuy, donde los clientes que operan sobre la plataforma CDMA consumen en promedio mensual cantidades similares a los que hacen lo propio en la TDMA. En la tabla 4 se muestran estas diferencias para cada uno de los estados y regiones del país.

Tabla 4. Diferencia reportada en los consumos mensuales per cápita por usuario pospago que opera en las plataformas TDMA y CDMA. Año 2006.

Fuente: Elaboración propia

Estado / Región	Mensajes per cápita promedio mensual de los clientes que operan sobre TDMA	Mensajes per cápita promedio mensual de los clientes que operan sobre CDMA	Diferencia CDMA-TDMA (Número de mensajes)	Razón CDMA/TDMA
Falcón	72	155	83	2,16
Anzoátegui	97	174	77	1,80
Nueva Esparta	114	206	91	1,80
Sucre	91	152	61	1,68
Aragua	98	162	65	1,66
Monagas	125	189	64	1,52
Distrito Capital	102	153	50	1,49
Guarico-Amazonas-Apure	97	141	44	1,45
Zulia	87	125	38	1,44
Cojedes	75	106	31	1,41
Carabobo	93	131	38	1,41
Mérida	103	126	24	1,23
Bolívar-Delta Amacuro	158	194	36	1,23
Táchira-Barinas	87	93	6	1,07
Trujillo	85	86	1	1,01
Miranda-Vargas	147	141	-6	0,96
Lara-Portuguesa-Yaracuy	152	145	-8	0,95

Nótese también que la diferencia se acentúa en los estados Falcón, Anzoátegui, Nueva Esparta y Sucre, donde los clientes que usan la plataforma CDMA consumen entre 2,16 y 1,68 más mensajes al mes que los que utilizan la TDMA.

De forma similar los clientes que operan sobre la plataforma TDMA reportan índices de penetración de uso del servicio considerablemente inferiores que los que operan sobre la CDMA, sin importar el estado del territorio nacional al que pertenecen. (Ver Anexo VI, gráficos VI-4 y VI-5, donde se resume el comportamiento del índice de penetración del uso del servicio para los clientes pospago que operan sobre las plataformas TDMA y CDMA, respectivamente)

En el gráfico 17 se muestra los consumos per cápita mensuales máximos, mínimos y el promedio mensual de los últimos doce meses reportado por los usuarios pospago que operan

sobre la plataforma TDMA, por estado y/o región del país.

Gráfico 17. Mensajes per cápita por usuario pospago que opera sobre la plataforma TDMA, por localización geográfica. Año 2006

Fuente: Elaboración propia

Como se puede apreciar en la gráfica anterior, las regiones Bolívar-Delta Amacuro, Lara-Portuguesa-Yaracuy y Miranda-Vargas son las regiones que registraron, dentro de este grupo de clientes, mayor per cápita mensual durante el último año, ubicando sus consumos como medios con un promedio anual de 158, 152, y 147 mensajes mensuales por usuario, respectivamente, mientras que el resto del país presentó consumos clasificados como bajos que oscilan en promedio anual entre los 125 y 72 mensajes mensuales por usuario.

Las regiones con consumos medios (Bolívar-Delta Amacuro, Lara-Portuguesa-Yaracuy y Miranda-Vargas), para el cierre del año 2006 concentraban el 18,29% de la cartera de clientes pospago que operaban sobre la plataforma TDMA de la compañía, habiendo experimentado en el último año una disminución de la misma del 64,00%, 58,60% y 71,64%, respectivamente, generando consecuentemente disminuciones del tráfico de mensajes asociado a éstos del 78,63%, 82,05% y 88,61%.

Resulta interesante el hecho de que la región Miranda-Vargas, que experimentó la disminución más significativa en relación al tráfico de mensajes y cartera de clientes, es a su

vez la que reportó la menor variación del índice de penetración del uso del servicio de mensajería (-34,53%), lo que nos indica que buena parte de los clientes que permanecieron operando en esta plataforma son usuarios regulares del servicio con consumos medios, caso contrario a lo evidenciado en las dos restantes regiones (Bolívar-Delta Amacuro y Lara-Portuguesa-Yaracuy), donde los índices de penetración del uso del servicio descendieron en un 49,74% y 48,65%, respectivamente, indicando así que gran parte de los usuarios regulares del servicio migraron de esta tecnología.

El resto de clientes concentrados en los estados Aragua, Carabobo, Distrito Capital, Falcón, Mérida, Trujillo, Zulia, Anzoátegui, Monagas, Nueva Esparta y Sucre, y las regiones Guárico-Amazonas-Apure y Táchira-Barinas, que como bien se expuso anteriormente reportaron consumos per cápita bajos, concentraban para el mes de Diciembre del año 2006 el 81,71% de los clientes pospago de la compañía que operan sobre la plataforma TDMA, y reportaron para la misma fecha las disminuciones en el tráfico de mensajes y cantidad de usuarios que hacían uso del servicio de mensajería, respecto al inicio del año, que se muestran en la tabla 5.

Tabla 5. Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes en los estados y regiones con bajo consumo per cápita de mensajes de texto. Clientes pospago que operan sobre la plataforma TDMA. Año 2006.

Fuente: Elaboración propia

Estado / Región	% Var. Índice de penetración del uso del servicio	% Var. Tráfico de mensajes de texto
Monagas	-44,79%	-84,46%
Nueva Esparta	-49,05%	-89,14%
Mérida	-31,15%	-76,43%
Distrito Capital	-29,97%	-75,55%
Aragua	-30,63%	-81,86%
Guarico-Amazonas-Apure	-21,72%	-89,12%
Anzoátegui	-47,41%	-81,24%
Carabobo	-37,69%	-79,56%
Sucre	-53,75%	-87,51%
Táchira-Barinas	-41,89%	-83,03%
Zulia	-49,28%	-84,14%
Trujillo	-19,09%	-81,46%
Cojedes	-30,99%	-84,24%
Falcón	-57,19%	-87,43%

Debido a la tendencia decreciente asociada al número de clientes que operan bajo la red TDMA y que evidencia su desuso progresivo en el tiempo, en la gráfica 18 se recoge el índice de penetración del uso del Servicio de Mensajería de Texto, por estado y/o región para el mes de Diciembre, pues se espera que estos registros continúen en detrimento siendo este escenario el más representativo de la actualidad.

Gráfico 18. Mensajes per cápita e índice de penetración del uso del servicio de los clientes postpago que opera sobre la plataforma TDMA, por localización geográfica. Diciembre 2006
Fuente: Elaboración propia

Obsérvese que los clientes de la compañía de la regiones Bolívar-Delta Amacuro y Lara-Portuguesa-Yaracuy registraron un per cápita caracterizado como medio durante el último mes, siendo los primeros los únicos del país que durante el último año reportaron un incremento en este indicador, valorado con un 18,08%, a pesar de la disminución de los clientes, usuarios del servicio y tráfico de mensajes de los mismo, lo que nos indica que los clientes que permanecieron en la plataforma TDMA en estas regiones son usuarios que envían una cantidad importante de mensajes, cuya fidelidad es potencialmente importante, al igual que la de aquellos pertenecientes a Monagas, Distrito Capital, Miranda-Vargas, Anzoátegui y Carabobo, que si bien no entran el rango de clientes con consumos medios están muy cerca.

Ahora nos corresponde estudiar la situación de los clientes postpago que operan sobre la plataforma tecnológica CDMA, por lo que en la gráfica 19 se resume el consumo per cápita por usuario del servicio correspondiente al periodo de estudio, por localización geográfica.

Gráfico 19. Mensajes per cápita por usuario pospago que opera sobre la plataforma CDMA, por localización geográfica. Año 2006
Fuente: Elaboración propia

Como se puede observar en el gráfico, los clientes de la compañía pertenecientes al estado Nueva Esparta, que corresponden al 3,35% de los clientes pospago que operan sobre esta plataforma, reportaron consumos per cápita mensuales considerados como altos, por el orden de los 206 mensajes mensuales, en promedio, registrando adicionalmente una tendencia constante a presentar consumos superiores a los 203 mensajes durante todos los meses del año, a excepción del registrado en el mes de Marzo (182), esto se traduce en un incremento del número de usuarios del servicio y tráfico de mensajes muy similares (29,40% y 29,61%, respectivamente).

Los clientes pertenecientes a los estados Monagas, Anzoátegui, Aragua, Falcón, Distrito Capital, Sucre y Carabobo, y las regiones Bolívar-Delta Amacuro, Lara-Portuguesa-Yaracuy, Guárico-Amazonas-Apure y Miranda-Vargas, que constituyen el 74,43% de los clientes pospago que operan sobre la plataforma CDMA, por su parte, reportaron consumos clasificados como medio, entre los 131 y 194 mensajes mensuales per cápita por usuario del servicio, en promedio.

De este gran grupo, los correspondientes a los estados Anzoátegui, Falcón, Distrito Capital y Sucre, y la región Bolívar-Delta Amacuro, reportaron disminuciones del índice de

penetración del uso del servicio de mensajería en el orden comprendido entre el 0,32% y 4,55%, por lo que el monitoreo del comportamiento del servicio en los meses subsiguientes en estas regiones para los clientes pospago es de suma importancia, pues si esta tendencia persiste el rendimiento en esta región se puede ver comprometida.

Adicionalmente, llama la atención la tendencia decreciente común al estado Aragua y la región Guárico-Amazonas-Apure, también pertenecientes a este grupo (consumo medio), asociada a la cantidad de mensajes per cápita por usuario del servicio, que se traduce en la disminución de este indicador en un 17,87% y un 17,54%, respectivamente, situación opuesta a la tendencia general de este grupo cuyos consumos se ubican en el nivel medio.

En la tabla 6 se muestra las variaciones al cierre del año 2006, respecto a su inicio, experimentadas en el índice de penetración del uso del servicio y tráfico de mensajes de texto, para los clientes pospago que operan bajo la plataforma CDMA.

Tabla 6. Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes en los estados y regiones con bajo consumo per cápita de mensajes de texto. Clientes pospago que operan sobre la plataforma CDMA. Año 2006.

Fuente: Elaboración propia

Estado / Región	% Var. Índice de penetración del uso del servicio	% Var. Tráfico de mensajes de texto
Nueva Esparta	-3,53%	29,61%
Bolívar-Delta Amacuro	-0,32%	46,26%
Monagas	5,27%	26,39%
Anzoátegui	-1,11%	18,73%
Aragua	1,13%	12,51%
Falcón	-0,60%	30,11%
Distrito Capital	-2,64%	31,29%
Sucre	-4,03%	54,37%
Lara-Portuguesa-Yaracuy	2,25%	45,20%
Guarico-Amazonas-Apure	4,64%	42,58%
Miranda-Vargas	3,71%	34,79%
Carabobo	0,10%	25,21%
Mérida	5,83%	32,34%
Zulia	-4,55%	44,16%
Cojedes	2,28%	13,60%
Táchira-Barinas	10,49%	44,75%
Trujillo	9,43%	121,06%

Ahora bien, los estados restantes, a saber Zulia, Cojedes, Mérida, la región compuesta por Táchira y Barinas, y Trujillo, todos ellos ubicados en el occidente del país, y que concentran el 22,22% de los clientes pospago que se comunican a través de la red CDMA, reportaron consumos per cápita bajos entre los 87 y 126 mensajes de texto mensuales, en promedio anual.

En este grupo se destaca el caso de Trujillo, que a pesar de ser el estado con menores registros asociados al servicio de mensajería de texto, logro duplicar su cartera de clientes y aumentar consecuentemente la cartera de usuarios del servicio en un 118,48% y el tráfico de

mensajes de texto en un 121,06%, lográndose un aumento del índice de penetración del 9,43%, el segundo más alto de todo el país, luego del reportado por la región Táchira-Barinas (10,49%), y por encima del de Mérida (5,83%). Contrario a ellos tenemos al estado Zulia, que reportó la mayor disminución en relación al número de clientes que hacen uso del servicio (-4,55%).

A manera de información complementaria asociada a los clientes pospago que operan sobre la plataforma CDMA, en el Anexo VI. Análisis por localización geográfica, gráficos VI-8 y VI-9 se muestran, la situación al mes de Diciembre del mismo año: índice de penetración del uso del servicio y mensajes per cápita por usuario, respectivamente.

5.4.2. Clientes prepago

Los consumos per cápita de mensajes registrados por los clientes prepago comparten una característica común a la de los clientes pospago asociada al hecho de que aquellos que operan sobre la plataforma TDMA envían en promedio mensual menor cantidad de mensajes que aquellos que lo hacen a través de la CDMA, llegando a enviar los últimos entre 2,02 y 1,68 más mensajes que los primeros, en promedio mensual. En la tabla 7 se muestran la diferencia antes mencionada, estado por estado; nótese que ésta es más acentuada en los estados Cojedes, Nueva Esparta y Falcón, y menor en los estados Bolívar-Delta Amacuro, Anzoátegui y Zulia.

Tabla 7. Diferencia reportada en los consumos mensuales per cápita por usuario prepago que opera en las plataformas TDMA y CDMA. Año 2006.

Fuente: Elaboración propia

Estado / Región	Mensajes per cápita promedio mensual de los clientes que operan sobre TDMA	Mensajes per cápita promedio mensual de los clientes que operan sobre CDMA	Diferencia CDMA-TDMA (Número de mensajes)	Razón CDMA/TDMA
Cojedes	90	182	92	2,02
Nueva Esparta	128	252	125	1,98
Falcón	104	201	97	1,94
Táchira-Barinas	96	183	87	1,91
Trujillo	98	184	87	1,89
Mérida	101	185	84	1,83
Miranda-Vargas	98	177	79	1,81
Carabobo	98	178	79	1,80
Guarico-Amazonas-Apure	112	201	89	1,80
Lara-Portuguesa-Yaracuy	109	195	86	1,79
Distrito Capital	107	189	82	1,77
Monagas	116	203	87	1,75
Aragua	121	208	87	1,72
Sucre	102	174	72	1,71
Bolívar-Delta Amacuro	140	237	98	1,70
Anzoátegui	124	208	84	1,68
Zulia	95	160	65	1,68

De igual forma, los clientes que operan sobre la plataforma TDMA, reportaron índices de penetración del uso del servicio, muy por debajo de aquellos que los hacen sobre la CDMA, valoradas, en promedio, entre el rango del 39,18% y 29,05% de diferencia porcentual. En el Anexo VI, gráficos VI-6 y VI-7, se muestran el rango de oscilación de este indicador, así como su promedio anual, para los clientes de cada estado y/o región que operan en la plataforma TDMA y CDMA, respectivamente.

Habida cuenta, en el gráfico 20 se presentan los valores máximo, mínimo y promedio de los doce meses del año 2006 de los mensajes mensuales enviados por usuario prepago de cada estado y/o región, que operan sobre la plataforma TDMA.

Gráfico 20. Mensajes per cápita por usuario prepago que opera sobre la plataforma TDMA, por localización geográfica. Año 2006

Fuente: Elaboración propia

Como se puede apreciar en el gráfico, los consumos de los clientes prepago que usan la plataforma TDMA para comunicarse son en general bajos, a excepción tal vez de los registrados en la región Bolívar-Delta Amacuro, que a pesar de haber reportado una disminución de los usuarios del servicio del 68,00% al cierre del año, y una disminución del tráfico de mensajes del 72,86% logran ubicarse como los únicos estados con consumos de mensajes medio, lo que nos indica que los clientes de esta región que aún pertenecían a esta plataforma al final del año son usuarios regulares del servicio.

Por otro lado, sumado a los bajos consumos per cápita reportados en el resto del país, en líneas generales los clientes prepago que operan sobre esta red experimentaron una disminución significativa durante el último año, lo que acentuó la tendencia decreciente del número de ellos que hacen uso del servicio de mensajería, que reportó detrimentos en el orden del 41,11% (promedio de todos los estados y/o regiones del país al cierre del periodo), y el consecuente descenso del tráfico de mensajes de texto por el orden del 72,55% (promedio de todos los estados y/o regiones del país al cierre del periodo)

En la tabla 8 se recopilan las variaciones reportadas en los índices de penetración de uso del servicio y tráfico de mensajes de texto, por estado y/o región de estos clientes.

Tabla 8. Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes por estado y/o región. Clientes prepago que operan sobre la plataforma TDMA. Año 2006.
Fuente: Elaboración propia

Estado / Región	% Var. Índice de penetración del uso del servicio	% Var. Tráfico de mensajes de texto
Bolívar-Delta Amacuro	-39,58%	-72,86%
Nueva Esparta	-42,35%	-72,73%
Anzoátegui	-42,93%	-73,40%
Aragua	-38,18%	-70,80%
Monagas	-39,27%	-71,54%
Guarico-Amazonas-Apure	-43,10%	-74,84%
Lara-Portuguesa-Yaracuy	-35,54%	-69,97%
Distrito Capital	-37,04%	-67,83%
Falcón	-44,24%	-75,57%
Sucre	-45,31%	-72,60%
Mérida	-38,40%	-69,40%
Carabobo	-42,84%	-73,22%
Miranda-Vargas	-39,02%	-69,31%
Trujillo	-38,26%	-71,69%
Táchira-Barinas	-40,67%	-75,20%
Zulia	-42,91%	-74,38%
Cojedes	-49,24%	-77,93%

Debido a la presencia de este patrón de comportamiento, en la gráfica 21 se recoge el índice de penetración del uso del Servicio de Mensajería de Texto, por estado y/o región para el mes de Diciembre del año 2006, pues este escenario el más representativo de la actualidad.

Gráfico 21. Mensajes per cápita e índice de penetración del uso del servicio de los clientes prepago que opera sobre la plataforma TDMA, por localización geográfica. Diciembre 2006
Fuente: Elaboración propia

Ahora bien, en relación a los clientes que operan sobre la plataforma CDMA, en la gráfica 22 se recogen los rangos de oscilación de los consumos de mensajes per cápita mensuales, por estado y/o región, así como el promedio mensual de los doce meses del año 2006.

Obsérvese que los consumos mensuales de mensajes de texto per cápita de los clientes prepago que operan sobre esta plataforma tecnológica son medios y altos, siendo los usuarios ubicados en el estado Nueva Esparta, la región Bolívar-Delta Amacuro, y los estados Aragua y Anzoátegui los que reportaron mayor envío de mensajes per cápita durante el último año, con promedios anuales de 252, 237, 208 y 208, respectivamente.

Al estudiar las variaciones de los indicadores operativos del servicio de mensajería durante el último año por localización geográfica, nos percatamos que dentro de los clientes pertenecientes a los estados antes mencionados, aquellos localizados en Nueva Esparta y Bolívar-Delta Amacuro fueron los que experimentaron un mayor incremento en la cantidad de mensajes de texto consumidos por usuario del servicio al cierre del año, respecto al inicio, producto del aumento del tráfico de mensajes y la disminución del índice de penetración del uso del servicio, mientras que los otros dos estados restantes con consumos per cápita catalogados como altos (Aragua y Anzoátegui) registraron una tendencia más o menos horizontal asociada a este indicador mensual, durante todo el año.

Gráfico 22. Mensajes per cápita por usuario prepago que opera sobre la plataforma CDMA, por localización geográfica. Año 2006
Fuente: Elaboración propia

Por otra parte, de los estados que reportaron consumos medios, llama la atención el caso de los estados Sucre, Falcón, Trujillo y Mérida, que durante el último año duplicaron su cartera de clientes, siendo estos en su mayoría usuarios regulares del servicio de mensajería, pues elevaron esta cifra, en promedio, un 89,29% al cierre del periodo.

Otras regiones como las de Guárico-Amazonas-Apure y Lara-Portuguesa-Yaracuy, y el estado Zulia, también pertenecientes a este grupo, experimentaron disminución en el consumo mensual per cápita de mensajes por el orden del 8,36%, 1,81% y 1,78%, respectivamente, producto de la disminución del porcentaje de clientes que hacen uso del servicio en estas regiones, al cierre del periodo.

En la tabla 9 se recopilan dichas variaciones reportadas en los índices de penetración de uso del servicio y tráfico de mensajes de texto, por estado y/o región de estos clientes. De igual forma, a manera de información complementaria, en el Anexo VI, gráficos VI-10 y VI-11 se recoge los registros de estos indicadores para el mes de Diciembre del año 2006.

Tabla 9. Variaciones experimentadas en el índice de penetración del uso del servicio de mensajería y tráfico de mensajes por estado y/o región. Clientes prepago que operan sobre la plataforma CDMA. Año 2006.
Fuente: Elaboración propia

Estado / Región	% Var. Índice de penetración del uso del servicio	% Var. Tráfico de mensajes de texto
Nueva Esparta	-8,89%	79,25%
Bolívar-Delta Amacuro	-7,64%	79,02%
Aragua	-8,84%	49,20%
Anzoátegui	-7,76%	60,77%
Monagas	-7,17%	73,22%
Guarico-Amazonas-Apure	-10,50%	66,16%
Falcón	-6,72%	106,49%
Lara-Portuguesa-Yaracuy	-7,34%	74,60%
Distrito Capital	-7,40%	60,23%
Mérida	-7,83%	87,06%
Trujillo	-7,84%	88,15%
Táchira-Barinas	-5,07%	77,23%
Cojedes	-10,20%	66,00%
Carabobo	-8,65%	50,46%
Miranda-Vargas	-8,56%	75,07%
Sucre	-8,45%	101,77%
Zulia	-7,58%	65,92%

A manera de resumen, a continuación se enumeran algunos de los hallazgos de esta sección de la investigación:

La plataforma tecnológica sobre la cual operan los clientes sin importar su modalidad de pago (prepago/pospago), juega un papel determinante en los hábitos de consumo asociados al Servicio de Mensajería de Texto, así pues, existe una tendencia general a ser superior los consumos per cápita de los usuarios y los índices de penetración del uso del servicio, de los que operan sobre la plataforma CDMA que de los que lo hacen sobre la TDMA, diferencia acentuada en algunos estados más que en otros.

El consumo promedio per cápita mensual de los clientes que operan sobre la plataforma TDMA y registrados a los estados Aragua, Carabobo, Distrito Capital, Falcón, Mérida, Trujillo, Zulia, Anzoátegui, Monagas, Nueva Esparta y Sucre, y las regiones Lara-Portuguesa-Yaracuy, Guárico-Amazonas-Apure, Miranda-Vargas y Táchira-Barinas, representado por el 94,29% de los clientes que utilizan esta plataforma, es bajo (entre 95 y 127 mensajes). Mientras que los ubicados en la región Bolívar-Delta Amacuro (que es el restante 5,71% de los clientes que operan sobre esta plataforma) reportaron consumos medios (140 mensajes mensuales en promedio por usuario).

De igual forma en los estados Miranda, Vargas, Lara, Portuguesa, Yaracuy, Bolívar y Delta Amacuro, existen clientes postpago de la compañía que operan sobre la plataforma TDMA, que presentan consumos clasificados como medios, y cuya fidelidad es importante, por lo que se recomienda la activación de mecanismos que permitan su migración a la plataforma

CDMA, debido a la inminente desaparición de la red que utilizan.

Por otra parte, el 77,03% de los clientes que operan en la plataforma CDMA, registrado en los estados Carabobo, Distrito Capital, Falcón, Mérida, Trujillo, Zulia, Monagas y Sucre, y las regiones Lara-Portuguesa-Yaracuy, Guárico-Amazonas-Apure, Miranda-Vargas y Táchira-Barinas, reportaron consumos per cápita mensuales medios (entre 159 y 202 mensajes mensuales en promedio por usuario). Mientras el 22,97% restante de los clientes, registrado en los estados Anzoátegui, Aragua, Nueva Esparta y Bolívar-Delta Amacuro, presentaron consumos altos: 206, 206, 251 y 236 mensajes mensuales en promedio por usuario, respectivamente.

De los clientes que operan sobre esta plataforma llama la atención el hecho de que los usuarios que registraron consumos mensuales altos de mensajes están ubicados en el centro y oriente del país, mientras que aquellos que muestran indicadores menos favorables asociados al servicio de mensajería se localizan en el occidente, en especial el aquellos pertenecientes al estado Zulia y los estados andinos.

Por lo anterior, se recomienda llevar a cabo estudios causales, que permitan determinar el por qué de esta diferencia de consumo asociada a la localización geográfica del usuario.

Finalmente, como complemento se presenta en el Anexo VI, información asociada a la magnitud y estructura de la población de cada uno de los estados del país.

5.5. Análisis por equipo terminal

El presente análisis tiene como meta caracterizar a los clientes de la compañía según la marca y modelo de equipo terminal que posee, modalidad de pago al que están suscritos y plataforma tecnológica que utilizan, que implica entre otras cosas, determinar cuales son los equipos más usados por los clientes Movilnet, y establecer cuales son sus hábitos de consumo asociados al Servicio de Mensajería, a través de los ya conocidos indicadores; índice de penetración del uso del servicio por parte de los clientes, tráfico de mensajes de texto y cantidad de mensajes per cápita promedio mensual, según el tipo de equipo terminal que poseen. Para ello estudiaremos, en primer lugar a los clientes suscritos a la modalidad de pago pospago, para luego hacer lo propio con los suscritos a la modalidad prepago.

En mano de los clientes de la compañía Movilnet existen una gran variedad de marcas y modelos de equipos terminales, a saber, Amoi, AT&T, Modottel, Nec, Palm, Panasonic, Sharp, Vacom, Philips, Oki, Blackberry, ZTE, Utstarcom, Audiovox, Huawei, Ericsson, LG, Samsung, Kyocera, Nokia y Motorola, con más de 300 modelos en total. En el Anexo VII, Tabla VII-1 se especifican los modelos de equipos correspondientes a cada marca, clasificado según la plataforma tecnológica que utilizan.

5.5.1. Clientes pospago

Al cierre del año 2006, del total de clientes pospago de la compañía, el 95,92% utilizaba equipos terminales asociados a la plataforma CDMA, de los cuales, el 83,69% usaban modelos pertenecientes a las marcas Motorola (43,83%) y Nokia (39,86%), mientras que el 4,08% utilizaba equipos que operan sobre la plataforma TDMA, de los cuales, el 92,94% usaba modelos pertenecientes a las marcas Nokia (67,61%) y Motorola (25,33%). Esta distribución se ilustra la figura 6:

Figura 6. Distribución de clientes pospago según la plataforma tecnológica sobre la cual operan y distribución de clientes por marca de equipo terminal, Diciembre 2006.

Fuente: Elaboración propia

Ahora bien, en el Anexo VII, gráficas VII-1, VII-2 se muestra la distribución de clientes según los modelos de equipos que utilizan, pertenecientes a las marcas Motorola y Nokia, respectivamente, asociados a la plataforma CDMA. Allí se observa que el 82,74% de los clientes que poseen equipos Motorola tienen los siguientes modelos de equipo; V3c (32,34%), C212 (12,38%), E815 (7,27%), C215 (5,57%), C210 (4,64%), V323 (3,85%), V3c Pink (3,83%), E815 BT (3,44%), C213 (3,38%), V810 (3,10%) y V262 (2,94%), mientras que el 80,69% de los clientes que poseen equipos marca Nokia tienen los siguientes modelos; Nokia 6265BT (20,76%), Nokia 6235 (16,89%), Nokia 6225 (10,75%), Nokia 2118 (7,23%), Nokia 3125 (6,57%), Nokia 6155 (3,80%), Nokia 2112 (3,61%), Nokia 6255CB (3,27%), Nokia 1255 (2,76%), Nokia 2280 (2,56%) y Nokia 2255 (2,50%).

Debido a que estos modelos, representan más del ochenta por ciento de los equipos terminales de las dos marcas con mayor presencia en la cartera de clientes pospago Movilnet, y que en total representan más del setenta por ciento de la gamma de modelos en manos de los usuarios de la empresa, a continuación realizaremos un análisis detallado de ellos, empezando por la clasificación de los mismo según sus especificaciones.

Los equipos terminales son clasificados por las operadoras de telefonía móvil y sus proveedores, según sus características y especificaciones, en tres categorías básicas;

- Low: a la cual pertenecen los equipos que sólo tienen funciones básicas como voz y texto. Y cuyos precios son usualmente menores a 300.000 Bs.
- Medium: los equipos que entran en esta clasificación tienen características de pantalla a color, capacidad de navegación y en algunos casos cámara. Sus precios oscilan entre Bs. 300.000 y Bs. 550.000
- High: son los equipos de más alta categoría, presentan funciones de pantalla a color, capacidad de navegación, cámara, video, etc. Sus precios suelen ser mayores a Bs. 550.000.

En el Anexo VII, Tabla VII-2 se muestran y clasifican los modelos mencionados anteriormente según el segmento o categoría al que pertenece, plataforma tecnológica y marca del fabricante.

Observemos que cuatro de los modelos Motorola, pertenecen a la categoría Low, lo que constituye el 25,97% de los clientes pospago que poseen teléfonos de esta marca y operan bajo la plataforma CDMA, al cierre del año 2006, mientras otros dos corresponden al segmento Medium, y cinco más al High, representando el 6,79% y 49,98% de los clientes, respectivamente. Por otro lado, de los modelos Nokia cinco pertenecen al segmento Low, cuatro al Medium y dos al High, representando el 18,65%, 38,00% y 24,03% de los clientes que

poseen esta marca de equipos celulares.

Una vez conocida la proporción de clientes que poseen estos modelos de equipos y la categoría a la que pertenecen, nos dedicaremos al análisis de los hábitos de consumo asociados al Servicio de Mensajería, iniciando el estudio por la evaluación de los índices de penetración del uso del servicio, al cierre del año 2006, data que se compila en el gráfico 23:

Gráfico 23. Porcentaje de clientes postpago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.

Fuente: Elaboración propia

Nótese que los equipos catalogados en el segmento Low, presentan índices de penetración del uso del servicio inferiores a los clasificados como Medium, y éstos a su vez, inferiores a los correspondientes al segmento High, tendencia general que se mantuvo más o menos constante durante el transcurso del año 2006 (Ver Anexo VII, Gráfico VII-10 y VII-11, donde se presentan los índices de penetración del uso del servicio mensuales para los modelos de equipos marca Motorola y Nokia, respectivamente, correspondientes al año 2006 y se hace el análisis correspondiente a la tendencia relacionada a cada uno de los modelos)

Ahora bien, la cantidad de mensajes promedio per cápita mensual asociados a estos clientes y equipos terminales, para el mes de Diciembre del 2006, se presenta en el gráfico 24:

Gráfico 24. Cantidad de mensajes promedio por usuario pospago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma CDMA, Diciembre 2006
Fuente: Elaboración propia

Observemos que de igual forma, los clientes que poseen terminales catalogados en el segmento Low, reportan un consumo promedio mensual de mensajes inferior al resto de los modelos, siendo los modelos Motorola C212, C215, C210 y C213, los que presentaron menor cantidad de mensajes per cápita promedio por usuario del total de modelos estudiados en esta sección, mientras que los terminales clasificados como High, son los que registran mayor consumo de mensajes, siendo los modelos Motorola V3c Pink, Nokia 6265BT, Nokia 6255CB y Nokia 6155, los que reportaron la más alta cantidad de mensajes promedio, superior a los 240 mensajes por usuario. Ver Anexo VII, Gráficos VII-17 y VII-18, donde se presenta el consumo promedio per cápita de mensajes por usuario, mes a mes, para el año 2006, asociados a los equipos estudiados en esta sección de las marcas Motorola y Nokia, respectivamente.

Finalmente, el resto de clientes pospago que operan sobre la plataforma CDMA (casi treinta por ciento) se distribuye en más de 130 modelos de equipos pertenecientes a las marcas Amoi, Audiovox, Blackberry, Huawei, Kyocera, LG, Motorola, Nokia, Palm, Samsung, Utstarcom, Vacom y ZTE concentrándose en ellos, el 24,46% del tráfico total de mensajes de texto perteneciente a este renglón, para el mes de Diciembre del 2006. En el Anexo VII, Tabla VII-3 se enumeran dichos modelos de equipos por porcentaje de clientes que los poseen, indicándose también el porcentaje de penetración del uso del servicio asociado a ellos, y cantidad de mensajes per cápita promedio mensual, para el cierre del periodo 2006.

Ahora continuaremos con el análisis correspondiente a la cartera de clientes suscrita a la modalidad de pago pospago, pero en esta ocasión nos dedicaremos a la porción de ellos que poseen equipos terminales que operan sobre la plataforma TDMA. Recordemos que las dos

marcas con mayor presencia en esta cartera de clientes, son Nokia (67,61%) y Motorola (25,33%), para un total del 92,94%.

Del total de clientes pospago que utilizan equipos Nokia, operante en la plataforma TDMA, el 84,40% posee los siguientes modelos; Nokia 8260 (31,16%), Nokia 5125 (19,08%), Nokia 3320 (12,59%), Nokia 6120 (11,09%) y Nokia 8265 (10,48%), mientras que el 83,22% de los clientes que poseen terminales marca Motorola tiene los siguientes modelos; V120t (53,86%), V60T (9,94%), V60iT (8,06%), C353 (7,18%) y C331 (4,18%), situación que se puede percibir claramente en el Anexo VII, Gráficos VII-3, para los equipos Nokia y Gráfico VII-4, para los teléfonos Motorola.

Siguiendo la misma metodología aplicada con anterioridad para los equipos CDMA, nos dedicaremos al análisis exhaustivo de los clientes que poseen estos modelos, empezando por la clasificación de éstos según los segmentos estudiados; De los equipos marca Nokia nombrados, dos pertenecen a la categoría Low (Nokia 5125 y Nokia 6120), lo que representa el 30,16% del total de clientes pospago que poseen equipos TDMA de esta marca, y los tres restantes a la categoría Medium (Nokia 8260, 3320 y 8265), lo que corresponde al 54,23%, mientras que de los modelos Motorola, tan solo uno pertenece al segmento Low (V120t), lo que corresponde al 53,86% de los clientes pospago que poseen equipos TDMA de esta marca, y los restantes cuatro al segmento Medium, asociados al 29,35% de los clientes pospago que poseen terminales TDMA Motorola. (Ver Anexo VII, Tabla VII-2, donde se muestra las especificaciones de estos equipos y su respectiva clasificación)

Al cierre del año 2006, los clientes con modelos catalogados como Low registraron índices de penetración del uso del Servicio de Mensajería inferiores a los clasificados como Medium, siendo los clientes que poseen los equipos Nokia 8265 y Motorola C353 los que presentaron mayor porcentaje de usuarios que hacen uso del servicio (Ver Gráfico 26.). Nótese que los índices de penetración asociados los principales modelos que operan a través de esta plataforma son inferiores a los relacionados a los principales modelos de equipos que lo hacen a través de la plataforma CDMA.

En el Anexo VII, Gráfico VII-12 se muestra los índices de penetración del uso del servicio, mes a mes, para el año 2006, de los modelos estudiados en esta sección. Allí se observa una marcada tendencia decreciente producto del desuso de esta plataforma tecnológica, así como también a la disminución de la cartera de clientes pospago asociada a la misma.

Gráfico 25. Porcentaje de clientes pospago que usan el Servicio de Mensajería por equipo terminal TDMA, Diciembre 2006.

Fuente: Elaboración propia

Ahora bien, el consumo per cápita promedio de mensajes correspondiente al mes de Diciembre del año 2006, nos indica que los clientes que poseen el modelo Motorola V120t, catalogado como Low, mandan en promedio 238 mensajes, convirtiéndose en los usuarios que más envían mensajes per capita, mientras que el resto de modelos clasificados en el mismo segmento envían en promedio 170 mensajes menos. Con relación a los equipos Medium, el que presenta mayor cantidad de mensajes per cápita promedio es el modelo Nokia 8265 con 130, seguido por el Nokia 8260 con 115 mensajes. Esta situación se ilustra en el gráfico 26:

Gráfico 26. Cantidad de mensajes promedio por usuario pospago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma TDMA, Diciembre 2006.

Fuente: Elaboración propia

La evolución de la cantidad de mensajes per cápita promedio mensual, para el transcurso del año 2006, de los clientes que poseen estos equipos se recoge en el Anexo VII, Gráfico VII-19, donde se observa la tendencia creciente atípica de los clientes que poseen el modelo

Motorola V120t, lo que indica que los clientes postpago que han permanecido en la plataforma TDMA y utilizan este equipo son clientes que utilizan constantemente el servicio de mensajería.

Por último, haremos referencia al treinta y cuatro por ciento restantes de los clientes postpago que operan sobre la plataforma TDMA, el cual se distribuye en más de cuarenta modelos de equipos pertenecientes a las marcas Audiovox, Ericsson, Motorola, Nokia, Oki, Panasonic, Philips y Samsung, y genera el 36,49% de tráfico total de mensajes de texto correspondiente a esta cartera de usuarios.

En el Anexo VII, Tabla VII-4, se resumen los consumos e indicadores del servicio de mensajería correspondientes a estos clientes, para el cierre del periodo 2006, clasificados por modelos de equipos. Allí llama la atención un pequeño grupo de clientes de aproximadamente cincuenta, que poseen terminales Ericsson, modelos R280d, R300d, DH318, DF388 y KF788, que registran un consumo per cápita promedio mensual de mensajes muy elevado, atípico en relación con el resto de usuarios postpago que operan sobre la plataforma TDMA, llegando a presentar durante el periodo de estudio, un consumo máximo de 2.691 mensajes per cápita promedio mensual y uno mínimo de 1.089 mensajes per capita promedio mensual.

5.5.2. Clientes prepago

Al cierre del año 2006, el 91,08% de los clientes prepago se comunica a través de la plataforma CDMA, de los cuales, el 84,84% lo hace por medio de terminales marca Nokia (30,09%), Motorola (27,78%), Huawei (19,43%) y LG (7,44%), mientras que el 8,92% opera sobre la plataforma TDMA, de los cuales el 83,04% lo hace a través de equipo marca Nokia. Esto se ilustra en la figura 7:

Figura 7. Distribución de clientes prepago según la plataforma tecnológica sobre la cual operan y distribución de clientes por marca de equipo terminal, Diciembre 2006.
 Fuente: Elaboración propia

Iniciaremos el análisis con los clientes prepago que operan sobre la plataforma tecnológica CDMA y poseen terminales marcas Nokia, Motorola, Huawei y LG, que como se estableció anteriormente concentran más del ochenta por ciento de los clientes asociados a esta plataforma.

Dentro de este orden de ideas, introduciremos los modelos de estas marcas que concentran mayor cantidad de clientes; del total de clientes que poseen terminales marca Nokia, el 82,28% tiene los modelos; 2118 (16,81%), 2255 (14,89%), 2112 (14,06%), 6235 (12,58%), 1255 (8,75%), 2280 (5,82%), 6225 (5,33%) y 6265 (4,03%), de los clientes que poseen marca Motorola el 82,83% utiliza los modelos; C212 (24,97%), C210 (13,85%), V267P (13,30%), C215 (9,36%), E815BT (9,32%), C222 (4,31%), V265 (3,99%) y C213 (3,72%), mientras que el 80,68% de los clientes que usan equipos Huawei posee los modelos C218 (39,60%), C2182 (23,72%) y C2205 (17,36%), y finalmente del total de clientes que prefieren los terminales LG el 85,86% utiliza los modelos MD2330 (42,77%), MD185 (35,19%) y 2233 (7,90%). (Véase el Anexo VII, Gráficas VII-5 a la VII-8, donde se muestra la distribución de clientes según los modelos de equipos que utilizan, pertenecientes a estas marcas)

Ahora bien, de los modelos Nokia antes mencionados cinco pertenecen al segmento *Low*, lo que corresponde al 60,33% del total de clientes que poseen terminales de esta marca, dos al segmento *Medium* y uno al *High*, lo que representa el 17,92% y 4,03%, respectivamente, de los equipos Motorola seis están catalogados en el segmento *Low*, correspondientes al 69,51% del total de clientes que utilizan esta marca de teléfonos, y los restantes dos pertenecen a los segmentos *Medium* y *High*, correspondientes al 3,99% y 9,32% de los clientes, mientras que la totalidad de los modelos citados Huawei y LG, pertenecen a la categoría *Low*. (Ver Anexo VII, Tabla VII-2, donde se muestran y clasifican los modelos mencionados anteriormente según el segmento o categoría al que pertenece, plataforma tecnológica y marca del fabricante). Nótese que a diferencia de los clientes postpago, la mayoría de los clientes prepago posee equipos catalogados como *Low*.

En el gráfico 27 se presentan los índices de penetración del uso del Servicio de Mensajería asociados a estos modelos de equipos, para el cierre del año 2006:

Gráfico 27. Porcentaje de clientes prepago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.
Fuente: Elaboración propia

Observemos que un alto porcentaje de los clientes que poseen los equipos Motorola V267P, LG MD185, Huawei C2205, Nokia 6265 y 6235 son usuarios del servicio, tendencia que se mantuvo durante todo el periodo estudiado, mientras que por otro lado, los modelos que presentan índices de penetración del uso del servicio inferiores al ochenta por ciento, a excepción del Huawei C2182 y Motorola C213, son equipos catalogados como *Low* que llevan en el mercado más de un año.

En el Anexo VII, Gráficos VII-13, VII-14 y VII-15, se muestra la evolución de este indicador, mes a mes, para todo el periodo 2006, correspondiente a estos equipos. Allí se observa una disminución de la proporción de clientes que utiliza el servicio asociada a casi todos los modelos, a excepción de la asociada a los modelos Nokia 6235 y 6265, Huawei C2205, Motorola E815 BT y V267P, LG MD185 (estos dos últimos equipos lanzados al mercado en el tercer trimestre del periodo), que presentan una tendencia mas o menos horizontal.

El consumo promedio per cápita de mensajes de estos usuarios se presenta en el gráfico 28, donde se destaca el hecho de que los clientes que poseen equipos *Medium* y *High* envían más mensajes que aquellos que poseen equipos *Low*, siendo los modelos Nokia 6265 y 6235, los que registraron mayor per cápita, con 515 y 413 mensajes promedio, mientras que modelos como el Huawei C2205, que presentó el mayor índice de penetración del servicio, en este mes, reporta 178 mensajes per cápita en promedio.

Gráfico 28. Cantidad de mensajes promedio por usuario prepago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma CDMA, Diciembre 2006.
Fuente: Elaboración propia

En el Anexo VII, Gráficos del VII-20 al VII-22, se presenta la cantidad de mensajes per cápita por usuario del servicio, mes a mes, para el transcurso del año 2006, correspondientes a estos modelos de equipos.

A manera de resumen, en la tabla 10, se recogen las tendencias asociadas a la evolución de los indicadores del Servicio de Mensajería durante el periodo 2006, relacionadas a los clientes que poseen estos equipos:

Tabla 10. Tendencias asociadas a la evolución de los indicadores del Servicio de Mensajería por equipo terminal que opera sobre la plataforma CDMA, Año 2006.
Fuente: Elaboración propia

Marca	Segmento	Modelo	Tendencia	
			Índice de Penetración del uso de Servicio	Mensajes per cápita promedio mensual
Motorola	Low	C212	DECRECIENTE	DECRECIENTE
		C215		
		C210		
		C213		
	Medium	V267P	MAS O MENOS CONSTANTE	CRECIENTE
		C222	DECRECIENTE	DECRECIENTE
		V265		
High	E815 BT	Primera mitad: CONSTANTE Segunda mitad: DECRECIENTE	Primera mitad: DECRECIENTE Segunda mitad: CRECIENTE	
Nokia	Low	2118	DECRECIENTE	DECRECIENTE
		2112		
		1255		
		2280		
		2255		

Marca	Segmento	Modelo	Tendencia	
			Índice de Penetración del uso de Servicio	Mensajes per cápita promedio mensual
Nokia	Medium	6235	CONSTANTE	DECRECIENTE
		6225	DECRECIENTE	
	High	6265	CONSTANTE	CRECIENTE
Huawei	Low	C218	DECRECIENTE	DECRECIENTE
		C2182		
		C2205	DECRECIENTE, CON REPUNTE EN LOS DOS ÚLTIMOS MESES	DECRECIENTE, CON REPUNTE EL ÚLTIMO MES
LG	Low	MD2330	DECRECIENTE	DECRECIENTE
		MD185	CONSTANTE	CRECIENTE
		2233	DECRECIENTE	DECRECIENTE

Con relación al resto de clientes prepago que operan sobre la plataforma CDMA, en ellos se concentra el 32,01% del tráfico total de mensajes, distribuyéndose en más de ciento cincuenta modelos de equipos pertenecientes a la marcas Amoi, Audiovox, Blackberry, Huawei, Kyocera, LG, Modottel, Motorola, Nokia, Palm, Samsung, Utstarcom, Vacom y ZTE. En el Anexo VII, Tabla VII-5, se resumen los consumos e indicadores del servicio de mensajería correspondientes a estos clientes, para el cierre del periodo 2006, clasificados por modelos de equipos.

Por último, nos dedicaremos al análisis correspondiente a los clientes prepago que poseen equipos operantes en la plataforma TDMA, recordemos que el 83,04% de éstos poseen terminales marca Nokia, de los cuales el 84,93% prefieren los modelos; 5125 (39,18%), 6120 (21,02%), 8260 (13,45%) y 5120 (11,28%), correspondiendo tres de ellos a la categoría *Low* y uno a la *Médium*. (Ver Anexo VII, Gráfico VII-9, donde se muestra la distribución de estos clientes por modelo de equipo Nokia, y Tabla VII-2, donde se presentan las características y clasificación de los modelos mencionados)

En el gráficos 29 y 30, se muestra el porcentaje de clientes que utilizan el Servicio de Mensajería por modelo de equipo y la cantidad de mensajes per cápita promedio por usuario, respectivamente, para el mes de diciembre del 2006:

Gráfico 29. Porcentaje de clientes prepago que usan el Servicio de Mensajería por equipo terminal CDMA, Diciembre 2006.
 Fuente: Elaboración propia

Gráfico 30. Cantidad de mensajes promedio por usuario prepago del Servicio de Mensajería por equipo terminal que opera sobre la plataforma TDMA, Diciembre 2006.
 Fuente: Elaboración propia

Observemos que menos de la mitad de los clientes que poseen estos equipos utiliza el Servicio de Mensajería, y aquellos que lo hacen presentan un régimen de consumo bajo; reportando los usuarios que poseen modelos catalogados como *Low*, un per cápita mensual inferior a los ochentas mensajes, y los que poseen el modelo *Medium* uno inferior a los ciento cuarenta mensajes.

En el Anexo VII, Gráfico VII-16, se muestra la evolución del índice de penetración del uso del servicio para todo el periodo 2006. Allí se observa una disminución del porcentaje de clientes que hacen uso del servicio, común a todos estos equipos del 25%, respecto al inicio del periodo.

De forma similar, en el Anexo VII, Gráfico VII-23, se presenta la cantidad de mensajes per cápita por usuario, mes a mes, para dicho periodo, donde prevalece la tendencia decreciente del indicador, registrando una disminución de los mensajes per cápita enviados por usuario de en promedio 38 mensajes, para los que poseen equipos *Low*, y 66 mensajes para aquellos que poseen el *Medium*, en relación con el mes de enero.

En relación con el resto de clientes prepago que poseen equipos operantes en la plataforma TDMA, se reparten en más de cincuenta modelos pertenecientes a las marcas AT&T, Ericsson, Motorola, Nec, Nokia, Panasonic, Philips, Samsung y Sharp, concentrándose en ellos el 38,86% del tráfico total de mensajes. En el Anexo VII, Tabla VII-6, se recogen los indicadores asociados a estos clientes, para el cierre del periodo, por modelo de equipo.

5.6. Análisis por paquete de mensajería y plan de tarifa

El presente análisis tiene como objetivo caracterizar a los clientes que hacen uso del Servicio de Mensajería en función de los paquetes de mensajes y planes de tarifas a los que están suscritos, en tal sentido inicialmente se establecerá la distribución de éstos en cada uno de los productos y planes, para luego analizar sus hábitos de consumo, mediante los ya conocidos indicadores del servicio; como tráfico de mensajes y mensajes per cápita por usuario, y la distribución de clientes por rango de mensajes enviados.

Resulta importante recordar que la compañía ofrece paquetes de mensajerías, que por el pago de una renta básica mensual le concede al cliente un descuento asociado a la tarifa de cada mensaje enviado durante ese periodo. En la actualidad, la compañía ofrece dos paquetes de mensajes:

- Paquete Ilimitado, que por el pago de una renta básica mensual le concede un descuento superior al noventa por ciento en el precio unitario de cada mensaje enviado por el cliente durante el mes.
- Paquete 150, que ofrece a los clientes 150 mensajes libres prepagados con un descuento superior al cincuenta por ciento, para ser consumidos durante el mes por el pago de una renta básica mensual, en este caso inferior a la renta básica mensual del Paquete Ilimitado. A partir del mensaje 151, se aplica la tarifa unitaria por mensaje.

Adicional a estos productos, el cliente tiene la opción de enviar mensajes y que éstos sean cobrados de forma individual o al detal, en donde cada mensaje tiene asociado un precio unitario que normalmente es superior a los de los paquetes mencionados anteriormente. Cabe destacar que a los clientes que no están afiliados a ninguno de éstos se les aplica esta tarifa unitaria por mensaje.

En la gráfica 31 se muestra el consumo en Bolívares por cliente, tanto prepago como pospago, por cantidad de mensajes enviados, según el paquete de mensajes al que esta afiliado. Allí se observa que desde el punto de vista de conveniencia para el cliente, le resulta más económico pagar cada mensaje individualmente si sus consumos son inferiores a los 75 mensajes mensuales, mientras que si envía entre 76 y 250 mensajes por mes le conviene estar suscrito en el Paquete 150, y si sus consumos son superiores a los 250 mensajes le resulta más económico estar suscrito al Paquete Ilimitado de mensajes.

Gráfico 31. Consumo en Bolívars por cliente por cantidad de mensajes enviados, según paquete de mensajes al que está afiliado.

Fuente: Elaboración propia

Es importante indicar que los clientes de la empresa pueden afiliarse a cualquiera de los productos o paquetes de mensajería, independientemente del plan de tarifa que posean asociado a los servicios de voz, inclusive aquellos que integran ambos servicios (servicios de voz y de texto), como Pégate Durísimo, Durísimo con Todos y Rumbear, en el caso de los clientes prepago, y Pégate Durísimo, Pégate Durísimo 8.000, Durísimo con Todos, Clásico, Emprendedor, VIP y Premier, en el caso de los clientes pospago.

Dentro de este orden de ideas, comenzaremos con el análisis correspondiente a los clientes pospago, para luego hacer lo propio con los clientes prepago.

5.6.1. Clientes pospago

Recordemos que del total de clientes pospago el 65,09% (promedio del índice de penetración del uso del servicio de los doce meses del año 2006) hace uso del Servicio de Mensajería, cerrando el periodo en 63, 59%, como se puede apreciar en el Gráfico VIII-9, en el Anexo VIII.

En el gráfico 32, se muestra la distribución de esta cartera de clientes que hacen uso del servicio, según el paquete al que están suscritos (Paquete Ilimitado y Paquete 150) y la proporción correspondiente a los clientes que envían los mensajes de forma individual, mes a mes, para todo el año 2006.

Observemos que al cierre del periodo, el 74,48% de los clientes que utiliza el servicio no están suscritos a ningún producto, mientras que el 25,52% restante está afiliado a los paquetes de mensajería ofrecidos por la compañía (15,43% al Paquete 150 y 10,09% al Paquete Ilimitado).

Gráfico 32. Distribución de la cartera de clientes pospago que utilizan el Servicio de Mensajería en los paquetes de mensajería. Año 2006.
Fuente: Elaboración propia

La distribución del tráfico de mensajes asociado a los clientes suscritos a estos paquetes de mensajes se recoge en el gráfico 33. Allí se puede observar que al cierre del periodo (Diciembre), el 51,15% del tráfico proviene de los clientes que envían los mensajes de forma individual, mientras que el 15,86% y 32,99% es originado por los clientes suscritos a los Paquete Ilimitado y 150, respectivamente.

Gráfico 33. Distribución del tráfico de mensajes asociado a los clientes pospago que utilizan el Servicio de Mensajería por paquetes de mensajería. Año 2006.
Fuente: Elaboración propia

Si observamos la relación entre la proporción de clientes suscritos a cada uno de los paquetes de mensajes y la proporción de tráfico asociado a ellos, al cierre del periodo, nos encontramos con que aunque tan sólo el 10,09% de los clientes están suscritos al Paquete Ilimitado de mensajes, envían el 32,99% del total de mensajes, mientras que los clientes que lo hacen de forma individual, correspondientes al 74,48% del total de usuarios del servicio, envía

el 51,15%, y los clientes suscritos al Paquete 150, representados por el 15,43%, envían el 15,86% del total de mensajes. Esto se ilustra en el Anexo VIII, Gráfico VIII-1.

Es importante indicar que la magnitud de esta relación se mantiene, mes a mes, durante todo el periodo estudiado (Año 2006).

Como información complementaria, en el Anexo VIII, Gráficos VIII-11, VIII-12 y VIII-13, se recoge la proporción de clientes pospago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado de mensajes, Paquete 150 y la proporción de clientes que envían mensajes de forma individual o al detal, respectivamente, así como la proporción de mensajes asociados a cada uno de ellos, mes a mes, desde Enero del año 2003 a Diciembre del año 2006.

Adicionalmente, en el Anexo VIII, Gráfico VIII-17, se presenta la evolución del tráfico de mensajes asociado a los paquetes de mensajería, desde el año 2003 hasta el mes de Diciembre del año 2006. Allí se observa que históricamente los clientes que enviaban mayor cantidad de mensajes estaban suscritos en el Paquete Ilimitado hasta la segunda mitad del año 2006 (Agosto), cuando la cantidad de mensajes enviados de forma individual o al detal pasó a ser mayor, incrementándose aún más la brecha entre ambas, al cierre de año 2006, también se aprecia que hasta inicios del año 2004 la cantidad de mensajes proveniente de los clientes afiliados al Paquete 150, era superior a aquellos enviados de forma individual, invirtiéndose esta tendencia desde entonces.

Una vez conocida la distribución de los usuarios del servicio en los diferentes paquetes de mensajería y el tráfico de mensajes asociados a éstos, resulta pertinente estudiar la cantidad de mensajes per cápita derivada de la combinación de estos dos indicadores, en tal sentido en la tabla 11 se muestran los valores máximo, mínimo y promedio mensual de los doce meses del año 2006 registrados, por producto de mensajería.

Tabla 11. Mensajes per cápita mensual por usuario pospago suscrito a los distintos paquetes de mensajería. Año 2006.
Fuente: Elaboración propia

Paquete de Mensajería	Valor máximo (N° mensajes)	Valor mínimo (N° mensajes)	Promedio mensual (N° mensajes)
Paquete Ilimitado	591	468	505
Paquete 150	186	135	145
Mensaje Individual	124	82	94

Como era de esperarse los clientes afiliados al Paquete Ilimitado presentan un per cápita mensual superior al resto de los usuarios del servicio, registrando un promedio mensual durante el último año de 505 mensajes per cápita, seguidos por los clientes suscritos al Paquete 150, que envían en promedio mensual 145 mensajes, y aquellos que envían los mensajes de forma

individual reportando un per cápita promedio de 94 mensajes mensuales.

Con la finalidad de conocer un poco más en detalle los consumos asociados a los clientes suscritos en cada uno de los paquetes de mensajería, se estudió la proporción de usuarios asociados a los Paquetes Ilimitado, Paquete 150 y de aquellos bajo la modalidad de cobro de mensajes individual o al detal, que envían la cantidad de mensajes comprendida entre rangos de amplitud de 50 mensajes. Para ello se utilizó la data correspondiente al promedio de los consumos registrados durante los meses de Agosto, Septiembre y Octubre del año 2006.

En el Anexo VIII, Gráficos VIII-3, VIII-4 y VIII-5, se muestran esta proporción para los usuarios suscritos en los Paquete Ilimitado, Paquete 150, y de aquellos que envían los mensajes de forma individual, respectivamente.

A continuación se presenta un gráfico resumen de la proporción de usuarios que envían mensualmente en promedio menos de 75 mensajes, entre 76 y 250 mensajes, y más de 250 mensajes, según el paquete de mensaje al que están suscritos.

Gráfico 34. Proporción de usuarios pospago asociado a los distintos paquetes de mensajería por rangos de mensajes enviados en promedio mensual.
Fuente: Elaboración propia

La gráfica anterior es muy contundente ya que nos indica que desde el punto de vista de conveniencia del cliente, tan sólo el 1,37% de los usuarios suscritos al Paquete Ilimitado de mensajería resulta beneficiado del descuento ofrecido por la Corporación, mientras que el 98,64% restante (77,68% correspondiente a los clientes que envían menos de 75 mensajes en promedio mensual, y 20,96% correspondiente a los usuarios que envían entre 76 y 250 mensajes) le resultaría más conveniente estar suscrito a otro tipo de paquete de mensajería

De igual forma, sólo el 2,24% de los usuarios suscritos al Paquete 150, aprovecha el descuento ofrecido por este paquete de mensajería, mientras el 97,76% de los usuarios restantes debería estar suscrito en un paquete de mensajería más acorde a sus consumos.

Por último, el 98,33% de los clientes que envían de forma individual cada mensaje

pagando su precio al detal, lo están realizando correctamente bajo el punto de vista de su conveniencia, mientras que al 1,67% restante le resultaría más adecuado estar suscritos a un paquete de mensajería que le ofrezca descuentos por sus consumos.

Como se indicó en la sección introductoria de este análisis por paquetes de mensajería y plan de tarifa, los paquetes de mensajes funcionan complementariamente a los distintos planes de tarifa asociados a voz a los que están suscritos los clientes, incluso aquellos que integran servicios de voz y texto, como Durísimo, Pégate Durísimo 8.000, Durísimo con Todos, Clásico, Emprendedor, VIP y Premier, por tal razón resulta importante estudiar la distribución de los usuarios suscritos a los diferentes planes de tarifas asociados a voz y que a su vez están afiliados a los productos de mensajería, así como analizar sus hábitos de consumo asociados al Servicio de Mensajería. Para ello estudiaremos en primer lugar a los clientes suscritos al Paquete Ilimitado de mensajes, para luego hacer lo propio con los suscritos al Paquete 150, y por último estudiaremos a aquellos que envían los mensajes de forma individual o al detal.

En tal sentido, en la gráfica 35, se recopila para los clientes afiliados al Paquete Ilimitado: la proporción de clientes suscritos a los diferentes planes de tarifas, la proporción del tráfico de mensajes de texto asociado a ellos, y la cantidad de mensajes per cápita registrados en el mes de Diciembre del año 2006.

Gráfico 35. Proporción de clientes pospago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete Ilimitado. Diciembre 2006.
Fuente: Elaboración propia

Observemos que el 82,43% de los clientes suscritos al Paquete Ilimitado de mensajes están afiliados a los planes de tarifas; Corporativo (56,40%), destinado a empresas (con una cartera mínima de 5 líneas telefónicas) y PyMEs (con una cartera mínima de 3 líneas telefónicas) que por el pago de una renta básica mensual incluye 110 minutos libres prepagados al mes, sin cupo de mensajes de texto, Pégate Durísimo (10,38%), que por el pago

de una renta básica mensual le concede 4.000 segundos libres prepagados hacia celulares Movilnet y teléfonos fijos Cantv al mes, y 400 mensajes de texto libres prepagados para ser consumidos en el mismo periodo de tiempo, Empleado (7,88%), destinados a los empleados de la Corporación, que le concede 220 minutos libres mensuales (110 en el día y 110 en la noche) sin pago de renta básica, y sin cupo de mensajes de texto, y Doble 60 (7,77%), que por el pago de una renta básica mensual incluye 120 minutos libres prepagados (60 a cualquier hora y 60 en las noches y fines de semana) al mes, sin cupo de mensajes de texto.

De igual forma se observa el hecho de que la proporción de tráfico de mensajes de texto asociado a los clientes suscritos a planes de tarifa que no incluyen cupos de mensajes es muy similar o inferior a la proporción de clientes suscritos, mientras que la proporción de tráfico de mensajes asociado a los clientes suscritos al plan Pégate Durísimo (que incluye 400 mensajes de texto mensuales) es consecuentemente superior a la proporción de clientes que poseen este plan.

El 84,13% del tráfico total de mensajes de los clientes pospago suscritos al Paquete Ilimitado de mensajes, se concentra en clientes suscritos en los planes de tarifa; Corporativo (52,96%), Pégate Durísimo (14,48%), Empleado (8,98%) y Doble 60 (7,71%).

Se destacan dos hechos importantes, primero los clientes suscritos a los planes Pégate Durísimo, Clásico y Premier, son los que registran mayores consumos per cápita mensuales, por encima de los 600 mensajes, consumiendo en su totalidad el cupo de mensajes de texto mensual incluido en sus planes y aprovechando al máximo el Paquete Ilimitado de mensajes al que están suscritos, y segundo, que los clientes que poseen planes de tarifa sin cupo de mensajes de texto libres, consumen una cantidad importante mensualmente, aprovechando consecuentemente el paquete de mensajería ilimitado que poseen.

Ahora bien, en relación a los clientes que poseen suscripción al Paquete 150 de mensajes, en el gráfico 36 se muestra la proporción de éstos suscritos a los diferentes planes de tarifas, así como la proporción del tráfico de mensajes de texto asociado a ellos, y la cantidad de mensajes per cápita registrados en el mes de Diciembre del año 2006.

Gráfico 36. Proporción de clientes pospago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete 150. Diciembre 2006.
Fuente: Elaboración propia

El 80,22% de los clientes pospago que se encuentran suscritos al Paquete 150 de mensajes, se encuentran afiliados a los siguientes planes de tarifa: Corporativo (47,74%), Exentos (9,12%), líneas asignadas a los empleados de la Corporación, Clásico (6,85%), que por el pago de una renta básica mensual le concede al cliente 100 minutos libres a celulares Movilnet y teléfonos fijos Cantv, y 50 mensajes libres prepagados para ser consumidos durante el mes, Doble 60 (6,63%), Plan Tanto Habla Tanto Paga (5,36%), que por le pago de una renta básica mensual le concede al cliente descuentos por sus consumos en minutos regido por el criterio de descuentos por volumen, sin cupo de mensajes de texto, y Doble 110 (4,52%), que por el pago de una renta básica mensual incluye 110 minutos libres prepagados al mes (110 a cualquier hora y 110 en las noches y fines de semana), sin cupo de mensajes de texto libres.

Nótese que la proporción de clientes suscritos a cada uno de los planes de tarifa es muy similar a la proporción de tráfico de mensajes generados por ellos, lo que indica un consumo controlado del mismo, a excepción tal vez del generado por los empleados de la Compañía a través de sus celulares exentos.

El 80,81% del tráfico de mensajes generado por este conglomerados de clientes afiliados al Paquete 150, proviene de los clientes suscritos a los planes de tarifa más populares mencionados con anterioridad, distribuido de la siguiente manera; Corporativo (45,70%), Exentos (14,49%), Clásico (7,04%), Doble 60 (5,73%), Tanto Habla Tanto Paga (3,82%) y Doble 110 (4,03%).

Destaca el hecho asociado a que los clientes afiliados a planes de tarifa que incluyen cupos de mensajes de texto, como Pégate Durísimo (400 mensajes libres), VIP (100 mensajes

libres), Premier (150 mensajes libres) y Durísimo con Todos (400 mensajes libres), no llegan a consumir la totalidad de mensajes ofrecidos por plan de tarifa y el Paquete 150, reportando registros muy por debajo de esta cantidad.

Por último, estudiaremos los consumos de los clientes pospago que envían sus mensajes de texto de forma individual. En el gráfico 37 se muestra la proporción de éstos suscritos a los diferentes planes de tarifas, así como la proporción del tráfico de mensajes de texto asociado a ellos, y la cantidad de mensajes per cápita registrados en el mes de Diciembre del año 2006.

Gráfico 36. Proporción de clientes pospago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Mensajes Individuales. Diciembre 2006.
Fuente: Elaboración propia

El 80,32% de los clientes pospago que carecen de suscripción a los paquetes de mensajes e la Compañía, se encuentran afiliados a los planes de tarifa; Corporativo (39,75%), Clásico (17,58%), que por el pago de una renta básica concede 100 minutos libres prepagados a celulares Movilnet y teléfonos fijos Cantv, al mes, y 50 mensajes de texto libres prepagados para ser consumidos en el mismo tiempo, Pégate Durísimo (15,32%) y Doble 60 (7,68%).

Nótese que como corresponde, la proporción de tráfico asociada a los clientes suscritos a planes de tarifa con cupos de mensajes de texto incluidos, es superior que la proporción de clientes afiliados a ellos, mientras que la proporción de tráfico de mensajes de texto asociada a los clientes afiliados a planes sin cupos de mensajes es inferior a la proporción de clientes suscritos a los mismo.

Lo anterior se observa también en el hecho de que el 80,80% del tráfico de mensajes total generado por estos clientes proviene de aquellos suscritos en los planes de tarifa; Corporativo (35,42%), Pégate Durísimo (23,61%), Clásico (18,55%) y Durísimo Con Todos (3,21%).

Los consumos per cápita de los clientes pospago suscritos a planes de tarifa con altos cupos de mensajes de texto, como lo son Pégate Durísimo y Durísimo Con Todos, ambos con cupos de 400 mensajes libres mensuales, son inferiores a esta cifra, mientras que aquellos afiliados a planes con cupos menores de mensajes, como Clásico (50 mensajes), Emprendedor (75 mensajes), VIP (100 mensajes) y Premier (150 mensajes), presentan consumos per cápita superiores a su cupo, con un margen inferior a los 75 mensajes por lo que no se recomienda su suscripción adicional a ningún paquete de mensajes.

5.6.2. Clientes prepago

Recordemos que del total de clientes suscritos en la modalidad de pago prepago de la compañía, el 75,33% hace uso del Servicio de Mensajería (promedio del índice de penetración del uso del servicio de los doce meses del año 2006), cerrando el año con un 74,85%. Esto se ilustra en el Anexo VIII, Gráfico VIII-10

La distribución de este porcentaje de clientes que utiliza el Servicio de Mensajería, en los distintos paquetes de mensajes, mes a mes, para todo el año 2006, se muestra en la gráfica 37:

Gráfico 37. Distribución de la cartera de clientes prepago que utilizan el Servicio de Mensajería en los paquetes de mensajería. Año 2006.

Fuente: Elaboración propia

Como puede observarse para Diciembre del año 2006, de los clientes que enviaban mensajes el 10,23% estaban suscritos al Paquete Ilimitado, el 2,44% al Paquete 150, lo que implica que tan sólo el 12,67% de los clientes que usan el servicio están paquetizados y el 87,33% enviaron mensajes al detal o individual.

En cuanto a la variación de Enero 2006 a Diciembre 2006 de los clientes suscritos a cada uno de los paquetes de mensajes, se puede indicar que en el caso de los suscritos al Paquete Ilimitado e Individual la variación es algo similar, registrando un crecimiento de la cartera de

clientes afiliados a ellos del 36,84% y 34,42%, respectivamente, mientras que los afiliados al Paquete 150 reportaron un crecimiento del 165,15%, lo que generó un aumento de la proporción de clientes pertenecientes a este paquete del 1,17%, en relación al inicio del periodo.

Ahora bien, el tráfico de mensajes asociados a los clientes suscritos a cada uno de estos paquetes se muestra en el gráfico 38:

Gráfico 38. Distribución del tráfico de mensajes asociados a los clientes prepago que utilizan el Servicio de Mensajería por paquetes de mensajería. Año 2006.
Fuente: Elaboración propia

Observemos que la proporción de mensajes que envían los clientes suscritos al paquete de mensajes ilimitados pasó de 39,37%, en Enero 2006, a 42,06%, en Diciembre de 2006, incrementándose en un 2,69%, asimismo la proporción de tráfico procedente de los clientes afiliados al Paquete 150 experimentó un incremento del 1,46 %, pasando de un 1,37%, en Enero, a 2.84 %, en Diciembre, lo que se traduce en un aumento de la cantidad de mensajes enviados por el total de clientes suscritos a este paquete del 173,09%, mientras que la proporción de mensajes enviados en forma individual disminuyó en un 4,15%, pasando de 59,25 %, en Enero, a 55,10%, en Diciembre.

Resulta interesante observar la relación entre la proporción de clientes suscritos a cada paquete y la proporción de mensajes asociados a ellos, así pues, al cierre del periodo, podemos precisar que aunque el 10,23% están suscritos al Paquete Ilimitado, estos envían el 42,06% de los mensajes, mientras que los clientes suscritos al Paquete 150, correspondientes al 2,44% del total de usuarios del servicio, envían el 2,84% de los mensajes, y los mensajes enviados de forma individual, correspondientes al 87,33% del total del tráfico, son originados por el 55,10% de los clientes. Esta relación se ilustra en el Anexo VIII, Gráfico VIII-2.

Cabe destacar que esta relación se mantiene, mes a mes, durante todo el periodo

estudiado (Año 2006).

Como información complementaria, en el Anexo VIII, Gráficos VIII-14, VIII-15 y VIII-16, se recoge la proporción de clientes prepago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado, Paquete 150 y la proporción de clientes que envían mensajes de forma individual o al detal, respectivamente, así como la proporción de mensajes asociados a cada uno de ellos, mes a mes, desde Enero del año 2003 a Diciembre del año 2006.

En el Anexo VIII, Gráfico VIII-18, se muestra la evolución del tráfico de mensajes correspondiente a los clientes suscritos a los paquetes de mensajería. Allí se destaca el hecho de que hasta finales del año 2004, la cantidad de mensajes proveniente de los clientes suscritos al Paquete Ilimitado era superior a la cantidad de mensajes enviados individualmente, momento a partir del cual se invirtió esta tendencia. De igual forma se observa que históricamente el tráfico procedente de los clientes afiliados al Paquete 150 ha sido mucho inferior que el originado por el resto de los clientes que utilizan el servicio.

Una vez conocida la distribución de los usuarios del servicio en los diferentes paquetes de mensajería y el tráfico de mensajes asociados a éstos, estudiaremos los mensajes per cápita reportados por estos clientes, en el transcurso del año 2006. En la tabla 12 se recoge los valores máximo, mínimo y promedio de los doce meses del año 2006 de este indicador, por producto de mensajería.

*Tabla 12. Mensajes per cápita mensual por usuario prepago suscrito a los distintos paquetes de mensajería. Año 2006.
Fuente: Elaboración propia*

Paquete de Mensajería	Valor máximo (N° mensajes)	Valor mínimo (N° mensajes)	Promedio mensual (N° mensajes)
Paquete Ilimitado	837	715	776
Paquete 150	236	195	211
Mensaje Individual	143	102	118

Observemos que el consumo promedio per cápita mensual de los clientes suscritos en el Paquete Ilimitado se encuentra por el orden de los 776 mensajes, seguido muy por debajo del registrado por los clientes suscritos al Paquete 150 (con una diferencia de 565 mensajes), con 211 mensajes mensuales por usuario, y los clientes que envían los mensajes de forma individual con 118 mensajes mensuales.

Ahora bien, con la finalidad de conocer un poco más en detalle los consumos asociados a los clientes prepago suscritos en cada uno de los paquetes de mensajería, se estudió la proporción de éstos por rangos de mensajes enviados. Para ello se utilizó la data correspondiente al promedio de los consumos registrados durante los meses de Agosto, Septiembre y Octubre del año 2006. (Ver Anexo VIII, Gráficas VIII-6, VIII-7 y VIII-8)

En la gráfica 39 se resume la proporción de usuarios suscritos a los distintos paquetes de mensajes, que envía en promedio mensual la cantidad de mensajes comprendida en los rangos allí establecidos.

Gráfico 39. Proporción de usuarios prepago asociado a los distintos paquetes de mensajería por rangos de mensajes enviados en promedio mensual.
Fuente: Elaboración propia

Observemos que el 75,85% de los usuarios suscritos al Paquete Ilimitado envían más de 250 mensajes en promedio mensual, sacándole el mayor provecho al descuento ofrecido por la corporación, mientras que el 24,15% restante debería estar suscrito a otro tipo de paquete adaptados a sus consumos.

Asimismo, el 50,13% de los clientes suscritos al Paquete 150 envían entre 76 y 250 mensajes, aprovechando al máximo el descuento ofrecido por éste, mientras que para el 49,87% restante sería más conveniente estar suscrito a otro paquete de tarifa de mensajes.

Por último, el 49,49% de los usuarios que envían sus mensajes de forma individual o al detal, efectivamente están en la modalidad de pago más adecuada para ellos, a diferencia de del 50,51% restante que de acuerdo a sus consumos, le convendría estar afiliados a un paquete de mensajería que le ofrezca descuentos por volumen de mensajes enviados.

Como se estableció con anterioridad los paquetes de mensajes funcionan complementariamente a los distintos planes de tarifa asociados a voz a los que están suscritos los clientes, incluso aquellos que integran servicios de voz y texto, como Durísimo, Durísimo con Todos y Rumbear, por tal razón resulta importante estudiar la distribución de los usuarios suscritos a los diferentes planes de tarifas asociados a voz y que a su vez están afiliados a los productos de mensajería, así como analizar sus hábitos de consumo asociados al Servicio de Mensajería. Para ello estudiaremos en primer lugar a los clientes suscritos al Paquete Ilimitado de mensajes, para luego hacer lo propio con los suscritos al Paquete 150, y por último estudiaremos a aquellos que envían los mensajes de forma individual o al detal.

Dentro de este orden de ideas, en el gráfico 40, se muestra la proporción de clientes

suscritos en los diferentes planes de tarifa ofrecidos por la Compañía, que a su vez están poseen el Paquete Ilimitado de mensajes, así como la proporción del tráfico de mensajes de texto asociado a ellos, y los mensajes per cápita, para el mes de Diciembre del año 2006.

Gráfico 40. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete Ilimitado. Diciembre 2006.
Fuente: Elaboración propia

Observemos que el 86,72% de los clientes están suscritos a los planes de tarifas asociados a los servicios de voz en segundos: Coolcard, que ofrece descuentos en las tarifas asociadas a voz en las noches y tardes (49,56%); Rumbear, que ofrece 5.000 segundos libres prepagados a otros Movilnet y Cantv todas las noches y 50 mensajes de texto libres prepago, por el pago de una renta básica mensual, para ser consumidos en dicho periodo (22,46%); y Productiva, que ofrece descuentos en las tarifas asociadas a voz en las noches y mañanas (14,71%).

En la gráfica se destaca que la proporción del tráfico de mensajes asociada a los clientes suscritos en los distintos planes de tarifas es muy similar a la proporción de clientes afiliado a cada uno de ellos; concentrándose el 87,85% del tráfico total de mensajes en los planes; Coolcard en segundos (51,81%), Rumbear (21,47%) y Productiva (14,56%).

Al estudiar el indicador de mensajes de texto per cápita por usuario del servicio de mensajería asociado a estos clientes, para el mismo periodo de tiempo, observamos que el mayor per cápita de mensajes lo registraron los clientes afiliados al plan de tarifa Coolcard en segundos, seguidos por los suscritos al plan Coolcard en minutos y Productiva en segundos. También se destaca el hecho de que los clientes afiliados al plan Durísimo (que proporciona 300 mensajes libres prepagados al mes por el pago de la renta básica) registran un consumo promedio de mensajes por usuario mensual inferior al resto de los clientes suscritos a los otros planes de tarifas.

Ahora estudiaremos la distribución de los clientes en los diferentes planes de tarifas

ofrecidos por la Compañía, que están suscritos en el Paquete 150, esto se muestra en la gráfica 41, para el mes de Diciembre del año 2006. Adicionalmente se recoge en la gráfica la proporción del tráfico de mensajes de texto asociados a estos clientes y sus mensajes per cápita.

Gráfico 40. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Paquete 150. Diciembre 2006.
Fuente: Elaboración propia

Observemos que de forma similar a los clientes suscritos en el Paquete Ilimitado de mensajes, el 87,54% de los clientes suscritos al Paquete 150 se concentran en los planes de tarifas en segundo Coolcard (38,26%), Rumbear (36,56%) y Productiva (12,72%).

El 86,42% del tráfico total de mensajes asociados a los usuarios suscritos al Paquete 150 proviene de clientes afiliados a los planes Coolcard en segundos (35,38%), Rumbear (40,34%) y Productiva en segundos (10,70%), obsérvese en la gráfica que la proporción de tráfico procedente de los clientes de Rumbear y Durísimo es un tanto superior a la proporción de clientes suscritos a estos planes.

En relación a los consumos per cápita, podemos decir que los clientes que envían en promedio más mensajes son aquellos afiliados a los planes de tarifas; Productiva en minutos, con 333 mensajes, Durísimo con Todos (que proporciona 230 mensajes libres prepagados al mes por el pago de la renta básica), con 389 mensajes, y Rumbear (que proporciona 50 mensajes libres prepagados al mes por el pago de la renta básica), con 258 mensajes, lo que indica que los clientes afiliados a estos dos últimos planes de tarifas consumen en promedio todos los mensajes libres prepagados que le ofrece tanto el plan de tarifa al que están suscritos como el paquete de mensajería 150, mientras que los clientes asociados al plan Durísimo (que proporciona 300 mensajes libres prepagados al mes por el pago de la renta básica) consumen en promedio 201 mensajes, cantidad inferior a la suma de los mensajes libres prepagados de los que son acreedores por concepto del plan de tarifa al que están afiliado y el paquete de

mensajes 150 al que están suscrito.

Por último para cerrar esta sección del análisis, estudiaremos a los clientes que envían de forma individual o al detal cada mensaje: su distribución en los distintos planes de tarifas asociados a voz, proporción del tráfico de mensajes de texto generado por ellos, y mensajes per cápita, situación que se recoge en el gráfico 41, para el mes de Diciembre del año 2006.

Gráfico 41. Proporción de clientes prepago suscritos en cada plan de tarifa, proporción del tráfico de mensajes asociados a ellos, y mensajes per cápita. Mensajes Individuales. Diciembre 2006.
Fuente: Elaboración propia

Observemos que el 85,17% de los clientes están suscritos a los planes en segundos; Coolcard (43,61%), Rumbear (36,00%) y Durísimo, que ofrece 2.300 segundos libres prepagados a terminales Movilnet y Cantv y 300 mensajes de texto libres prepagados, por el pago de una renta básica mensual, para ser consumidos en dicho periodo (6,16%).

De igual forma, el 87,54% del tráfico total de mensajes enviados de forma individual o al detal proviene de los planes con mayor proporción de clientes; Coolcard (41,56%), Rumbear (34,61%) y Durísimo (11,37%), también se destaca el hecho de que la proporción del tráfico asociado a los clientes afiliados al plan Durísimo es casi el doble de la proporción de éstos, lo que es totalmente lógico pues este es el plan de tarifa que ofrece más mensajes libre prepagados para ser consumidos durante el mes.

Los clientes que más envían mensajes en promedio al mes son aquellos suscritos a los planes; Productiva en segundos y Coolcard en minutos, que no proporcionan mensajes libres prepagados ni poseen renta básica mensual, mientras que los clientes suscritos al plan Rumbear, que proporciona 50 mensajes libres prepagados al mes, envían en promedio 73 mensajes adicionales a los incluidos en su plan de tarifa, y los clientes suscritos al plan Durísimo, que como se estableció anteriormente incluye 300 mensajes libres prepagados al mes, no llegan a consumirlos en su totalidad.

CONCLUSIONES

A continuación se presentan las conclusiones centrales desprendidas de la investigación, que constituyen una visión global de los principales hallazgos y resultados del presente Trabajo Especial de Grado, así como de los objetivos planteados en el marco del mismo.

El Servicio de Mensajería de Texto ofrecido por la compañía es un suceso comunicacional de gran valor para la empresa y sus clientes, debido a su simplicidad, bajos costos, volumen de tráfico manejado, altos ingresos generados a la organización e impacto en la economía y bienestar del país.

La evolución de este importante servicio esta estrechamente relacionado a dos variables; las iniciativas de mercadotecnia y estrategias puestas en práctica por la compañía, y el crecimiento de la cartera de clientes de la misma, así bien Telecomunicaciones Movilnet C.A. fue pionera en este campo potenciando su masificación en el país, a través del lanzamiento de los productos paquetizados de mensajes en el año 2002, que elevaron el tráfico de mensajes de texto a nivel nacional en un 84,70%.

De la data estudiada se infiere que las estrategias e iniciativas de mercado emprendidas por la organización pueden abstraer en gran medida el comportamiento del uso del servicio por parte de los usuarios del entorno macroeconómico del sector de las telecomunicaciones y del país, siendo este un aspecto muy favorable para la Organización pues en sus manos esta los grados de evolución del Servicio de Mensajería de Texto, en términos generales.

Existe un patrón estacional marcado, de acuerdo a los meses del año, asociado al tráfico de mensajes de texto generado por los clientes de la organización. Así bien, los meses de Enero, Febrero, Mayo y Diciembre son los meses más favorables, los meses de Septiembre, Octubre y Noviembre, a pesar de ser tendencialmente de alto tráfico, no alcanzan su máximo potencial en términos de producción del mismo, y por último, los meses restantes (Marzo, Abril, Junio y Julio) reportan índices estacionales negativos, indicando consumos inferiores de mensajes durante estos meses.

La plataforma tecnológica sobre la cual operan los clientes sin importar su modalidad de pago (prepago/pospago), juega un papel determinante en los hábitos de consumo asociados al Servicio de Mensajería de Texto. Así pues, existe una tendencia general a ser superiores los índices de penetración del uso del servicio y los consumos per cápita de los clientes que operan sobre la plataforma CDMA, que aquellos que lo hacen sobre la plataforma TDMA. El 94,29% de los clientes que se comunican a través de la plataforma TDMA

reporta consumos mensuales bajos (entre los 95 y 127 mensajes), y el 5,71% restante presenta consumos por el orden de los 140 mensajes, mientras que el 77,03% de los clientes que utilizan la plataforma CDMA registra consumos entre los 159 y 202 mensajes mensuales, y el 22,97% reportan consumos entre los 206 y 251 mensajes mensuales.

Existe una diferenciación de consumos de mensajes de texto y del uso del Servicio de Mensajería a lo largo y ancho del país, estando registrados los usuarios que reportan consumos más altos en el centro y oriente del país, mientras que aquellos que muestran indicadores menos favorables asociados al servicio de mensajería lo están en el occidente.

Las características, marcas y modelos de los equipos terminales influyen en los hábitos de consumo asociados al Servicio de Mensajería de Texto. Así, los clientes que poseen equipos terminales de alta tecnología con funciones como pantalla a color, capacidad de navegación y descarga de datos, SMS y MMS, presentan consumos per cápita y registran índices de penetración del uso del servicio superiores a aquellos que poseen equipos terminales con funciones más básicas: tendencia generalizada en tanto en los clientes pospago como prepago, que adicionalmente muestran una clara conciencia de marca, prefiriendo equipos terminales Motorola y Nokia.

De igual forma, se observó una patrón recurrente asociado al hecho de que los clientes con modelos de equipos con más de un año de comercializados, presentan una tendencia decreciente asociada al índice de penetración del uso del servicio.

Se detectó la clara necesidad de diseñar paquetes de mensajería de texto con cupos de mensajes superiores a los 250 mensajes, que satisfagan las necesidades de un mercado emergente de usuarios del servicio que reportan consumos mensuales superiores a esta cifra, y que no ven al Paquete Ilimitado de mensajes de texto como una propuesta atractiva adaptados a sus consumos, a pesar de ser el más conveniente económicamente para ellos. El 10,57% de los usuarios prepago del servicio reportan consumos mensuales superiores a los 250 mensajes de texto, y no se encuentran afiliados a ningún paquete de mensajería de texto.

Adicionalmente, desde el punto de vista de conveniencia al cliente existe una distribución desfavorable de los mismo en los paquetes de mensajería ofrecidos por la Compañía. Así pues, de acuerdo a los consumos registrados por la totalidad de clientes pospago, sólo el 1,37% de los clientes suscritos al Paquete Ilimitado y el 2,24% de los clientes afiliados al Paquete 150 resulta beneficiado del descuento ofrecido por la Corporación. En el caso de los clientes prepago, el 75,85% de los usuarios suscritos en el Paquete Ilimitado y el 50,13% de los afiliados al Paquete 150 aprovechan adecuadamente el descuento ofrecido por la Empresa.

RECOMENDACIONES

El desarrollo de este Trabajo Especial de Grado puso de manifiesto una serie de patrones y características de consumo asociadas al Servicio de Mensajería de Texto, poniendo al descubierto necesidades insatisfechas y oportunidades de negocios, objetivos del mismo. A continuación se enuncian un conjunto de sugerencias orientadas al seguimiento, explotación de desarrollo de las mismas.

Diseñar e implementar un cronograma de actividades de mercadotecnia basado en la estacionalidad anual del tráfico de mensajes de texto, apoyado en promociones y campañas publicitarias de corta duración que estimulen el consumo de mensajes durante los meses con índices estacionales negativos.

En este sentido, se recomienda estudiar la factibilidad de promociones del tipo tres por dos, donde por el envío de dos mensaje de texto se le concede al cliente uno más sin costo adicional aprovechando así la capacidad instalada de la red de mensajes durante esos meses y fomentando el uso del servicio, así como, iniciativas que por el pago de una renta básica baja, le otorguen al cliente un cupo de mensajes libres prepagados con un descuento unitario asociado, para ser consumido durante dos o tres meses, eliminado la restricción mensual existente actualmente. Este último, propicio para los meses nacionalmente conocidos como de vacaciones.

Diseñar una campaña de identificación, caracterización y migración a la plataforma CDMA de los clientes pospago y prepago asociados al Servicio de Mensajería de Texto que operan sobre la plataforma TDMA, teniendo especial atención con los clientes de alto consumo, debido a la inminente desaparición de esta última, garantizando así la permanencia en la organización de estos clientes y fomentando la fidelidad de los mismos hacia la Corporación.

Diseñar iniciativas que fomenten el tráfico de mensajes de texto entre los clientes de la Corporación. El descenso paulatino de la participación del tráfico de mensajes generado por los clientes de la organización en el tráfico total de mensajes de texto del sector de las telecomunicaciones del país, pone en evidencia la necesidad de planificar, diseñar e implementar estrategias dirigidas a la recuperación de este importante mercado del servicio (principal contribuyente del tráfico de mensajes en todo el país), que en un pasado llegó a alcanzar el 71,71% del total de mensajes registrado en el territorio nacional y actualmente abarca el 41,23%.

Desarrollar estudios causales que permitan establecer el por que de la diferencia de consumos asociada al Servicio de Mensajería de Texto en las diferentes regiones y estados del país.

Promover e impulsar políticas y planes de cambio de equipos terminales por parte de los clientes en periodos inferiores a un año, basados en la premisa de facilitar la sustitución de modelos terminales caracterizados como *Low* por aquellos catalogados como *Medium* y *High*, que debido a sus características estimulan el uso del Servicio de Mensajería de Texto.

Asimismo se recomienda que los equipos lanzados en las promociones que históricamente generan mayores ventas, como las asociadas al Día de la madre, Día del padre y Navidad, sean terminales nuevos (con menos de un año de lanzados al mercado) con funciones que estimulen el uso del servicio como pantalla a color, texto predictivo, SMS, MMS, capacidad de navegación y descarga de datos.

Desarrollar estudios detallados de los consumos y preferencia de los clientes que no se encuentran afiliados a ningún paquete de mensajería, que permitan diseñar iniciativas adaptadas a sus necesidades. Al cierre del año 2006, el 74,48% y 87,33% de los usuarios postpago y prepago del servicio, respectivamente, no se encontraban afiliados a ningún paquete de mensajería de texto, convirtiéndose ellos en un importante segmento de clientes a ser atendidos, en esta materia.

Diseñar una campaña promotora de la lealtad recíproca Cliente-Corporación, a través de la cual se identifiquen, caractericen y migren a los clientes que se encuentran en paquetes de mensajería que no son los más adecuados para ellos desde el punto de su conveniencia. El 20,96% de los clientes postpago suscritos en el Paquete Ilimitado de mensajes registran consumos mensuales entre los 76 y 250 mensajes, por lo que le resultaría más económico estar afiliado al Paquete 150, situación recurrente en los clientes prepago, donde el 16,88% de los clientes prepago suscritos al Paquete Ilimitado registran consumos en el rango establecido anteriormente, por lo que el paquete de mensajes idóneo para ellos sería el Paquete 150.

BIBLIOGRAFÍA

- American Marketing Association. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.marketingpower.com/> [Consulta: 2007, Junio 18]
- Banco Central de Venezuela. (s.f.). [Página Web en línea]. Disponible: <http://www.bcv.org.ve/> [Consulta: 2007, Junio 18]
- Banco Central de Venezuela. (s.f.). *Producto interno bruto por clase de actividad económica a precios constantes de 1997* [Datos en línea]. Disponible: http://www.bcv.org.ve/excel/5_2_4.xls?id=332 [Consulta: 2007, Junio 18]
- Caiceo E., J. y Mardones R., L. (1998). *Elaboración de tesis e informes técnico-profesionales*. Santiago de Chile: Editorial Jurídica ConoSur Ltda.
- Cámara de Empresas de Servicios de Telecomunicaciones. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.casetel.org/home.asp> [Consulta: 2007, Junio 18]
- Cámara de Empresas de Servicios de Telecomunicaciones. (2005). *Tendencias y perspectivas de las telecomunicaciones en Venezuela 2005-2007*. Caracas: Autor.
- Claret Véliz, Arnoldo. (2005). *Cómo hacer y defender una tesis* (4ª ed.). Caracas: Texto.
- Compañía Nacional Anónima de Teléfonos de Venezuela. (s.f.). [Página Web en línea]. Disponible: <http://www.cantv.com.ve> [Consulta: 2007, Junio 18]
- Compañía Anónima Nacional de Teléfonos de Venezuela, Gerencia de Educación y Desarrollo. (2000). *Generalidades de telecomunicaciones*. Caracas: Autor.
- Comisión Nacional de Telecomunicaciones. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.conatel.gob.ve/> [Consulta: 2007, Junio 18]
- Comisión Nacional de Telecomunicaciones. (2006). *Indicadores anuales del sector* [Datos en línea]. Disponible: http://www.conatel.gob.ve/indicadores/Indicadores2007/anual_indice.pdf [Consulta: 2007, Junio 1]
- Comisión Nacional de Telecomunicaciones. (2006). *Indicadores trimestrales del sector* [Datos en línea]. Disponible: http://www.conatel.gob.ve/indicadores/Indicadores2007/trim_PRESENTACIÓN%20EN%20LA%20WEB%202006.pdf [Consulta: 2007, Junio 1]
- Comisión Nacional de Telecomunicaciones. (2007, Febrero). *Estadísticas del sector telecomunicaciones: Al cierre del año 2006* [Documento en línea]. Disponible: http://www.conatel.gob.ve/indicadores/Indicadores2007/Presentacion_Estadisticas_del_Sector_ano_2006.pdf [Consulta: 2007, Marzo 10]
- Comisión Nacional de Telecomunicaciones. (2007, Mayo). *Estadísticas del sector telecomunicaciones: Al cierre del I trimestre de 2007* [Documento en línea]. Disponible: http://www.conatel.gob.ve/indicadores/Indicadores2007/estadisticas_del_sector_al_cierre_del_I_trimestre_de_2007.pdf [Consulta: 2007, Junio 1]
- Constitución de la República Bolivariana de Venezuela (República Bolivariana de Venezuela). (1999, Noviembre 17). [Transcripción en línea]. Disponible: http://www.analitica.com/bitblo/anc/constitución_1999.asp [Consulta: 2006, Diciembre 10]
- D'Astous, A., Sanabria Tirado, R. y Pierre Sigué, S. (2003). *Investigación de mercados*. Bogotá: Norma.
- Developers Web Site. (2007, Junio 18). *Short message service: SMS Tutorial*. [Documento en línea]. Disponible: <http://www.developershome.com/sms/> [Consulta: 2007, Junio 18]
- Eco, Umberto. (1982). *Como se hace una tesis*. Buenos Aires: Digesa.

- Harte, Lawrence. (2004). *Introduction to Code Division Multiple Access (CDMA)*. (s.l.): Althos Publishing.
- Harte, Lawrence. (2005). *Introduction to global system for mobile communication (GSM)*. (s.l.): Althos Publishing.
- Instituto Nacional de Estadísticas de Venezuela. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.ine.gov.ve> [Consulta: 2007, Junio 18]
- Ley Orgánica de Telecomunicaciones (República Bolivariana de Venezuela). (2000, Junio 12). [Transcripción en línea]. Disponible: http://www.tsj.gov.ve/legislacion/LT_ley.htm [Consulta: 2006, Diciembre 10]
- Makridakis, S. y Wheelwright, S. (2004). *Métodos de pronósticos*. México: Limusa.
- Merrill Lynch Corporation. (2007). *Global Wireless Matrix 4Q06*.(s.l.): Autor.
- Morales Galito, Einstein A. (s.f.). *Telecomunicaciones* [Documento en línea]. Disponible: <http://www.monografias.com/trabajos16/telecomunicaciones-venezuela/telecomunicaciones-venezuela.shtml> [Consulta: 2007. Enero 15]
- Muñiz González, Rafael. (2001). *Marketing en el siglo XXI* [Libro en línea]. Centro de Estudios Financieros. Disponible: <http://www.marketing-xxi.com> [Consulta: 2007, Junio 17]
- Peña, William. (2005, Agosto 8). Agresiva competencia cambia panorama celular en Venezuela. *Computerworld Venezuela* [Revista en línea]. Disponible: http://www.cwv.com.ve/index.php?option=com_content&task=view&id=14&Itemid=38 [Consulta: 2006, Agosto 25]
- Rivas González, Ernesto. (2006). *Estadística general* (11ª ed.). Caracas: Universidad Central de Venezuela, Ediciones de la Biblioteca.
- Sabino, Carlos. (1992). *El proceso de investigación*. Caracas: Panapo.
- Sabino, Carlos. (1994). *Como hacer una tesis*. Caracas: Panapo.
- Tamayo y Tamayo, Mario. (2001). *El proceso de la investigación científica*. México: Limusa.
- Telecomunicaciones Movilnet C.A. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.movilnet.com.ve> [Consulta: 2007, Junio 18]
- Unión Internacional de Telecomunicaciones. (2007, Junio 18). [Página Web en línea]. Disponible: <http://www.itu.int/net/home/index-es.aspx> [Consulta: 2007, Junio 18]
- Universidad Pedagógica Experimental Libertador, Vicerrectorado de Investigación y Postgrado. (2003). *Manual de trabajos de grado de especialización y maestría y tesis doctorales* (3ª ed.). Caracas: FEDUPEL.
- Vivas, Adela. (2006, Junio 16). *La telecomunicaciones en Venezuela: Experiencia venezolana sobre regulación en las telecomunicaciones* [Documento en línea]. Ponencia presentada en el Foro sobre la Regulación en Servicios Públicos, organizado por el IESA, Caracas. Disponible: <http://www.Caveinel.org.ve/Foro0606/AdelaVivas-CASETTEL.pdf> [Consulta: 2007, Junio 18]

GLOSARIO

A

AMA: *American Marketing Association* o Asociación Americana de la Mercadotecnia, que agrupa a más de 38.000 miembros alrededor del mundo en cada una de las áreas o competencias de la Mercadotecnia. Por más de seis décadas ha sido una fuente esencial de información relevante asociada a esta ciencia.

ASP: Siglas en inglés de *Application Service Provider*, que son proveedores de aplicaciones o servicios especializados para red de comunicaciones. En el caso de las ASPs asociadas al Servicio de Mensajería de Texto, son las encargadas de la gestión y operación de los productos *premium* que utilizan como plataforma este servicio, tales como; Chat, Repiques y Figuras, Juegos, etc.

B

BCV: Banco Central de Venezuela, parte integrante del Poder Público Nacional, que realiza funciones administrativas por esencia, pues ejecuta actividades concretas, gestoras de los intereses públicos. Entre sus funciones tiene las de emitir dinero y de regular el nivel de crédito de la economía del país, moderar la volatilidad de corto plazo del producto interno bruto y el tipo de cambio, administrar las reservas internacionales, servir de prestamista de última instancia a los bancos comerciales y velar por el buen funcionamiento del sistema financiero.

C

CASETEL: Cámara de Empresas de Servicios de Telecomunicaciones, institución privada, independiente y sin fines de lucro, que agrupa a las empresas debidamente habilitadas responsables de operar los servicios de telecomunicaciones en Venezuela. Esta orientada a la defensa de un entorno competitivo, en un marco de seguridad jurídica, que persigue transformar a Venezuela en una sociedad con conocimiento, capaz de garantizar el derecho ciudadano a la comunicación y acceso a la información.

Cartograma: Mapas estadísticos que se utilizan cuando los resultados a presentar son datos cuantitativos de unidades geográficas.

CDMA: *Code Division Multiple Access* (en español Acceso Múltiple de Banda Ancha por División de Código). Es un método de transmisión móvil celular de espectro extendido que permite a varios usuarios compartir el mismo espectro de radiofrecuencia por asignación de un código único a cada usuario activo.

Cliente: Es la persona suscrita a la compañía a la que se le presta un servicio.

CONATEL: Comisión Nacional de Telecomunicaciones, organismo regulador, supervisor y controlador de las telecomunicaciones en Venezuela, responsable de promover la inversión en el sector y resguardar la libre competencia, así como del arbitraje efectivo de las controversias que se susciten entre operadores de telecomunicaciones. También, tiene atribuida la función de velar por la calidad de los servicios prestados en el país y elaborar los planes y políticas nacionales de telecomunicaciones.

D

Dealer: Término con que comúnmente se denomina a las oficinas comerciales y agentes autorizados asociados a la compañía que se encargan de las ventas de equipos terminales y líneas telefónicas a lo largo de la geografía nacional.

E

Empresa de Telecomunicaciones: Es una organización que bajo un enfoque sistemático está conformada por un conjunto de elementos interrelacionados entre sí, tales como: personal, tecnología y materiales, cuyo objetivo primordial es dar un servicio de telecomunicaciones a sus clientes con los estándares internacionales. Entre los servicios que ofrecen estas empresas se encuentran servicios de voz, datos, de valor agregado y de transporte de video y radiodifusión, entre otros.

Equipo terminal móvil o celular: Es un dispositivo de comunicación electrónico con las mismas capacidades básicas de un teléfono de línea telefónica convencional, que se caracteriza principalmente por ser portátil e inalámbrico al no requerir cables conductores para su conexión a la red telefónica.

Estación Radio Base: Equipamiento físico ubicado en un puesto fijo compuesto por una torre, antenas, la celda encargada de realizar la conexión con la central de conmutación, alimentación de electricidad, entre otros, que permiten la conexión de los equipos móviles en un radio de acción determinado con la central móvil celular y la red de telefonía móvil.

H

HLR: Siglas en inglés de *Home Location Register*, base de datos donde se guardan las características de los suscriptores móviles de una red, por medio de señalización éste actualiza los datos en las centrales de conmutación donde sean requeridos. Es el encargado de la autenticación del suscriptor para que se le pueda ser prestado el servicio.

I

INE: Instituto Nacional de Estadísticas de Venezuela, ente público encargado de ejercer la rectoría técnica y la coordinación general del Sistema Estadístico Nacional a fin de producir y divulgar información estadística oficial de calidad con oportunidad y accesibilidad.

Internet: Es un método de interconexión de redes de computadoras implementado en un conjunto de protocolos denominado TCP/IP y garantiza que redes físicas heterogéneas funcionen como una red (lógica) única. Se conoce comúnmente con el nombre de "red de redes", nombre que hace referencia a que es una red formada por la interconexión de otras redes menores. Algunos de los servicios disponibles en Internet son: La Web, acceso remoto a otras máquinas, transferencia de archivos, correo electrónico, boletines electrónicos (grupos de noticias), conversaciones en línea, mensajería instantánea, transmisión de archivos, etc.

M

Mercadotecnia: Es una ciencia administrativa que se preocupa de estudiar, teorizar y dar soluciones sobre los mercados, los clientes o consumidores (sus necesidades, deseos y comportamiento) y sobre la gestión de mercadeo (o gestión comercial) de las organizaciones. También comúnmente conocida por su nombre en inglés *Marketing*.

MMS: Siglas en inglés de *Multimedia Messaging System* o Servicio de Mensajería Multimedia, que es un estándar de mensajería que le permite a los teléfonos móviles enviar y recibir contenidos multimedia, incorporando sonido, video, fotos, etc. La mensajería multimedia permite el envío de estos contenidos además a cuentas de correo electrónico, ampliando las posibilidades de la comunicación móvil, sin mediación de un ordenador. El límite de cada mensaje multimedia suele ser de 100 o 300 KB, dependiendo del equipo terminal móvil.

MO: Siglas en inglés de *Mobile Originated*, que son aquellos mensajes de texto originados desde un teléfono móvil o celular.

MSC: *Mobile Switching Center* o Central Móvil Celular, es la unidad responsable de controlar la

red de telefonía, realiza tareas de conexión convencionales encargadas de establecer la comunicación entre los usuarios, de igual forma es el que toma las decisiones acerca del canal de radio y la estación radio base que cada teléfono celular usará, lo cual permite a los usuarios moverse dentro del territorio de cobertura sin perder la comunicación. A través de él se realizan las conexiones necesarias para la prestación de servicios de voz, dato, e inclusive servicios de mensajería de texto y multimedia.

MT: Siglas en inglés de *Mobile Terminated*, que son aquellos mensajes de texto creados a través de otra fuente diferente al equipo terminal o celular.

R

Red de acceso: Es la infraestructura tecnológica que soporta los enlaces de telecomunicaciones entre los usuarios finales y la red de conmutación o centros de conmutación. Sus principales componentes son: las estaciones bases, los enlaces de radio y los elementos que realizan la adecuación de la señal.

Red de conmutación: Se puede definir como la sección de la red de telefonía que se encarga de realizar la conexión y control de la comunicación entre los usuarios, esto incluye el desarrollo de funciones de transporte de información de tráfico y señalización, incluida la conmutación, y de inteligencia, que comprenden prestaciones como la lógica y el control de los servicios ofrecidos por la compañía a través de una serie de interfases bien definidas, también incluyen la gestión de la movilidad. Sus principales componentes son la *Mobile Switching Center (MSC)*, el *Home Location Register (HLR)* y el *Signal Transfer Point (STP)*, entre muchos otros.

Red de telefonía móvil o celular: Es un sistema telefónico en el que mediante la combinación de una red de estaciones transmisoras-receptoras de radio (Estaciones Radio Bases) y una serie de centrales telefónicas de conmutación (Centrales de Conmutación o Centrales Móviles Celulares), se posibilita la comunicación entre terminales telefónicos portátiles (teléfonos móviles) o entre terminales portátiles y teléfonos de la red fija tradicional.

S

SEN: Sistema Estadístico Nacional, que es el conjunto de principios, órganos, funciones y recursos interrelacionados por medio de los cuales las ramas del Poder Público Nacional, Estatal y Municipal producen información estadística de interés nacional. La definición contempla también a los organismos desconcentrados del Poder Público Nacional, las empresas del estado venezolano y a cualesquiera entidades con autonomía funcional que ejerzan la función estadística.

Servicios de Voz: Es uno de los servicios que cuenta con el mayor número de usuarios y que consiste principalmente en transportar la información de voz, desde un punto A o equipo terminal A, hasta cualquier punto de destino B o equipo terminal B, siempre y cuando estos tengan acceso al servicio. Entre los servicios de voz se destacan la telefonía básica, la móvil celular, la inalámbrica, la rural y la compartida.

Servicios de Valor Agregado: Son aquellos, que mediante el uso de redes de telecomunicaciones y la adición de equipos, sistemas y aplicaciones informáticas, proveen facilidades como correo electrónico, video, texto, acceso a archivos electrónicos de datos, telebanca, imagen, correo de fax y similares telecomunicaciones que soportan o transmiten y procesan información de cualquier naturaleza.

SMS: Siglas en inglés de *Short Message Service* o Servicio de Mensajería de Texto, que es una tecnología que permite enviar y recibir cadenas cortas de caracteres alfanuméricos entre terminales móviles o celulares.

SMSC: Siglas en inglés de *Short Message Service Center* o Centros de Mensajes, es la unidad encargada del manejo de las operaciones de envío y recepción de mensajes de texto dentro de la red de telefonía móvil. La principal función de los Centros de Mensajes es enrutar los

mensajes de texto y regular el proceso, por ejemplo si un mensajes es enviado a un terminal que no se encuentra disponible (porque esta apagado por ejemplo), el SMSC se encargara de almacenar dicho mensaje y enviarlo cuando éste este disponible.

Señalización: Es el mecanismo usado para operar, controlar y manejar las redes de comunicaciones móviles, que consiste en un protocolo o reglas especializadas que gobiernan los sistemas de comunicación y se basa en la transferencia de información para dicho fin.

STP: Siglas en inglés de *Signal Transfer Point* o Punto de Transferencia de Señales, es el dispositivo que se encarga de realizar el protocolo de señalización entre las centrales de conmutación y el *Home Location Register* (HLR), siendo una de sus funciones principales el controlar el tráfico del flujo de llamadas entre los diferentes nodos o secciones de la red de telefonía móvil.

Suscriptor: Persona que mediante un pago acordado, puede disfrutar de determinados servicios ofrecidos por la compañía.

T

TDMA: *Time Division Multiple Access* (en español Acceso Múltiple por División de Tiempo). Es una tecnología para la telefonía móvil digital que distribuye los datos en alternantes ranuras de tiempo proveyendo acceso múltiple a un reducido número de frecuencias inalámbricas, lográndose de este modo, que una única frecuencia inalámbrica (un único canal de comunicación) pueda soportar flujos de información procedentes de usuarios diferentes.

Telefonía Básica o Fija: Es la que permite darle servicio de transporte de voz a los clientes residenciales y no residenciales que conforman la red fija de una empresa de telecomunicaciones.

Telefonía Móvil Celular: Es la que permite darle servicios de voz, datos y de valor agregado, entre otros, a los clientes que poseen un equipo terminal móvil asociado a la empresa de telecomunicaciones, comúnmente denominado celular.

U

UIT: Unión Internacional de Telecomunicaciones, es el organismo especializado de las Naciones Unidas encargado de regular las telecomunicaciones, a nivel internacional, entre las distintas administraciones y empresas operadoras.

Usuario: Es la persona que hace uso o utiliza algún servicio público o privado, empresarial o profesional.

W

Web: Sistema de información que utiliza la red Internet como medio de transmisión, reconocido mundialmente por las siglas WWW (*World Wide Web*). Con un navegador Web, un usuario visualiza páginas Web que pueden contener texto, imágenes u otros contenidos multimedia, y navega a través de ellas usando hiperenlaces.

UNIVERSIDAD CATÓLICA
ANDRÉS BELLO

ESCUELA DE INGENIERÍA
INDUSTRIAL

ANEXOS

ANEXOS

ÍNDICE

ANEXO I. Ciclo de vida de los clientes prepago y pospago de Telecomunicaciones Movilnet C.A.	1
Tabla I-1. Ciclo de vida de los clientes pospago y prepago de Telecomunicaciones Movilnet C.A.	1
ANEXO II. Servicio de Mensajería de Texto Movilnet vs. Resto de operadoras del país. Periodo 2002-2006	2
Gráfico II-1. Total suscriptores telefonía móvil a nivel nacional. Periodo 2002-2006.....	2
Gráfico II-3. Participación Telecomunicaciones Movilnet C.A. en el tráfico total de mensajes de texto a nivel nacional. Periodo 2002-2006.	3
ANEXO III. Índice de penetración del uso del Servicio de Mensajería de Texto. Periodo 2003-2006	4
Gráfico III-1. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes pospago que operan bajo la plataforma tecnológica TDMA. Periodo 2003-2006.....	4
Gráfico III-2. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes pospago que operan bajo la plataforma tecnológica CDMA. Periodo 2003-2006.	4
Gráfico III-3. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes prepago que operan bajo la plataforma tecnológica TDMA. Periodo 2003-2006.	5
Gráfico III-4. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes prepago que operan bajo la plataforma tecnológica CDMA. Periodo 2003-2006.	5
ANEXO IV. Análisis de los patrones de series de tiempo del tráfico histórico de mensajes de texto. Periodo 2002-2006	6
Representación matemática general del método de descomposición de series de tiempo	6
Calculo de promedios móviles centrados y no centrados de 12 meses ($T \times C$) y la razón ($S \times R^*100$)	6
Tabla IV-1. Tráfico histórico total de mensajes de texto. Promedios móviles centrados y no centrados de 12 meses. Razón ($S \times R^* 100$). Periodo 2002-2006.....	6
Calculo de la estacionalidad (S)	8
Tabla IV-2. Razones ($S \times R^* 100$) mensuales. Factores estaciones calculados por promedio medial. Periodo 2002-2006.....	8
Tabla IV-3. Factores estacionales (S ajustado).....	9
Separación del ciclo (C) y la tendencia (T).....	9
Tabla IV-4. Factores Tendencial (T), Cíclico (C) y Aleatoriedad (R).....	9
ANEXO V. Mensajes per cápita por usuario. Periodo 2003-2006	11
Gráfico V-1. Mensajes per cápita por usuario pospago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.....	11

Gráfico V-2. Cantidad de usuarios postpago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.....	11
Gráfico V-3. Mensajes per cápita por usuario prepago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.....	12
Gráfico V-4. Cantidad de usuarios prepago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.....	12
ANEXO VI. Análisis por localización geográfica. Año 2006.....	13
Población por estado: magnitud y estructura.	13
Gráfico VI-1. Población total y densidad poblacional por estado.	13
Tabla VI-1. Población total, superficie y densidad poblacional por estado.	13
Gráfico VI-2. Población por estado: composición por sexo.....	14
Tabla VI-2. Población por estado: composición por sexo.	14
Gráfico VI-3. Población por estado: composición por grupo de edad.	15
Tabla VI-3. Población por estado: composición por grupo de edad.....	16
Indicadores operativos del servicio. Año 2006.	16
Gráfico VI-4. Índice de penetración de uso del servicio por localización geográfica. Clientes postpago operan en plataforma TDMA.....	16
Gráfico VI-5. Índice de penetración de uso del servicio por localización geográfica. Clientes postpago operan en plataforma CDMA.	17
Gráfico VI-6. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma TDMA.	17
Gráfico VI-7. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma CDMA.....	18
Gráfico VI-8. Índice de penetración de uso del servicio por localización geográfica. Clientes postpago operan en plataforma CDMA. Diciembre 2006.....	18
Gráfico VI-9. Mensajes per cápita por usuario, por localización geográfica. Clientes postpago operan en plataforma CDMA. Diciembre 2006.....	19
Gráfico VI-10. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma CDMA. Diciembre 2006.....	19
Gráfico VI-11. Mensajes per cápita por usuario, por localización geográfica. Clientes prepago operan en plataforma CDMA. Diciembre 2006.....	20
ANEXO VII. Análisis por equipo terminal.....	21
Modelos de equipos terminales comercializados por Telecomunicaciones Movilnet C.A.	21
Tabla VII-1. Modelos de equipos terminales comercializados por Telecomunicaciones Movilnet C.A. clasificados por marca del fabricante y plataforma tecnológica que utilizan. ...	21
Tabla VII-2 Características de los principales modelos de equipos terminales de la cartera de clientes de Telecomunicaciones Movilnet C.A.	23
Distribución de clientes postpago según modelos y marcas de equipo terminales que operan sobre las plataformas CDMA y TDMA. Diciembre 2006.	29

Gráfico VII-1. Distribución de clientes postpago por modelo de equipo terminal marca Motorola que operan sobre la plataforma CDMA.	29
Gráfico VII-2. Distribución de clientes postpago por modelo de equipo terminal marca Nokia que operan sobre la plataforma CDMA.	29
Gráfico VII-3. Distribución de clientes postpago por modelo de equipo terminal marca Nokia que operan sobre la plataforma TDMA.	30
Gráfico VII-4. Distribución de clientes postpago por modelo de equipo terminal marca Motorola que operan sobre la plataforma TDMA.	30
Gráfico VII-5. Distribución de clientes prepago por modelo de equipo terminal marca Motorola que operan sobre la plataforma CDMA.	31
Gráfico VII-6. Distribución de clientes prepago por modelo de equipo terminal marca Nokia que operan sobre la plataforma CDMA.	31
Gráfico VII-7. Distribución de clientes prepago por modelo de equipo terminal marca Huawei que operan sobre la plataforma CDMA.	32
Gráfico VII-8. Distribución de clientes prepago por modelo de equipo terminal marca LG que operan sobre la plataforma CDMA.	32
Gráfico VII-9. Distribución de clientes prepago por modelo de equipo terminal marca Nokia que operan sobre la plataforma TDMA.	33
Índices de penetración del uso del Servicio de Mensajería, mes a mes, por modelos y marca de equipos terminales. Año 2006.	33
Gráfico VII-10. Porcentaje de clientes postpago mensual que utilizan el Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006.	33
Gráfico VII-11. Porcentaje de clientes postpago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.	34
Gráfico VII-12. Porcentaje de clientes postpago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia y Motorola que opera sobre la plataforma TDMA. Año 2006.	35
Gráfico VII-13. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Motorola que opera sobre la plataforma CDMA. Año 2006.	35
Gráfico VII-14. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la plataforma CDMA. Año 2006.	36
Gráfico VII-15. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Huawei y LG que opera sobre la plataforma CDMA. Año 2006.	36
Gráfico VII-16. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la plataforma TDMA. Año 2006.	37
Mensajes per cápita promedio por usuario del Servicio de Mensajería, mes a mes, por modelos y marca de equipos terminales. Año 2006.	37
Gráfico VII-17. Cantidad de mensajes promedio mensual por usuario postpago del Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006.	37
Gráfico VII-18. Cantidad de mensajes promedio mensual por usuario postpago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.	38

Gráfico VII-19. Cantidad de mensajes promedio mensual por usuario pospago del Servicio de Mensajería por modelo de equipo Nokia y Motorola que opera sobre la red TDMA. Año 2006.	38
Gráfico VII-20. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006.	39
Gráfico VII-21. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.	39
Gráfico VII-22. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Huawei y LG que opera sobre la red CDMA. Año 2006... ..	40
Gráfico VII-23. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red TDMA. Año 2006.....	40
Indicadores operativos del Servicio de Mensajería correspondiente a la minoría de clientes pospago y prepago que operan sobre las plataformas CDMA y TDMA, por modelo de equipos. Diciembre 2006.	41
Tabla VII-3. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes pospago que operan sobre la plataforma CDMA por modelo de equipos.	41
Tabla VII-4. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes pospago que operan sobre la plataforma TDMA por modelo de equipos.....	43
Tabla VII-5. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes prepago que operan sobre la plataforma CDMA por modelo de equipos.	44
Tabla VII-6. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes prepago que operan sobre la plataforma TDMA por modelo de equipos.	47
ANEXO VIII. Análisis por plan de tarifa y paquete de mensajería.....	48
Relación proporción de clientes suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.....	48
Gráfico VIII-1. Relación proporción de clientes pospago suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.	48
Gráfico VIII-2. Relación proporción de clientes prepago suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.	48
Proporción de usuarios por rangos de mensajes enviados en promedio mensual, según el paquete de mensajería y modalidad de pago al que están suscritos.	49
Gráfico VIII-3. Proporción de usuarios pospago asociado al Paquete Ilimitado por rangos de mensajes enviados en promedio mensual.	49
Gráfico VIII-4. Proporción de usuarios pospago asociado al Paquete 150 por rangos de mensajes enviados en promedio mensual.	49
Gráfico VIII-5. Proporción de usuarios pospago asociado a la modalidad de pago al detal o individual de mensajes por rangos de mensajes enviados en promedio mensual.	49
Gráfico VIII-6. Proporción de usuarios prepago asociado al Paquete Ilimitado por rangos de mensajes enviados en promedio mensual.	50
Gráfico VIII-7. Proporción de usuarios prepago asociado al Paquete 150 por rangos de mensajes enviados en promedio mensual.	50

Gráfico VIII-8. Proporción de usuarios prepago asociado a la modalidad de pago al detal o individual de mensajes por rangos de mensajes enviados en promedio mensual.	50
Índices de penetración del uso del Servicio de Mensajería. Año 2006.....	51
Gráfico VIII-9. Índices de penetración del uso del Servicio de Mensajería para los clientes pospago. Año 2006.....	51
Gráfico VIII-10. Índices de penetración del uso del Servicio de Mensajería para los clientes prepago. Año 2006.	51
Proporción de clientes que hacen uso del Servicio de Mensajería por paquete de mensajería e individual, y proporción de tráfico de mensajes asociado a ellos. Régimen mensual. Periodo 2003-2006.....	52
Gráfico VIII-11. Proporción de clientes pospago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado de mensajes, y proporción de tráfico de mensajes asociados a ellos. Periodo 2003-2006.....	52
Gráfico VIII-12. Proporción de clientes pospago que hacen uso del Servicio de Mensajería suscritos al Paquete 150, y proporción de tráfico de mensajes asociado a ellos. Periodo 2003-2006.....	52
Gráfico VIII-13. Proporción de clientes pospago que hacen uso del Servicio de Mensajería enviando mensajes de forma individual, y proporción de tráfico de mensajes asociado a ellos, Periodo 2003-2006.	53
Gráfico VIII-14. Proporción de clientes prepago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado de mensajes, y proporción de tráfico de mensajes asociado a ellos. Periodo 2003-2006.....	53
Gráfico VIII-15. Proporción de clientes prepago que hacen uso del Servicio de Mensajería suscritos al Paquete 150, y proporción de tráfico asociado a ellos. Periodo 2003-2006.....	54
Gráfico VIII-16. Proporción de clientes prepago que hacen uso del Servicio de Mensajería enviando mensajes de forma individual, y proporción de tráfico asociado a ellos. Periodo 2003-2006.....	54
Evolución del tráfico mensual de mensajes asociado a los paquetes de mensajes. Periodo 2003-2006.....	55
Gráfico VIII-17. Evolución del tráfico mensual de mensajes asociado a los clientes pospago suscritos a los paquetes de mensajería.	55
Gráfico VIII-18. Evolución del tráfico mensual de mensajes asociado a los clientes prepago suscritos a los paquetes de mensajería.	55

ANEXO I. Ciclo de vida de los clientes prepago y postpago de Telecomunicaciones Movilnet C.A.

Tabla I-1. Ciclo de vida de los clientes postpago y prepago de Telecomunicaciones Movilnet C.A.
Fuente: Elaboración propia

Modalidad de pago	Estatus	Características
Postpago	Activo	El cliente esta al día con el pago de la factura asociada a sus consumos, por lo que puede disfrutar de todos los servicios prestado por la compañía.
	Suspendido	El cliente no esta al día con el pago de la factura asociada a su mensual, por lo que a los 46 días de mora deja de disfrutar la totalidad de servicios ofrecidos por la compañía, pudiendo sólo recibir llamadas y mensajes de texto.
	Cancelado	El clientes lleva más de 105 días sin cancelar los servicios prestados por la compañía, por lo que se le cancela el servicio definitivamente y la línea es reasignada a un nuevo suscriptor.
Prepago	Preactivo	Clientes que compraron una línea Movilnet y cuya activación no se ha realizado aún. Este período puede durar como máximo 90 días.
	Activo	Clientes que poseen saldo positivo asociado a sus línea que le permite disfrutar de todos los servicios ofrecidos por la compañía.
	Balance Cero Activo	<ul style="list-style-type: none"> - Clientes que no poseen saldo o tienen uno negativo asociado a sus líneas. - Durante este periodo el cliente puede recibir llamadas y mensajes de texto. - EL cliente tiene 120 días para recargar su saldo, de lo contrario pasa al siguiente estatus.
	Balance Cero Cancelado	<ul style="list-style-type: none"> - Clientes que tienen más de 120 días sin saldo o con saldo negativo asociado a sus líneas. - Durante este periodo puede recibir llamadas y mensajes de texto. - El cliente tiene 60 días para recargar su saldo, de lo contrario pasa al siguiente estatus.
	<i>Cooling</i>	<ul style="list-style-type: none"> - Clientes que tienen más de 180 días sin saldo o con saldo negativo asociado a sus líneas. - Durante este periodo puede recibir llamadas y mensajes de texto. - El cliente que reportó pérdida o robo de su equipo tiene 90 días para solventar su situación y reactivar su línea, mientras que aquellos que no han reportado ninguna anomalía tienen 15 días para recargar su saldo y volver al estatus activo antes de pasar al estatus cancelado.
	Cancelado	Clientes que llevan más de 195 días sin saldo o con saldo negativo, por lo que se le cancela el servicio y la línea es reasignada a un nuevo suscriptor.

ANEXO II. Servicio de Mensajería de Texto Movilnet vs. Resto de operadoras del país. Periodo 2002-2006

Gráfico II-1. Total suscriptores telefonía móvil a nivel nacional. Periodo 2002-2006.
Fuente: Elaboración propia

Gráfico II-2. Tráfico total de mensajes de texto a nivel nacional régimen trimestral: Composición porcentual intrared/Otras redes. Periodo 2002 - 2006
Fuente: Elaboración propia

Gráfico II-3. Participación Telecomunicaciones Movilnet C.A. en el tráfico total de mensajes de texto a nivel nacional. Período 2002-2006. Fuente: Elaboración propia

ANEXO III. Índice de penetración del uso del Servicio de Mensajería de Texto. Periodo 2003-2006

Gráfico III-1. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes postpago que operan bajo la plataforma tecnológica TDMA. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico III-2. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes postpago que operan bajo la plataforma tecnológica CDMA. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico III-3. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes prepago que operan bajo la plataforma tecnológica TDMA. Período 2003-2006.
Fuente: Elaboración propia

Gráfico III-4. Índice de penetración del uso de Servicio de Mensajería de Texto, clientes prepago que operan bajo la plataforma tecnológica CDMA. Período 2003-2006.
Fuente: Elaboración propia

ANEXO IV. Análisis de los patrones de series de tiempo del tráfico histórico de mensajes de texto. Periodo 2002-2006

Representación matemática general del método de descomposición de series de tiempo

$$X_t = S_t \times T_t \times C_t \times R_t, \text{ en donde:}$$

X_t = Valor de la serie de tiempo en el periodo t. Por ejemplo el tráfico total de mensajes de texto registrado en el mes de Enero del año 2002, $t = 1$ (Estación 1) de 132.158.041 mensajes de texto.

S_t = Componente o índice estacional en el periodo t.

T_t = Componente tendencial en el periodo t.

C_t = Componente cíclico en el periodo t.

R_t = Componente aleatorio (o error) en el periodo t.

Calculo de promedios móviles centrados y no centrados de 12 meses (T x C) y la razón (S x R*100)

- El promedio móvil no centrado de 12 meses nos genera valores que no incluyen estacionalidad, pero si una mínima cantidad de aleatoriedad, tendencia y ciclo. El calculo de este valor se realizo para doce meses debido a que lo largo de la estacionalidad estudiada es un año.
- El promedio móvil centrado de 12 meses se calculo debido a que el periodo de estacionalidad estudiado es un número par (12 meses).
- La razón calculada contiene información requerida para identificar la estacionalidad (S). Un valor es superior a 100, implica que el valor real de X es mayor que el promedio móvil centrado (T x C) y si la razón es menor que 100, lo contrario es válido; la estacionalidad y aleatoriedad son menores que el promedio.

Tabla IV-1. Tráfico histórico total de mensajes de texto. Promedios móviles centrados y no centrados de 12 meses. Razón (S x R* 100). Periodo 2002-2006.
Fuente: Elaboración propia

Año	Mes	Estación	Tráfico total de mensajes de texto (X)	Promedio Móvil de 12 meses No Centrado (T x C)	Promedio Móvil Centrado de 12 meses (T x C)	Razón (S x R * 100)
2002	Enero	1	132.158.041			
	Febrero	2	123.427.528			
	Marzo	3	124.107.752			
	Abril	4	111.617.794			

Año	Mes	Estación	Tráfico total de mensajes de texto (X)	Promedio Móvil de 12 meses No Centrado (T x C)	Promedio Móvil Centrado de 12 meses (T x C)	Razón (S x R * 100)	
	Mayo	5	122.284.666				
	Junio	6	114.537.108				
	Julio	7	129.430.149	142.583.114	146.498.893	88,34889169	
	Agosto	8	148.666.377	150.414.672	155.472.665	95,62219647	
	Septiembre	9	159.024.287	160.530.658	164.975.570	96,39262806	
	Octubre	10	159.441.200	169.420.481	176.014.863	90,58394107	
	Noviembre	11	164.901.640	182.609.245	191.652.203	86,04213159	
	Diciembre	12	221.400.831	200.695.161	208.231.891	106,3241704	
	2003	Enero	13	226.136.735	215.768.621	222.158.634	101,7906579
		Febrero	14	244.819.352	228.548.647	234.172.312	104,5466689
		Marzo	15	230.785.639*	239.795.978	244.394.279	94,43168635
		Abril	16	269.882.950*	248.992.580	253.407.777	106,5014472
Mayo		17	339.315.661*	257.822.975	262.762.234	129,1341059	
Junio		18	295.418.632	267.701.493	273.903.073	107,8551724	
Julio		19	282.790.455	280.104.654	285.148.297	99,17311715	
Agosto		20	283.634.353	290.191.941	293.803.733	96,53871647	
Septiembre		21	269.383.517	297.415.525	301.473.492	89,35562289	
Octubre		22	265.405.930	305.531.459	307.664.453	86,26473657	
Noviembre		23	283.443.857	309.797.448	309.174.176	91,677727	
Diciembre		24	370.238.762	308.550.905	310.261.255	119,3312915	
2004	Enero	25	347.184.181	311.971.604	315.814.886	109,9328108	
	Febrero	26	331.502.365	319.658.168	324.190.964	102,2552757	
	Marzo	27	328.176.849	328.723.761	332.306.220	98,75735958	
	Abril	28	321.074.808	335.888.680	341.492.846	94,02094703	
	Mayo	29	324.357.155	347.097.013	352.455.217	92,02790569	
	Junio	30	336.467.017	357.813.422	362.406.898	92,84233249	
	Julio	31	375.029.218	367.000.373	373.508.921	100,407031	
	Agosto	32	392.421.473	380.017.469	385.165.273	101,8839185	
	Septiembre	33	355.362.542	390.313.078	396.183.606	89,69642777	
	Octubre	34	399.905.923	402.054.134	408.578.431	97,87739466	
	Noviembre	35	412.040.772	415.102.727	424.748.289	97,00822417	
	Diciembre	36	480.482.179	434.393.850	442.597.864	108,5595341	
2005	Enero	37	503.389.323	450.801.877	458.971.059	109,6777918	
	Febrero	38	455.049.672	467.140.242	478.320.069	95,13497375	
	Marzo	39	469.069.531	489.499.896	500.669.746	93,68841141	
	Abril	40	477.657.916	511.839.595	522.767.401	91,37102183	
	Mayo	41	555.850.640	533.695.207	546.201.056	101,7666725	
	Junio	42	533.363.335	558.706.906	577.579.321	92,34460376	
	Julio	43	571.089.594	596.451.735	612.965.309	93,16833848	
	Agosto	44	660.737.327	629.478.883	647.041.623	102,1166651	
	Septiembre	45	623.438.926	664.604.363	679.941.020	91,69014772	
	Octubre	46	662.173.268	695.277.678	709.655.790	93,30907709	
	Noviembre	47	712.181.159	724.033.902	738.442.101	96,44373719	
	Diciembre	48	933.420.133	752.850.300	767.996.019	121,5397099	
2006	Enero	49	899.715.095	783.141.737	798.333.186	112,6991976	
	Febrero	50	876.555.432	813.524.635	824.708.392	106,2867119	
	Marzo	51	837.149.308	835.892.149	846.127.344	98,93892617	
	Abril	52	822.732.606	856.362.539	866.899.804	94,90515535	
	Mayo	53	901.647.413	877.437.070	885.770.253	101,7924693	

Año	Mes	Estación	Tráfico total de mensajes de texto (X)	Promedio Móvil de 12 meses No Centrado (T x C)	Promedio Móvil Centrado de 12 meses (T x C)	Razón (S x R * 100)
	Junio	54	896.860.588	894.103.437	904.726.526	99,13057284
	Julio	55	935.684.361	915.349.615		
	Agosto	56	929.147.498			
	Septiembre	57	869.083.604			
	Octubre	58	915.067.641			
	Noviembre	59	912.177.565			
	Diciembre	60	1.188.374.273			

* Valor suavizado mediante promedio móvil de tres meses.

Calculo de la estacionalidad (S)

En la tabla IV-2 se muestran las razones derivadas de la tabla anterior organizadas de acuerdo con los meses (estaciones) del años.

Tabla IV-2. Razones (S x R* 100) mensuales. Factores estaciones calculados por promedio medial. Periodo 2002-2006.
Fuente: Elaboración propia

Año	Mes											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
2002							88,3489	95,6222	96,3926	90,5839	86,0421	106,3242
2003	101,7907	104,5467	94,4317	106,5014	129,1341	107,8552	99,1731	96,5387	89,3556	86,2647	91,6777	119,3313
2004	109,9328	102,2553	98,7574	94,0209	92,0279	92,8423	100,4070	101,8839	89,6964	97,8774	97,0082	108,5595
2005	109,6778	95,1350	93,6884	91,3710	101,7667	92,3446	93,1683	102,1167	91,6901	93,3091	96,4437	121,5397
2006	112,6992	106,2867	98,9389	94,9052	101,7925	99,1306						
Valor menor	101,7907	95,1350	93,6884	91,3710	92,0279	92,3446	88,3489	95,6222	89,3556	86,2647	86,0421	106,3242
Año	2003	2005	2005	2005	2004	2005	2002	2002	2003	2003	2002	2002
Valor mayor	112,6992	106,2867	98,9389	106,5014	129,1341	107,8552	100,4070	102,1167	96,3926	97,8774	97,0082	121,5397
Año	2006	2006	2006	2003	2003	2003	2004	2005	2002	2004	2004	2006
Media o promedio mensual medial												
S	109,8053	103,4010	96,5945	94,4631	101,7796	95,9865	96,1707	99,2113	90,6933	91,9465	94,0607	113,9454
S Ajustado	110,9090	104,4403	97,5655	95,4126	102,8026	96,9513	97,1374	100,2086	91,6049	92,8707	95,0062	115,0908

- Los índices estaciones calculados por promedios mediales mostrados en la fila S, fueron ajustados para que tengan un valor promedio de 100, mediante la multiplicación por el factor 1,010051818. El total de la suma estos doce índices estacionales es de esta forma igual a 1.200.

En la tabla IV-3 se muestran los índices estaciones producto de los cálculos anteriores y su correcta interpretación.

Tabla IV-3. Factores estacionales (S ajustado).
Fuente: Elaboración propia

Mes	Factor Estacional Ajustado	%
Enero	110,91	(10,91%)
Febrero	104,44	4,44%
Marzo	97,57	-2,43%
Abril	95,41	-4,59%
Mayo	102,80	2,80%
Junio	96,95	-3,05%
Julio	97,14	-2,86%
Agosto	100,21	0,21%
Septiembre	91,60	(-8,40%)
Octubre	92,87	-7,13%
Noviembre	95,01	-4,99%
Diciembre	115,09	15,09%
Total	1.200,00	

El factor estacional indica que el tráfico de mensajes de texto del mes de Enero es 10,91% más alto que el promedio del año

El factor estacional indica que el tráfico de mensajes de texto del mes de Septiembre es 8,40% más bajo que el promedio anual

Separación del ciclo (C) y la tendencia (T)

En la tabla IV-4 se muestran el valor arrojado por el factor tendencial de ecuación $T = 2647,7x^3 - 1896,9x^2 + 7E+06x + 1E+08$, para cada estación o mes, así como el factor cíclico producto del cociente entre el promedio móvil centrado y el factor tendencial

Tabla IV-4. Factores Tendencial (T), Cíclico (C) y Aleatoriedad (R).
Fuente: Elaboración propia

Año	Mes	Estación	Tráfico total de mensajes de texto (X)	Índice Estacional por Promedio Medial (S)	Factor Tendencial $T = 2647,7x^3 - 1896,9x^2 + 7E+06x + 1E+08$	Promedio Móvil Centrado (T x C)	Factor Cíclico (C * 100)	Aleatoriedad o Error (R)
2002	Enero	1	132.158.041	110,91	107.000.751			
	Febrero	2	123.427.528	104,44	114.013.594			
	Marzo	3	124.107.752	97,57	121.054.416			
	Abril	4	111.617.794	95,41	128.139.102			
	Mayo	5	122.284.666	102,80	135.283.540			
	Junio	6	114.537.108	96,95	142.503.615			
	Julio	7	129.430.149	97,14	149.815.213	146.498.893	97,7864	0,0091
	Agosto	8	148.666.377	100,21	157.234.221	155.472.665	98,8797	0,0095
	Septiembre	9	159.024.287	91,60	164.776.524	164.975.570	100,1208	0,0105
	Octubre	10	159.441.200	92,87	172.458.010	176.014.863	102,0624	0,0098
	Noviembre	11	164.901.640	95,01	180.294.564	191.652.203	106,2995	0,0091
	Diciembre	12	221.400.831	115,09	188.302.072	208.231.891	110,5840	0,0092
2003	Enero	13	226.136.735	110,91	196.496.421	222.158.634	113,0599	0,0092
2003	Febrero	14	244.819.352	104,44	204.893.496	234.172.312	114,2898	0,0100

Año	Mes	Estación	Tráfico total de mensajes de texto (X)	Índice Estacional por Promedio Medial (S)	Factor Tendencial $T = 2647,7 \times 3 - 1896,9 \times 2 + 7E+06x + 1E+08$	Promedio Móvil Centrado (T x C)	Factor Cíclico (C * 100)	Aleatoriedad o Error (R)
	Marzo	15	230.785.639*	97,57	213.509.185	244.394.279	114,4655	0,0097
	Abril	16	269.882.950*	95,41	222.359.373	253.407.777	113,9632	0,0112
	Mayo	17	339.315.661*	102,80	231.459.946	262.762.234	113,5238	0,0126
	Junio	18	295.418.632	96,95	240.826.791	273.903.073	113,7345	0,0111
	Julio	19	282.790.455	97,14	250.475.793	285.148.297	113,8427	0,0102
	Agosto	20	283.634.353	100,21	260.422.840	293.803.733	112,8180	0,0096
	Septiembre	21	269.383.517	91,60	270.683.817	301.473.492	111,3748	0,0098
	Octubre	22	265.405.930	92,87	281.274.610	307.664.453	109,3822	0,0093
	Noviembre	23	283.443.857	95,01	292.211.106	309.174.176	105,8051	0,0096
	Diciembre	24	370.238.762	115,09	303.509.190	310.261.255	102,2247	0,0104
2004	Enero	25	347.184.181	110,91	315.184.750	315.814.886	100,1999	0,0099
	Febrero	26	331.502.365	104,44	327.253.671	324.190.964	99,0641	0,0098
	Marzo	27	328.176.849	97,57	339.731.839	332.306.220	97,8143	0,0101
	Abril	28	321.074.808	95,41	352.635.141	341.492.846	96,8403	0,0099
	Mayo	29	324.357.155	102,80	365.979.462	352.455.217	96,3046	0,0090
	Junio	30	336.467.017	96,95	379.780.690	362.406.898	95,4253	0,0096
	Julio	31	375.029.218	97,14	394.054.710	373.508.921	94,7861	0,0103
	Agosto	32	392.421.473	100,21	408.817.408	385.165.273	94,2145	0,0102
	Septiembre	33	355.362.542	91,60	424.084.671	396.183.606	93,4209	0,0098
	Octubre	34	399.905.923	92,87	439.872.384	408.578.431	92,8857	0,0105
	Noviembre	35	412.040.772	95,01	456.196.435	424.748.289	93,1064	0,0102
	Diciembre	36	480.482.179	115,09	473.072.709	442.597.864	93,5581	0,0094
2005	Enero	37	503.389.323	110,91	490.517.092	458.971.059	93,5688	0,0099
	Febrero	38	455.049.672	104,44	508.545.471	478.320.069	94,0565	0,0091
	Marzo	39	469.069.531	97,57	527.173.731	500.669.746	94,9724	0,0096
	Abril	40	477.657.916	95,41	546.417.760	522.767.401	95,6717	0,0096
	Mayo	41	555.850.640	102,80	566.293.443	546.201.056	96,4519	0,0099
	Junio	42	533.363.335	96,95	586.816.666	577.579.321	98,4259	0,0095
	Julio	43	571.089.594	97,14	608.003.316	612.965.309	100,8161	0,0096
	Agosto	44	660.737.327	100,21	629.869.278	647.041.623	102,7263	0,0102
	Septiembre	45	623.438.926	91,60	652.430.440	679.941.020	104,2166	0,0100
	Octubre	46	662.173.268	92,87	675.702.687	709.655.790	105,0249	0,0100
	Noviembre	47	712.181.159	95,01	699.701.905	738.442.101	105,5367	0,0102
	Diciembre	48	933.420.133	115,09	724.443.981	767.996.019	106,0118	0,0106
2006	Enero	49	899.715.095	110,91	749.944.800	798.333.186	106,4523	0,0102
	Febrero	50	876.555.432	104,44	776.220.250	824.708.392	106,2467	0,0102
	Marzo	51	837.149.308	97,57	803.286.216	846.127.344	105,3332	0,0101
	Abril	52	822.732.606	95,41	831.158.584	866.899.804	104,3002	0,0099
	Mayo	53	901.647.413	102,80	859.853.241	885.770.253	103,0141	0,0099
	Junio	54	896.860.588	96,95	889.386.072	904.726.526	101,7248	0,0102
	Julio	55	935.684.361	97,14	919.772.965			
	Agosto	56	929.147.498	100,21	951.029.805			
	Septiembre	57	869.083.604	91,60	983.172.478			
	Octubre	58	915.067.641	92,87	1.016.216.871			
	Noviembre	59	912.177.565	95,01	1.050.178.869			
	Diciembre	60	1.188.374.273	115,09	1.085.074.360			

* Valor suavizado mediante promedio móvil de tres meses.

ANEXO V. Mensajes per cápita por usuario. Periodo 2003-2006

Gráfico V-1. Mensajes per cápita por usuario pospago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico V-2. Cantidad de usuarios pospago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico V-3. Mensajes per cápita por usuario prepago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Período 2003-2006.
Fuente: Elaboración propia

Gráfico V-4. Cantidad de usuarios prepago del Servicio de Mensajería de Texto según la plataforma tecnológica donde operan. Período 2003-2006.
Fuente: Elaboración propia

ANEXO VI. Análisis por localización geográfica. Año 2006

Población por estado: magnitud y estructura.

Gráfico VI-1. Población total y densidad poblacional por estado.
Fuente: Elaboración propia

Tabla VI-1. Población total, superficie y densidad poblacional por estado.
Fuente: Elaboración propia

Estado	Población total	Superficie (Km ²)	Densidad Poblacional (Hab/Km ²)
Zulia	3.553.354	45.755,00	77,66
Miranda	2.812.317	7.950,00	353,75
Carabobo	2.191.483	4.369,00	501,60
Distrito Capital	2.079.596	371,77	5.593,75
Lara	1.766.030	19.800,00	89,19
Aragua	1.641.334	6.920,00	237,19
Bolívar	1.505.448	237.189,00	6,35
Anzoátegui	1.453.274	43.300,00	33,56
Táchira	1.155.864	11.100,00	104,13
Sucre	902.703	11.800,00	76,50
Falcón	885.374	23.835,00	37,15
Portuguesa	856.499	15.200,00	56,35
Monagas	837.379	28.900,00	28,98
Mérida	827.735	11.300,00	73,25
Barinas	740.440	37.731,00	19,62
Guárico	730.922	64.986,00	11,25

Estado	Población total	Superficie (Km ²)	Densidad Poblacional (Hab/Km ²)
Trujillo	698.264	7.400,00	94,36
Yaracuy	585.673	7.100,00	82,49
Apure	462.913	76.500,00	6,05
Nueva Esparta	429.946	1.150,00	373,87
Vargas	330.578	1.172,47	281,95
Cojedes	294.252	14.800,00	19,88
Delta Amacuro	149.130	40.200,00	3,71
Amazonas	138.408	183.500,00	0,75

Gráfico VI-2. Población por estado: composición por sexo.
Fuente: Elaboración propia

Tabla VI-2. Población por estado: composición por sexo.
Fuente: Elaboración propia

Estado	Población masculina	% Población masculina	Población femenina	% Población femenina
Zulia	1.789.207	50,35%	1.764.147	49,65%
Miranda	1.377.158	48,97%	1.435.159	51,03%
Carabobo	1.092.542	49,85%	1.098.941	50,15%
Distrito Capital	1.011.896	48,66%	1.067.700	51,34%
Lara	884.894	50,11%	881.136	49,89%
Aragua	819.351	49,92%	821.983	50,08%
Bolívar	539.544	35,84%	965.904	64,16%

Estado	Población masculina	% Población masculina	Población femenina	% Población femenina
Anzoátegui	738.879	50,84%	714.395	49,16%
Táchira	575.944	49,83%	575.773	49,81%
Sucre	459.727	50,93%	442.976	49,07%
Falcón	447.423	50,53%	437.951	49,47%
Portuguesa	436.974	51,02%	419.525	48,98%
Monagas	424.982	50,75%	412.397	49,25%
Mérida	414.106	50,03%	413.629	49,97%
Barinas	381.027	51,46%	359.413	48,54%
Guárico	372.479	50,96%	358.443	49,04%
Trujillo	352.331	50,46%	345.933	49,54%
Yaracuy	299.077	51,07%	286.596	48,93%
Apure	238.988	51,63%	223.925	48,37%
Nueva Esparta	217.968	50,70%	211.978	49,30%
Vargas	167.234	50,59%	163.344	49,41%
Cojedes	150.731	51,23%	143.521	48,77%
Delta Amacuro	76.792	51,49%	72.338	48,51%
Amazonas	71.503	51,66%	66.905	48,34%

Gráfico VI-3. Población por estado: composición por grupo de edad.
Fuente: Elaboración propia

Tabla VI-3. Población por estado: composición por grupo de edad.
Fuente: Elaboración propia

Estado	Grupo de edad					
	0-29	% 0-29	30-59	% 30-59	60 y más	% 60 y más
Amazonas	93.862	67,82%	37.579	27,15%	6.967	5,03%
Delta Amacuro	101.102	67,79%	39.849	26,72%	8.179	5,48%
Apure	311.319	67,25%	125.022	27,01%	26.572	5,74%
Barinas	475.110	64,17%	216.725	29,27%	48.605	6,56%
Portuguesa	540.810	63,14%	259.830	30,34%	55.859	6,52%
Monagas	528.537	63,12%	255.954	30,57%	52.888	6,32%
Cojedes	182.672	62,08%	92.910	31,57%	18.670	6,34%
Sucre	557.477	61,76%	270.095	29,92%	75.131	8,32%
Guárico	450.891	61,69%	227.153	31,08%	52.878	7,23%
Yaracuy	360.122	61,49%	183.220	31,28%	42.331	7,23%
Anzoátegui	869.271	60,86%	465.957	32,62%	93.041	6,51%
Zulia	2.143.008	60,31%	1.154.144	32,48%	256.202	7,21%
Bolívar	896.232	59,53%	484.411	32,18%	124.805	8,29%
Mérida	492.772	59,53%	266.342	32,18%	68.621	8,29%
Trujillo	414.649	59,38%	219.575	31,45%	64.040	9,17%
Falcón	525.548	59,36%	288.697	32,61%	71.129	8,03%
Lara	1.036.734	58,70%	592.744	33,56%	136.552	7,73%
Táchira	675.279	58,42%	384.345	33,25%	96.240	8,33%
Carabobo	1.243.535	56,74%	785.704	35,85%	162.244	7,40%
Nueva Esparta	242.314	56,36%	151.907	35,33%	35.725	8,31%
Aragua	910.360	55,46%	597.568	36,41%	133.406	8,13%
Vargas	180.473	54,59%	121.003	36,60%	29.102	8,80%
Miranda	1.485.840	52,83%	1.066.031	37,91%	260.446	9,26%
Distrito Capital	1.059.846	50,96%	802.037	38,57%	217.713	10,47%

Indicadores operativos del servicio. Año 2006.

Gráfico VI-4. Índice de penetración de uso del servicio por localización geográfica. Clientes postpago operan en plataforma TDMA.
Fuente: Elaboración propia

Gráfico VI-5. Índice de penetración de uso del servicio por localización geográfica. Clientes pospago operan en plataforma CDMA. Fuente: Elaboración propia

Gráfico VI-6. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma TDMA. Fuente: Elaboración propia

Gráfico VI-7. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma CDMA. Fuente: Elaboración propia

Gráfico VI-8. Índice de penetración de uso del servicio por localización geográfica. Clientes pospago operan en plataforma CDMA. Diciembre 2006 Fuente: Elaboración propia

Gráfico VI-9. Mensajes per cápita por usuario, por localización geográfica. Clientes postpago operan en plataforma CDMA. Diciembre 2006
Fuente: Elaboración propia

Gráfico VI-10. Índice de penetración de uso del servicio por localización geográfica. Clientes prepago operan en plataforma CDMA. Diciembre 2006
Fuente: Elaboración propia

Gráfico VI-11. Mensajes per cápita por usuario, por localización geográfica. Clientes prepago operan en plataforma CDMA. Diciembre 2006
Fuente: Elaboración propia

ANEXO VII. Análisis por equipo terminal

Modelos de equipos terminales comercializados por Telecomunicaciones Movilnet C.A.

Tabla VII-1. Modelos de equipos terminales comercializados por Telecomunicaciones Movilnet C.A. clasificados por marca del fabricante y plataforma tecnológica que utilizan.

Fuente: Elaboración propia

Plataforma Tecnológica	Marca	Modelos		
CDMA	Amoi	Amoi V810		
	Audiovox	8500	CDM-8900	9150X
		9500	Thera	CDM135
	Blackberry	7100V	7130V	8703e
		7130e	7250	
	Huawei	C2183	C2205	C506R
		ETS2286	C3300	C2182V
		C218	C506A	C2205
	Kyocera	K352 A	KX160B	2235
		KX19	KX17	2345
		KX5. V. BT	KX2	3225
		3225 Brew	KX424	3245
		3245 Brew	KX444	5135
		1135 Ref	KX5	7135
		1155	KX5BT	K112
		K4130	KX7	M200
		K434N	SE44	S14
		K494XLC	SE47	K312
		KE414	Slider	K323
		KX13	122	K352R
	KX16	1135	K612B	
	LG	4001	2240	2247
		2234	2241	2248
		2235	2242	2249
		2236	2243	2250
		2237	2244	2251
		2238	2245	2252
	2239	2246		
	Modottel	WTE-301		
	Motorola	T730C Brew	E816	V3M BT
		840	IS-95	V510
		A840	K1m BT	V60iT
		C18	L7c	V60p
		C210	Moto Q	V60x
		C212	T300P	V6C
		C213	T-720	V710
		C215	T720C	V810
		C222	U6c	W150i
		C305	V135	W207
		C357	V260	W355 G
		C358	V262	141c(A)
		C364A	V265	V3c Pink
		E310	V267P	V120X
	E815	V323		
	E815 BT	V3c		
	Nokia	1255	2865	6255
		1255A	2865N	6255CB
		1315A	2865P	6265
		1315G	3125	6265M
		2112	3152	6265BT
		2118	3205	6275N

Plataforma Tecnológica	Marca	Modelos		
		2125	3585	6275P
		2255	6012	6385
		2280	6155	6585
		2355	6161i	8280
		2355A	6165	8280i
		2855	6165A	
		2855A	6225	
		2855P	6235	
	Palm	Treo 601		
	Samsung	Rainbow	SCH655 Leo2	SCH-N380
		SCH N376	SCH-A130 (O)	SCH-N395
		SCH-A225	SCH-A410 (B)	SCH-N415
		SCH-A595	SCH-A790	SCH-NA686
		SCH-N256	SCH-A815	SCH-U511
		IS-96	SCH-A895	SCH-X120
		A206	SCH-A915 (S)	SCH-X350
		i701	SCH-L311	SPH-i551
	Utstarcom	SCH655 Leo1	SCH-N345	TDC 6801
		Hisense C390	CDM8945	C1222
		CDM1161	PPC6701	
	Vacom	CDM8940	C1122	
VC-7C				
ZTE	ZTE C100	ZTE C-150	ZTE WP827	
	ZTE C133	ZTE C-220		
TDMA	AT&T	AT&T 6651		
	Audiovox	FWT800D		
	Ericsson	A1228ds	KF788	T60d
		A1228d	R280d	618
		DF388	R300d	668
		DH318	T18d	688
		DH336	T18ds	
	Huawei	DH368	T18DSI	
		C219	C2182V	
	Kyocera	1135	123	2236
	LG	MD186		
	Motorola	60T	V120t	V3c
		Elite	V120tSB	V60iT
		FX1000	V2290	PT551
		FX1500	V2390-Pr	V3c Pink
		FX2500	C151	Startac 7890SI
		Sapphire	C-331	Startac Huracan
		Startac	C-353	Startac Talk
		T190	E815	Startac TDMA
		T2290-Pr	E816	Startac Time
		T2390-Pr	V267P	Ultratac 751
	Nec	TX400	V323	
		DT 2001		
	Nokia	5120	3310	6255 CB
		100	3320	6265
		1220	3321	6265 BT
		2118	3520	6275P
2120 +		5125	6360	
2128		6120	6560	
2160		6155	8260	
2168		6160	8265	
2220		6165	8860	
2255		6225		
Panasonic	2855A	6235		
	TX211			
Oki	Oki 1150	Oki 900		
Philips	6746	Aeon		

Plataforma Tecnológica	Marca	Modelos		
	Samsung	STH-A226	A206	SCH-N346
		STH-N276	SCH-A410 (B)	
	Sharp	Sharp Z801		

Tabla VII-2 Características de los principales modelos de equipos terminales de la cartera de clientes de Telecomunicaciones Movilnet C.A.

Fuente: Elaboración propia

Tecnología	Categoría	Marca	Modelo	Características	Imagen
CDMA	Low	Motorola	C212	<ul style="list-style-type: none"> - Dimensiones: 11,2 x 4,6 x 2,1 cm. / 100 g. - Teclado y pantalla con retroiluminación azul brillante - Tonos y timbres musicales - Envío y recepción de mensajes de texto - Directorio de hasta 99 contactos de 3 números cada uno - Agenda, reloj, alarma y alerta de vibración 	
CDMA	Low	Motorola	C215	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 4,2 x 1,9 cm. / 100 g. - Pantalla a color - Directorio de 100 posiciones con 7 categorías - Envío y recepción de mensajes de texto - Agenda, calculadora, lista de tareas, alarma y menú en 3 idiomas - Datos: BREW 2.0. - Acceso a algunas aplicaciones de NEO 	
CDMA	Low	Motorola	C210	<ul style="list-style-type: none"> - Pantalla y teclado de luz azul - Identificador de llamadas - Directorio de 99 posiciones de memoria - Alerta Vibracall - Reloj y alarma - Mensajería de texto - Historial de llamadas 	
CDMA	Low	Motorola	C213	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 4,5 x 2 cm. / 80 g. - Pantalla blanco y negro - Directorio de hasta 99 contactos - Tonos polifónicos - Envío y recepción de mensajes de texto - Texto predictivo - Alarma, calculadora, cronómetro, altavoz y alerta de vibración 	
CDMA	Low	Motorola	V267p	<ul style="list-style-type: none"> - Dimensiones: 4,6 x 9 x 2,6 cm. - Pantalla a color - Directorio de 500 posiciones - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, calculadora, despertador, notas de voz y altavoz integrado - Capacidad de bajar juegos y sonidos a través de NEO - Datos: WAP 2.0, BREW 2.1 	
CDMA	Low	Motorola	C222	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 4,5 x 2 cm. - Directorio de hasta 500 contactos - 12 tonos polifónicos - Envío y recepción de texto - Texto predictivo - Reloj, alarma, contador, alerta de vibración y altavoz integrado - Datos: BREW 2.0. 	

Tecnología	Categoría	Marca	Modelo	Características	Imagen
CDMA	Medium	Motorola	V323	<ul style="list-style-type: none"> - Dimensiones: 9,1 x 4,9 x 2,4 cm. - Pantalla a color - Directorio para 500 contactos - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, calculadora, notas de voz, tecla de navegación de 5 vías, texto predictivo y altavoz integrado - Datos: Browser WAP 2.0, BREW 3.1 - Editor de fotos y reproductor de video MPEG-4 	
CDMA	Medium	Motorola	V262	<ul style="list-style-type: none"> - Dimensiones: 8,3 x 4.8 x 2.2 cm. / 107 g. - Pantalla a color - Directorio de 500 contactos - Envío y recepción de mensajes de texto - Agenda con alarma, calculadora, notas de voz y altavoz integrado. - Datos: Browser WAP 2.0, BREW 2.0. Acceso a Internet vía modem a través de cable de datos. - Acceso a algunas aplicaciones de NEO. 	
CDMA	Medium	Motorola	V265	<ul style="list-style-type: none"> - Pantalla a color - Directorio para 500 contactos - Envío y recepción de mensajes de texto - Agenda con alarma, calculadora, notas de voz, altavoz integrado y capacidad de bajar juegos - Datos: Browser WAP 2.0, BREW 2.1. - Acceso a algunas aplicaciones de NEO - Cámara 	
CDMA	High	Motorola	V3c	<ul style="list-style-type: none"> - Dimensiones: 9,8 cm. x 5.3 cm., Espesor: 1,4 cm., Peso: 92 g. - Pantalla interna LDC 176x220 de 262k. Externa 4k a color (94x96) - Tecnología Bluetooth inalámbrica integrada (auricular inalámbrico y dispositivo USB para laptop) - Cámara integrada de 1.3 mega píxel / Mp3 player - Directorio telefónico (hasta 500 contactos) - Envío y recepción de mensajes de texto y mensajes multimedia - Marcación por voz - Texto predeterminado T9 - Alerta de vibración (el equipo vibra cuando recibe una llamada) - Posee agenda con alarma, calculadora, notas de voz y capacidad para bajar juegos vía NEO. - Datos: WAP 2.0 / Acceso vía módem a través de cable de datos o dispositivo USB / Brew 2.0 para bajar contenido y aplicaciones 	
CDMA	High	Motorola	E815	<ul style="list-style-type: none"> - Dimensiones: 9,4 x 4,9 x 2,3 cm. - Pantalla a color - Envío y recepción de mensajes de texto y multimedia - Agenda con alarma, calculadora, notas de voz, video streaming y altavoz integrado - Servicio de datos EVDO (BREW, navegador MMS), Browser WAP 2.0. Sincronización con PC y acceso a Internet vía módem a través de cable de datos USB (opcional) - Entrada para tarjeta de memoria mini - Cámara y video / Reproductor Mp3 y video MPEG-4 	
CDMA	High	Motorola	V3c Pink	<ul style="list-style-type: none"> - Dimensiones: 9,8 cm. x 5.3 cm., Espesor: 1,4 cm., Peso: 92 g. - Pantalla interna LDC 176x220 de 262k. Externa 4k a color (94x96) - Tecnología Bluetooth inalámbrica integrada (auricular inalámbrico y dispositivo USB para laptop) - Cámara integrada de 1.3 mega píxel / Mp3 player - Directorio telefónico (hasta 500 contactos) - Envío y recepción de mensajes de texto y mensajes multimedia - Marcación por voz - Texto predeterminado T9 - Alerta de vibración (el equipo vibra cuando recibe una llamada) - Posee agenda con alarma, calculadora, notas de voz y capacidad para bajar juegos vía NEO. - Datos: WAP 2.0 / Acceso vía modem a través de cable de datos o dispositivo USB / Brew 2.0 para bajar contenido y aplicaciones 	

Tecnología	Categoría	Marca	Modelo	Características	Imagen
CDMA	High	Motorola	E815 BT	<ul style="list-style-type: none"> - Dimensiones: 9,4 x 4,9 x 2,3 cm. - Pantalla a color - Envío y recepción de mensajes de texto y multimedia - Agenda con alarma, calculadora, notas de voz, video streaming y altavoz integrado - Servicio de datos EVDO (BREW, navegador MMS), Browser WAP 2.0. Sincronización con PC y acceso a Internet vía módem a través de cable de datos USB (opcional) - Entrada para tarjeta de memoria mini - Cámara y video / Reproductor Mp3 y video MPEG-4 - Bluetooth 	
CDMA	High	Motorola	V810	<ul style="list-style-type: none"> - Dimensiones: 11,7 x 4,5 x 2,4 cm / 90 g. - Pantalla a color. - Directorio para 500 contactos. Se puede personalizar con diferentes repiques. - Envío y recepción de mensajes de texto. - Agenda con alarma, calculadora, notas de voz, altavoz integrado - Datos: Browser WAP 2.0. - Opcionales: Mp3 y radio. Sincronización con PC a través de cable de datos. - Acceso a algunas aplicaciones de NEO. - Cámara 	
CDMA	Low	Nokia	2118	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 2,1 x 1,9 cm. / 85 g. - Pantalla monocromática blanca - Directorio de 250 posiciones con 7 categorías por nombre - Envío y recepción de mensajes de texto - Agenda con alarma, calculadora, juegos, altavoz integrado, linterna y notas de voz. 	
CDMA	Low	Nokia	2112	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 4,2 x 2,1 cm. / 83 g. - Pantalla monocromática blanca - Directorio de 250 posiciones de memoria - Envío y recepción de mensajes de texto - Agenda con alarma, calculadora, juegos, altavoz integrado, linterna y notas de voz. Marcación con voz - Datos: WAP 1.0. - Acceso a algunas aplicaciones de NEO 	
CDMA	Low	Nokia	1255	<ul style="list-style-type: none"> - Dimensiones: 10,5 x 4,4 x 1,9 cm. / 80 - Pantalla monocromática - Directorio de 250 posiciones - Envío y recepción de mensajes de texto - Agenda con alarma, cronómetro, juegos, altavoz, grabador de voz, alerta de vibración- Sonidos y repiques polifónicos 	
CDMA	Low	Nokia	2280	<ul style="list-style-type: none"> - Pantalla monocromática - Envío y recepción de mensajes de texto - Directorio telefónico (250 contactos) - Calendario con capacidad de hasta 100 ingresos, etiquetas de voz, grabador de recordatorios de voz y texto predictivo 	
CDMA	Low	Nokia	2255	<ul style="list-style-type: none"> - Dimensiones: 8,1 x 4,3 x 2,2 cm. / 83 g. - Pantalla a color - Directorio de 200 posiciones de memoria - 24 repiques polifónicos - Envío y recepción de mensajes de texto - Calculadora, radio, alerta de vibración, altavoz y linterna - Menú en 3 idiomas 	

Tecnología	Categoría	Marca	Modelo	Características	Imagen
CDMA	Medium	Nokia	6235	<ul style="list-style-type: none"> - Dimensiones: 10,5 x 4,2 x 1,8 cm / 98 g. - Pantalla a color. Cámara y video - Memoria interna de 10 Mb. - Envío y recepción de mensajes de texto - Agenda con alarma, calculadora, juegos, altavoz integrado, notas de voz, infrarrojo, video streaming y radio - Datos: Browser WAP 2.0. Acceso a Internet vía módem a través de cable de datos USB (opcional) 	
CDMA	Medium	Nokia	6225	<ul style="list-style-type: none"> - Pantalla de alta resolución, Cámara integrada VGA y Papel de Fondo personalizables (con fotos) - Navegador (WAP 2.0) e Internet Móvil en alta velocidad. - Envío y recepción de mensajes de texto y mensajes multimedia - Marcación y comandos de voz, radio FM, altavoz, manos libres integrado, grabación de memos - Sincronización de datos a tu PC por medio de conexión infrarrojos 	
CDMA	Medium	Nokia	3125	<ul style="list-style-type: none"> - Dimensiones: 10,2 x 4,3 x 2,2 cm. / 85 g. - Pantalla a color - Directorio de 500 posiciones con 7 categorías por nombre - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, calculadora, juegos, altavoz, notas de voz y capacidad de bajar juegos y tonos vía NEO, Menú en 3 idiomas. - Datos: WAP 2.0, BREW 2.0. 	
CDMA	Medium	Nokia	6155	<ul style="list-style-type: none"> - Dimensiones: 8,7 x 4,5 x 2,5 cm. / 126 g. - Pantalla a color - Directorio de 500 posiciones - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, calculadora, juegos, notas de voz, infrarrojo, radio, menú en 3 idiomas, altavoz integrado, video streaming, texto predictivo y alerta de vibración - Datos: Browser WAP 2.0, BREW 2.1. Funcionalidad de módem y sincronización por cable e infrarrojo. - Reproductor de Mp3 y video / Cámara y video 	
CDMA	High	Nokia	6255CB	<ul style="list-style-type: none"> - Dimensiones: 8,5 x 4,7 x 2,5 cm. / 120 g. - Pantalla a color. - Directorio de 500 posiciones con 7 categorías cada una - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, calculadora, juegos, altavoz integrado, notas de voz, infrarrojo, radio, video streaming y reproductor Mp3. Menú en 3 idiomas. - Entrada para tarjeta de expansión de memoria. Manos libres inalámbrico bluetooth. - Datos: Browser WAP 2.0, BREW 2.0. Acceso a Internet vía módem a través de cable de datos USB (opcional). - Bluetooth / Cámara y video 	
CDMA	High	Nokia	6265BT	<ul style="list-style-type: none"> - Tipo: Slider - Pantalla externa de 262K QVGA, colores TFT de 240 x 320 píxel - Funcionalidad de módem y sincronización por cable, infrarrojo y Bluetooth 1.2 - Envío de mensajes de texto con texto predictivo T9 - Wap 2.0 / Brew 3.1 - Cámara de 2 Mpíxel / Compatible con Formatos GIF, BMP, JPEG - Reproduce formatos MP3, MIDI, AAC, QCELP / Reproduce video en formato H.264, MPEG4 - Calendario, Agenda telefónica de hasta 500 posiciones con 5 entradas, marcaje por voz, grabador de notas de voz, juegos, altavoz - Multilenguaje: inglés, español, portugués - Módulo de memoria expandible Mini SD 	
CDMA	Low	LG	MD2330	<ul style="list-style-type: none"> - Dimensiones: 10 x 4 x 1,5 cm. - Pantalla monocromática - Memoria de 32/16 Mb - Sonidos y repiques polifónicos - Envío y recepción de mensajes de texto - Texto predeterminado T9 y alerta de vibración - Agenda, calculadora, hora mundial, juegos y alarma 	

Tecnología	Categoría	Marca	Modelo	Características	Imagen
CDMA	Low	LG	MD185	<ul style="list-style-type: none"> - Dimensiones: 9 x 4,7 x 2,4 cm. - Pantalla a color - Directorio de 250 posiciones - Envío y recepción de mensajes de texto y mensajes multimedia - Agenda con alarma, cronómetro, calculadora, hora mundial, altavoz y juegos. Texto predictivo - Datos: WAP 2.0, BREW 2.1. 	
CDMA	Low	LG	2233	<ul style="list-style-type: none"> - Dimensiones: 1,06 x 4,03 x 2,01 cm. Peso: 87 g. - Pantalla LCD monocromática - Directorio de 300 posiciones - Envío y recepción de mensajes de texto. Texto predeterminado T9. - Alerta de vibración, agenda con alarma, calculadora, juegos y notas de voz 	
CDMA	Low	Huawei	C218	<ul style="list-style-type: none"> - Dimensiones: 9,5 x 4,4 x 1,9 cm. / 75 g. - Pantalla monocromática - Directorio de 300 posiciones - Sonidos y repiques polifónicos - Envío y recepción de mensajes de texto - Calendario, calculadora, hora mundial, juegos y alarma 	
CDMA	Low	Huawei	C2182	<ul style="list-style-type: none"> - Pantalla monocromática con color de fondo - Directorio de 300 posiciones - 12 repiques polifónicos - Envío y recepción de mensajes de texto - Calculadora, juegos y alarma 	
CDMA	Low	Huawei	C2205	<ul style="list-style-type: none"> - Dimensiones: 10,3 x 4,4 x 1,6 cm. / 85 g - Pantalla monocromática - Directorio de 500 posiciones - Envío y recepción de mensajes SMS - Calendario, cronómetro, calculadora, despertador, texto predictivo, alerta de vibración y juegos - Memoria de 32 MB. Datos: BREW Lite 	
TDMA	Low	Nokia	5125	<ul style="list-style-type: none"> - Tecla Navi™ para fácil operación y acceso a los menús - Pantalla monocromática - Recepción y envío de textos, incluyendo ingreso intuitivo de texto - Menú en 6 idiomas, incluye ruso y hebreo - Directorio telefónico de hasta 100 posiciones de memoria. - Reloj, alarma, y tres juegos: snake, logic, memory 	
TDMA	Low	Nokia	6120	<ul style="list-style-type: none"> - Pantalla monocromática - Recepción y envío de textos, incluyendo ingreso intuitivo de texto - Directorio de hasta 100 posiciones - Recordatorios, reloj, alarma y tres juegos: snake, logic, memory 	
TDMA	Low	Nokia	5120	<ul style="list-style-type: none"> - Tecla Navi™ para fácil operación y acceso a los menús - Pantalla monocromática - Recepción y envío de textos, incluyendo ingreso intuitivo de texto - Directorio telefónico de hasta 100 posiciones de memoria. - Reloj, alarma, y tres juegos: snake, logic, memory 	
TDMA	Medium	Nokia	8260	<ul style="list-style-type: none"> - Pequeño (85 cc), estilizado y ligero (97 g). - Envío y recepción de mensajes de texto. Ingreso intuitivo de texto. - 4 juegos, 40 timbrados musicales, 7 idiomas, alarma de vibración, calculadora con convertidor de tasas de cambio. - Agenda telefónica. - Registro de llamadas (marcadas, recibidas y perdidas). 	

Tecnología	Categoría	Marca	Modelo	Características	Imagen
TDMA	Medium	Nokia	3320	<ul style="list-style-type: none"> - Pantalla monocromática - Envío y recepción de mensajes de texto. Ingreso de texto predecible - Directorio, calendario y recordatorio con alarma, infrarrojo, tonos y avisos con vibración interna, juegos - Envía y recibe correo electrónico 	
TDMA	Medium	Nokia	8265	<ul style="list-style-type: none"> - Pantalla monocromática con iluminación LED (84 x 48 píxeles). - Directorio telefónico (250 ingresos) - Calendario (50 ingresos), alarma de vibración interna, juegos - Envío y recepción de mensajes. Ingreso predecible de texto - Internet Móvil con navegador WAP 1.2.1. 	
TDMA	Low	Motorola	V120t	<ul style="list-style-type: none"> - Pantalla monocromática - Directorio de 500 posiciones - Envío y recepción de mensajes. Ingreso predecible de texto - Calculadora, alarmas, llamada en espera, tonos y avisos con vibración interna, reloj y marcación por voz 	
TDMA	Medium	Motorola	V60T	<ul style="list-style-type: none"> - Dimensiones: 85 X 45 X 29 mm / Peso: 122g - Pantalla a color: 96 X 64 píxeles. Fondos y protectores de pantalla - Agenda de teléfonos de 500 posiciones - Mensajería de texto - Multilenguaje: español e inglés - Datos: WAP 1.1 - Alarma, calculadora, agenda, juegos, marcación por voz 	
TDMA	Medium	Motorola	V60iT	<ul style="list-style-type: none"> - Pantalla a color - Directorio telefónico de 500 posiciones - Envío y recepción de mensajes. Ingreso predecible de texto - Calculadora, alarma, tonos y avisos con vibración interna, reloj y marcación por voz 	
TDMA	Medium	Motorola	C353	<ul style="list-style-type: none"> - Dimensiones; 109 x 44 x 25 mm. / Peso: 109 g. - Pantalla a color - Envío y recepción de mensajes de texto - Altavoz, calendario, cubre pantallas de 96 x 64 píxel - Directorio telefónico de 400 posiciones - Sistema predictor de texto usando la iTAP tecnología 	
TDMA	Medium	Motorola	C331	<ul style="list-style-type: none"> - Pantalla monocromática - Reconocimiento de Voz y grabadora Voice Note™ - Calendario con alarma, centro de mensajes y libreta de teléfonos - Acceso a Internet (WAP 1.1 Microbrowser) - Juegos: Blackjack, Video Poker, Falling Numbers - Ingreso de texto predictivo por medio de software iTAP™ 	

Distribución de clientes postpago según modelos y marcas de equipo terminales que operan sobre las plataformas CDMA y TDMA. Diciembre 2006.

Gráfico VII-1. Distribución de clientes postpago por modelo de equipo terminal marca Motorola que operan sobre la plataforma CDMA.
Fuente: Elaboración propia

Gráfico VII-2. Distribución de clientes postpago por modelo de equipo terminal marca Nokia que operan sobre la plataforma CDMA.
Fuente: Elaboración propia

Gráfico VII-3. Distribución de clientes pospago por modelo de equipo terminal marca Nokia que operan sobre la plataforma TDMA. Fuente: Elaboración propia

Gráfico VII-4. Distribución de clientes pospago por modelo de equipo terminal marca Motorola que operan sobre la plataforma TDMA. Fuente: Elaboración propia

Gráfico VII-5. Distribución de clientes prepago por modelo de equipo terminal marca Motorola que operan sobre la plataforma CDMA. Fuente: Elaboración propia

Gráfico VII-6. Distribución de clientes prepago por modelo de equipo terminal marca Nokia que operan sobre la plataforma CDMA. Fuente: Elaboración propia

Gráfico VII-7. Distribución de clientes prepago por modelo de equipo terminal marca Huawei que operan sobre la plataforma CDMA.
Fuente: Elaboración propia

Gráfico VII-8. Distribución de clientes prepago por modelo de equipo terminal marca LG que operan sobre la plataforma CDMA.
Fuente: Elaboración propia

Gráfico VII-9. Distribución de clientes prepago por modelo de equipo terminal marca Nokia que operan sobre la plataforma TDMA. Fuente: Elaboración propia

Índices de penetración del uso del Servicio de Mensajería, mes a mes, por modelos y marca de equipos terminales. Año 2006.

Gráfico VII-10. Porcentaje de clientes pospago mensual que utilizan el Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006. Fuente: Elaboración propia

Gráfico VII-11. Porcentaje de clientes pospago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Observemos que los clientes que poseen los equipos Motorola (C212, C215, C210, V262 y V810) y Nokia (2118, 2112, 2280, 2255, 6235, 6225 y 3125), modelos que llevan en el mercado más de un año (Dic 2006), registran una disminución del porcentaje de usuarios que utilizan el Servicio de Mensajería conforme nos acercamos al cierre del periodo 2006, mientras que los equipos que empezaron a ser comercializados durante el año estudiado, como los Motorola V3c, V3c Pink y V323, y Nokia 6265BT, 1255 y 6155 presentan una tendencia creciente asociada al porcentaje de usuarios que hace uso del Servicio de Mensajería conforme nos acercamos al cierre del periodo.

Gráfico VII-12. Porcentaje de clientes pospago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia y Motorola que opera sobre la plataforma TDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-13. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Motorola que opera sobre la plataforma CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-14. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la plataforma CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-15. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Huawei y LG que opera sobre la plataforma CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-16. Porcentaje de clientes prepago mensual que utilizan el Servicio de Mensajería por modelo de equipo Nokia que opera sobre la plataforma TDMA. Año 2006.
Fuente: Elaboración propia

Mensajes per cápita promedio por usuario del Servicio de Mensajería, mes a mes, por modelos y marca de equipos terminales. Año 2006.

Gráfico VII-17. Cantidad de mensajes promedio mensual por usuario pospago del Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-18. Cantidad de mensajes promedio mensual por usuario pospago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-19. Cantidad de mensajes promedio mensual por usuario pospago del Servicio de Mensajería por modelo de equipo Nokia y Motorola que opera sobre la red TDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-20. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Motorola que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-21. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-22. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Huawei y LG que opera sobre la red CDMA. Año 2006.
Fuente: Elaboración propia

Gráfico VII-23. Cantidad de mensajes promedio mensual por usuario prepago del Servicio de Mensajería por modelo de equipo Nokia que opera sobre la red TDMA. Año 2006.
Fuente: Elaboración propia

**Indicadores operativos del Servicio de Mensajería correspondiente a la minoría de clientes
postpago y prepago que operan sobre las plataformas CDMA y TDMA, por modelo de
equipos. Diciembre 2006.**

Tabla VII-3. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes postpago que operan sobre la plataforma CDMA por modelo de equipos.
Fuente: Elaboración propia

Marca	Modelo	% Clientes postpago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
LG	MD 5330	1,66%	4%	48
Motorola	V710	1,19%	81%	170
Samsung	SCH-A915 (S)	1,16%	82%	180
Motorola	V265	1,13%	75%	159
Huawei	C2182	1,00%	79%	58
Nokia	6265 M	0,97%	87%	247
Motorola	Moto Q	0,96%	86%	205
Samsung	SCH-NA685	0,87%	83%	177
Nokia	1255 A	0,84%	79%	69
Utstarcom	PPC6700	0,84%	80%	164
Motorola	E816	0,81%	86%	196
Kyocera	KX444	0,72%	43%	105
Nokia	2125	0,72%	80%	132
Nokia	6275P	0,71%	92%	277
Samsung	SCH-A410 (B)	0,71%	85%	180
Nokia	6265	0,69%	82%	330
Nokia	3205	0,67%	83%	216
LG	MD2330	0,63%	76%	81
Motorola	C222	0,60%	74%	75
Blackberry	7250	0,60%	68%	175
LG	MD 2030	0,55%	41%	87
Motorola	V267P	0,53%	78%	134
Nokia	6165	0,50%	93%	205
LG	MD185	0,48%	83%	99
Nokia	6255	0,44%	88%	283
Huawei	C218	0,43%	77%	55
Motorola	K1m BT	0,41%	87%	210
Samsung	SCH-A895	0,41%	83%	177
Nokia	6012	0,40%	82%	178
Nokia	8280i	0,38%	68%	142
Nokia	3152	0,37%	86%	220
LG	MX7000	0,36%	81%	184
Samsung	SCH-N380	0,31%	58%	72
Motorola	V510	0,30%	73%	140
Samsung	SCH-A130 (O)	0,30%	79%	138
LG	MX6000	0,28%	76%	179
Nokia	6165 A	0,26%	92%	218
Kyocera	K112	0,24%	32%	83
Motorola	T730C Brew	0,24%	46%	82
Samsung	SCH-N345	0,24%	72%	107
Motorola	C141c(A)	0,23%	78%	33
Nokia	2355	0,22%	81%	149
Kyocera	KX424	0,21%	71%	112
Samsung	SCH-N255	0,21%	43%	108
LG	DM-160	0,21%	42%	211
Motorola	T-720	0,19%	47%	84
Palm	Treo 600	0,19%	65%	137
Huawei	C2205	0,19%	87%	78
Motorola	E310	0,19%	70%	139
Samsung	SCH-A815	0,19%	85%	184

Marca	Modelo	% Clientes postpago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Motorola	T300P	0,18%	21%	30
LG	LD-4000	0,18%	47%	145
Motorola	W150i	0,17%	80%	32
Kyocera	K434N	0,17%	78%	110
Motorola	V60x	0,17%	56%	91
Samsung	SPH-i550	0,16%	77%	119
Nokia	8280	0,16%	62%	150
Kyocera	Slider	0,15%	53%	115
Kyocera	SE44	0,15%	2%	113
Motorola	C357	0,15%	75%	136
Huawei	C2182V	0,14%	77%	56
Samsung	Rainbow	0,14%	48%	68
Samsung	SCH-N415	0,13%	78%	99
ZTE	ZTE C150	0,13%	58%	28
Samsung	SCH-L310	0,11%	83%	134
ZTE	ZTE C100	0,11%	58%	32
Blackberry	7130e	0,11%	72%	87
Nokia	2355 A	0,10%	82%	152
Kyocera	S14	0,10%	51%	94
Nokia	2865N	0,10%	80%	160
Nokia	2855A	0,09%	83%	132
Kyocera	KX5	0,09%	87%	157
LG	MD180	0,09%	83%	68
LG	MX4170	0,08%	84%	171
Kyocera	3245	0,08%	71%	115
Samsung	SCH655 Leo1	0,08%	63%	119
LG	MX200	0,07%	87%	155
Kyocera	M200	0,07%	0%	0
Huawei	C506A	0,07%	79%	115
Samsung	SCH-N395	0,07%	80%	122
Motorola	V60p	0,07%	45%	131
LG	2233	0,07%	71%	83
Kyocera	7135	0,06%	41%	82
Utstarcom	C1122	0,06%	66%	36
LG	MX800	0,06%	92%	182
Kyocera	KX2	0,05%	79%	196
Kyocera	4130	0,04%	77%	109
Nokia	2855P	0,04%	85%	144
Audiovox	9150X	0,04%	22%	54
Huawei	C506R	0,04%	83%	156
Kyocera	KX16	0,03%	88%	199
Motorola	C358	0,03%	69%	93
Samsung	TDC 6800	0,03%	40%	88
LG	DM 6070	0,03%	69%	144
Kyocera	K352 A	0,03%	91%	122
Kyocera	1135	0,02%	45%	42
Kyocera	KE414	0,02%	73%	62
Kyocera	KX17	0,02%	70%	66
Vacom	Vacom VC-7C	0,02%	80%	116
ZTE	ZTE C133	0,02%	47%	23
Amoi	V810	0,02%	85%	139
Kyocera	K352 R	0,02%	88%	109
Kyocera	K494XLC	0,02%	52%	79
Utstarcom	CDM-1161	0,02%	81%	89
Kyocera	1135	0,02%	63%	18
Audiovox	Thera	0,01%	8%	104
Audiovox	CDM135	0,01%	5%	55
Nokia	6275N	0,01%	97%	408
Utstarcom	Hisense C389	0,01%	61%	18
Kyocera	SE47	0,01%	12%	733

Marca	Modelo	% Clientes postpago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Motorola	V120X	0,01%	48%	57
Kyocera	3225	0,01%	45%	134
Kyocera	122	0,01%	68%	129
Samsung	SCH655 Leo2	0,01%	56%	299
Kyocera	K323	0,01%	80%	227

Tabla VII-4. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes postpago que operan sobre la plataforma TDMA por modelo de equipos.

Fuente: Elaboración propia

Marca	Modelo	% Clientes postpago TDMA	% Penetración uso SMS	Mensajes per cápita promedio
Nokia	5120	3,52%	19%	138
Nokia	3520	2,66%	60%	192
Nokia	2220	2,12%	73%	94
Samsung	STH-N275	1,46%	38%	62
Ericsson	DH318	1,03%	28%	1944
Nokia	1220	0,96%	49%	98
Motorola	StarTac Time	0,84%	11%	32
Motorola	StarTac TDMA	0,64%	7%	137
Ericsson	R280d	0,59%	14%	3446
Ericsson	DF388	0,54%	14%	1430
Nokia	8860	0,53%	8%	96
Ericsson	KF 788	0,51%	2%	1143
Ericsson	T18d	0,41%	36%	801
Motorola	StarTac Talk	0,41%	10%	206
Motorola	StarTac Huracan	0,38%	6%	23
Motorola	FX2500	0,38%	0%	0
Nokia	2160	0,36%	0%	0
Motorola	Startac 7890SI	0,21%	45%	64
Ericsson	R300d	0,20%	37%	2054
Motorola	StarTac	0,20%	0%	0
Ericsson	T18DSI	0,18%	47%	1008
Ericsson	A1228ds	0,17%	0%	0
Ericsson	T18ds	0,13%	17%	967
Ericsson	T60d	0,11%	40%	127
Motorola	PT550	0,09%	11%	1
Motorola	V2390-Pr	0,09%	0%	0
Panasonic	TX210	0,08%	25%	8
Motorola	FX1500	0,08%	13%	17
Nokia	6160	0,08%	13%	2
Motorola	V120tSB	0,07%	57%	296
Samsung	STH-A225	0,06%	33%	1
Motorola	Ultratac 750	0,06%	0%	0
Oki	Oki 900	0,05%	0%	0
Nokia	6560	0,04%	50%	65
Ericsson	A1228d	0,04%	25%	561
Ericsson	DH368	0,04%	0%	0
Motorola	V2290-Pr	0,04%	0%	0
Nokia	2120 +	0,02%	50%	838
Nokia	6360	0,02%	50%	24
Motorola	T2390-Pr	0,02%	0%	0
Audiovox	FWT800D	0,01%	0%	0
Ericsson	668	0,01%	0%	0
Motorola	Elite	0,01%	0%	0

Marca	Modelo	% Clientes postpago TDMA	% Penetración uso SMS	Mensajes per cápita promedio
Motorola	T2290-Pr	0,01%	0%	0
Motorola	TX400	0,01%	0%	0
Motorola	V2290	0,01%	0%	0
Nokia	100	0,01%	0%	0
Oki	OKI 1150	0,01%	0%	0
Philips	Aeon	0,01%	0%	0

Tabla VII-5. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes prepago que operan sobre la plataforma CDMA por modelo de equipos.

Fuente: Elaboración propia

Marca	Modelo	% Clientes prepago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Huawei	C506A	7,17%	86%	152
Kyocera	K112	6,31%	49%	92
ZTE	ZTE C150	6,21%	67%	111
Samsung	SCH-A410 (B)	3,54%	91%	268
Samsung	SCH-A130 (O)	3,37%	83%	188
Kyocera	KX16	3,21%	97%	228
Samsung	SCH-N380	3,18%	73%	160
Huawei	C506R	2,88%	90%	159
Utstarcom	CDM-1161	2,69%	83%	175
ZTE	ZTE C100	2,69%	58%	95
Motorola	C141c(A)	2,60%	94%	123
Motorola	V810	2,49%	80%	278
Nokia	3205	2,42%	80%	367
Huawei	C2182V	2,41%	79%	124
Nokia	6155	2,38%	92%	440
Nokia	2125	2,33%	83%	243
Motorola	V323	2,00%	93%	341
Motorola	V262	1,83%	82%	245
Nokia	6255	1,82%	90%	473
Samsung	SCH-N345	1,80%	73%	177
Motorola	V3c	1,73%	93%	387
Samsung	SCH-L310	1,68%	96%	194
Nokia	6265BT	1,60%	96%	478
Kyocera	K434N	1,43%	68%	137
Nokia	6165	1,38%	98%	367
Samsung	SCH-N415	1,20%	79%	203
Kyocera	KX17	1,15%	69%	137
Samsung	SCH N375	1,07%	71%	192
Nokia	3125	1,06%	79%	278
ZTE	ZTE C133	0,99%	49%	90
Nokia	6012	0,96%	73%	188
Kyocera	Slider	0,95%	59%	157
Kyocera	S14	0,87%	54%	129
Utstarcom	C1122	0,81%	69%	98
Nokia	6275P	0,79%	98%	334
Nokia	3152	0,78%	83%	317
Motorola	C357	0,72%	71%	181
Motorola	V710	0,70%	76%	297
Motorola	W150i	0,69%	88%	139
LG	MX7000	0,69%	92%	243
Samsung	SCH-NA685	0,64%	84%	330
LG	MD180	0,63%	87%	200
Kyocera	KE414	0,63%	66%	124

Marca	Modelo	% Clientes prepago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Samsung	SCH-N255	0,63%	47%	132
Nokia	2355 A	0,60%	94%	247
Kyocera	1135	0,59%	43%	81
Nokia	6165 A	0,56%	98%	385
Motorola	V3c Pink	0,56%	97%	441
Samsung	SCH-N395	0,56%	78%	212
Motorola	E816	0,56%	97%	405
LG	DM160	0,52%	49%	92
Motorola	E310	0,48%	68%	208
Kyocera	KX424	0,47%	66%	153
LG	MX200	0,43%	91%	294
Audiovox	8300	0,42%	66%	183
Motorola	V60x	0,40%	57%	123
LG	MX6000	0,39%	79%	292
Kyocera	K352 A	0,38%	97%	223
Kyocera	K352 R	0,29%	98%	240
LG	MD5330	0,29%	78%	194
Nokia	6275N	0,26%	97%	312
Nokia	8280	0,24%	68%	239
Samsung	SCH655 Leo1	0,24%	57%	180
Amoi	V810	0,23%	78%	210
Motorola	T-720	0,23%	48%	122
Kyocera	KX2	0,23%	76%	245
Motorola	V510	0,23%	74%	228
Samsung	SCH-A895	0,22%	86%	339
Samsung	Rainbow	0,21%	47%	150
Samsung	SCH-A815	0,20%	88%	317
LG	LD-4000	0,19%	54%	131
LG	DM6070	0,18%	65%	200
Motorola	T730C Brew	0,17%	58%	149
Samsung	SCH-A915 (S)	0,16%	90%	362
Nokia	8280i	0,15%	69%	208
Kyocera	3245	0,15%	56%	142
Kyocera	KX5	0,14%	75%	260
Vacom	VC-7C	0,13%	57%	123
Utstarcom	Hisense C389	0,12%	70%	102
Nokia	6385	0,12%	82%	396
Motorola	V120X	0,12%	47%	88
Kyocera	K323	0,11%	96%	145
Samsung	SCH-A225	0,11%	50%	139
Nokia	2865N	0,11%	97%	321
Nokia	6161i	0,10%	96%	423
LG	MX4170	0,10%	80%	268
Motorola	T720C	0,09%	52%	127
Motorola	K1m BT	0,08%	94%	287
Motorola	C358	0,08%	68%	156
Kyocera	3225	0,06%	56%	158
Samsung	TDC 6800	0,05%	42%	153
Utstarcom	C1222	0,04%	68%	101
Audiovox	9150X	0,04%	55%	131
Nokia	2865P	0,04%	97%	316
LG	MX800	0,03%	93%	197
LG	VX-7000	0,03%	91%	237
Samsung	SCH-A595	0,03%	56%	187
Utstarcom	CDM8945	0,03%	69%	153
Modotell	WTE-300	0,02%	66%	166
Samsung	i700	0,02%	64%	188
Motorola	Moto Q	0,02%	90%	296

Marca	Modelo	% Clientes prepago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Palm	Treo 600	0,02%	65%	193
Kyocera	KX13	0,02%	74%	154
Kyocera	7135	0,02%	53%	149
Motorola	C305	0,02%	72%	152
Kyocera	KX444	0,02%	64%	160
Kyocera	2235	0,01%	55%	122
Motorola	840	0,01%	67%	96
Kyocera	KX7	0,01%	69%	189
Samsung	SPH-i550	0,01%	77%	218
Kyocera	KX18	0,01%	85%	164
Motorola	V135	0,01%	81%	158
Kyocera	KX160B	0,01%	79%	201
Blakberry	7250	0,01%	69%	171
Motorola	V260	0,01%	72%	167
Kyocera	KX5BT	0,01%	73%	225
Motorola	A840	0,01%	52%	153
Utstarcom	PPC6700	0,01%	80%	246
Kyocera	122	0,01%	42%	80
Audiovox	CDM135	0,01%	38%	186
Audiovox	7900	0,01%	44%	171
Motorola	C364A	0,01%	69%	150
Audiovox	8500	0,01%	64%	133
Nokia	2855A	0,01%	63%	163
Audiovox	9500	0,00%	64%	284
Kyocera	M200	0,00%	59%	135
Motorola	C18	0,00%	91%	99
Samsung	SCH-A790	0,00%	60%	182
Nokia	1315A	0,00%	89%	197
LG	LSP 400	0,00%	86%	115
Kyocera	KX5. V. BT	0,00%	75%	265
Motorola	W355 G	0,00%	86%	237
Motorola	U6c	0,00%	84%	120
Motorola	L7c	0,00%	78%	257
Motorola	V3M BT	0,00%	86%	260
Blackberry	7130e	0,00%	69%	314
Nokia	1315G	0,00%	86%	120
ZTE	ZTE C-220	0,00%	66%	131
Audiovox	CDM-8900	0,00%	59%	140
Audiovox	Thera	0,00%	50%	65
Samsung	SCH-X120	0,00%	72%	101
LG	MD120	0,00%	86%	172
Nokia	2855	0,00%	74%	290
Nokia	2355	0,00%	94%	176
Samsung	SCH-X350	0,00%	85%	373
Blackberry	7100V	0,00%	100%	103
Nokia	2865	0,00%	100%	555
Huawei	C3300	0,00%	60%	30
Kyocera	K612B	0,00%	40%	79
Blackberry	8703e	0,00%	100%	41
Nokia	2855P	0,00%	67%	51
Motorola	V6C	0,00%	33%	185
Blackberry	7130V	0,00%	100%	92

Tabla VII-6. Indicadores del Servicio de Mensajería correspondiente a la minoría de clientes prepago que operan sobre la plataforma TDMA por modelo de equipos.

Fuente: Elaboración propia

Marca	Modelo	% Clientes prepago CDMA	% Penetración uso SMS	Mensajes per cápita promedio
Motorola	V120t	20,29%	40%	93
Nokia	3320	14,23%	40%	112
Nokia	8265	10,65%	61%	189
Motorola	V60T	7,66%	37%	98
Nokia	1220	5,74%	45%	118
Motorola	C331	4,58%	44%	107
Ericsson	DF388	3,79%	25%	104
Nokia	3520	3,77%	59%	202
Nokia	2160	3,58%	13%	92
Nokia	2220	3,49%	59%	139
Motorola	Startac TDMA	3,41%	12%	90
Ericsson	KF788	2,59%	8%	98
Ericsson	R280d	2,14%	13%	44
Samsung	STH-N275	1,66%	37%	85
Ericsson	A1228d	1,54%	13%	56
Motorola	FX1500	1,31%	1%	144
Ericsson	668	1,15%	6%	82
Ericsson	DH318	1,15%	12%	85
Motorola	Startac Time	0,98%	14%	58
Motorola	Startac talk	0,83%	12%	61
Nokia	8860	0,67%	32%	109
Ericsson	T18d	0,55%	9%	117
Motorola	V2390-Pr	0,54%	21%	79
Ericsson	R300d	0,51%	19%	57
Motorola	Startac 7890SI	0,46%	14%	62
Ericsson	618	0,35%	8%	70
Ericsson	T60d	0,32%	31%	114
Ericsson	DH368	0,31%	13%	116
Nokia	6360	0,27%	46%	117
Motorola	T2390-Pr	0,24%	19%	53
Samsung	STH-A225	0,23%	27%	73
Motorola	TX400	0,20%	2%	38
Ericsson	T18DSI	0,17%	10%	73
Motorola	T2290-Pr	0,16%	8%	83
Motorola	V2290-Pr	0,16%	12%	86
Panasonic	TX210	0,11%	37%	52
Philips	Aeon	0,04%	22%	121
Motorola	T190	0,04%	31%	80
Nokia	2120+	0,03%	19%	25
Nokia	3310	0,02%	40%	64
Nokia	2168	0,02%	30%	65
Motorola	FX1000	0,01%	0%	0
Philips	6745	0,01%	4%	174
Motorola	Sapphire	0,00%	0%	0
Sharp	Z800	0,00%	33%	6
Ericsson	DH336	0,00%	25%	68
Nec	DT2000	0,00%	0%	0
Motorola	FX2500	0,00%	0%	0
Nokia	2128	0,00%	100%	16
AT&T	6650	0,00%	0%	0

ANEXO VIII. Análisis por plan de tarifa y paquete de mensajería

Relación proporción de clientes suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.

Gráfico VIII-1. Relación proporción de clientes pospago suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.
Fuente: Elaboración propia

Gráfico VIII-2. Relación proporción de clientes prepago suscritos en cada paquete de mensajes y proporción del tráfico de mensajes asociados a ellos. Diciembre 2006.
Fuente: Elaboración propia

Proporción de usuarios por rangos de mensajes enviados en promedio mensual, según el paquete de mensajería y modalidad de pago al que están suscritos.

Gráfico VIII-3. Proporción de usuarios pospago asociado al Paquete Ilimitado por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Gráfico VIII-4. Proporción de usuarios pospago asociado al Paquete 150 por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Gráfico VIII-5. Proporción de usuarios pospago asociado a la modalidad de pago al detal o individual de mensajes por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Gráfico VIII-6. Proporción de usuarios prepago asociado al Paquete Ilimitado por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Gráfico VIII-7. Proporción de usuarios prepago asociado al Paquete 150 por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Gráfico VIII-8. Proporción de usuarios prepago asociado a la modalidad de pago al detal o individual de mensajes por rangos de mensajes enviados en promedio mensual.

Fuente: Elaboración propia

Índices de penetración del uso del Servicio de Mensajería. Año 2006

Gráfico VIII-9. Índices de penetración del uso del Servicio de Mensajería para los clientes pospago. Año 2006.
Fuente: Elaboración propia

Gráfico VIII-10. Índices de penetración del uso del Servicio de Mensajería para los clientes prepago. Año 2006.
Fuente: Elaboración propia

Proporción de clientes que hacen uso del Servicio de Mensajería por paquete de mensajería e individual, y proporción de tráfico de mensajes asociado a ellos. Régimen mensual. Periodo 2003-2006.

Gráfico VIII-11. Proporción de clientes pospago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado de mensajes, y proporción de tráfico de mensajes asociados a ellos. Periodo 2003-2006.

Fuente: Elaboración propia

Gráfico VIII-12. Proporción de clientes pospago que hacen uso del Servicio de Mensajería suscritos al Paquete 150, y proporción de tráfico de mensajes asociados a ellos. Periodo 2003-2006.

Fuente: Elaboración propia

Gráfico VIII-13. Proporción de clientes pospago que hacen uso del Servicio de Mensajería enviando mensajes de forma individual, y proporción de tráfico de mensajes asociado a ellos, Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico VIII-14. Proporción de clientes prepago que hacen uso del Servicio de Mensajería suscritos al Paquete Ilimitado de mensajes, y proporción de tráfico de mensajes asociado a ellos. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico VIII-15. Proporción de clientes prepago que hacen uso del Servicio de Mensajería suscritos al Paquete 150, y proporción de tráfico asociado a ellos. Periodo 2003-2006.
Fuente: Elaboración propia

Gráfico VIII-16. Proporción de clientes prepago que hacen uso del Servicio de Mensajería enviando mensajes de forma individual, y proporción de tráfico asociado a ellos. Periodo 2003-2006.
Fuente: Elaboración propia

Evolución del tráfico mensual de mensajes asociado a los paquetes de mensajes. Periodo 2003-2006.

Gráfico VIII-17. Evolución del tráfico mensual de mensajes asociado a los clientes pospago suscritos a los paquetes de mensajería.
Fuente: Elaboración propia

Gráfico VIII-18. Evolución del tráfico mensual de mensajes asociado a los clientes prepago suscritos a los paquetes de mensajería.
Fuente: Elaboración propia