
We Are Proud To Be Associated With

One category of Adtel’s customer base are
customers in utilities such as those in tele-
communication, broadcasting,power genera-
tion, and in a host of other related business.
Products and services for this category are
those classified as high-ticket items as it re-
lates to network solutions or customer pre-
mises and mostly funded from capital expen-
diture budgets.

Another product and service category are
those related to consumers and distrib-
uted through a network of loyal resellers
and dealers nationwide. Products and
services for this category are those re-
lated direct to end-users either for home
and office use sold over the counter from
retail stores.

From each of these two categories, ad-
junct services have been developed re-
lated to either fabrication or assembly of
parts or finished products and sold to
other resellers who in turn sell to end-
users.

Services in support of deployment of the
above products or services have also
grown commensurately related to sub-
scriber line installation, data installation,
outside plant for telephone companies,
repair and maintenance, and other related
recurring services outsourced by custom-
ers.

Adtel started full operation in September
of 1994 acting as the sole distributor of
TDM-based multiplexers and satellite
modems with a telecommunications com-
pany called ICC, the predecessor of
Bayantel. Today, the company boasts of
other customers in various industries but

Adtel’s Motivation Towards
Quality Standards

Adtel got its ISO award in December 14,
2001 and the auditing takes place every 6
months thereafter. Mr. Reynaldo T. Casas,
President and COO said: “We should have
embraced this discipline from the start in-
stead of intuitively managing quality issues
from the outset.” To maintain customer loy-
alty from Telephone Companies, Adtel em-
barked on gaining accreditation in two ar-

Environmental Safety and
Health (ESH)

As to Environment Safety and Health
(ESH) Mr. Casas pointed out its difference
from the ISO 9001 objectives since ESH
is concerned with the environment, safety
and health of the employees, contractors,
customers and the public in general. With
twin measures as the language for excel-
lence, telecom companies seek ADTEL
services. “They see we speak the same
language, backing them up from sales and
marketing stand points, even to the point
of assembling and packing, distributing
and warehousing their products. When
you talk of telecoms technologies as well
as broadcast locally, one would almost al-
ways compete with other distributors and
suppliers, so we need a distinguishing
mark. We need to be different. To excel,
we need strategies related to quality stan-
dards”, explains ADTEL President, Mr.
Casas.

Despite the prohibitive cost that the main-
tenance of high standards entails, ADTEL
has never balked from its continuous
search for excellence. “It’s costly because
every 6 months we have to be audited,
from a stand point of procedures as well
as calibrating the test equipment… We
have identified specific line of businesses
wherein all the people in this line of busi-
nesses are trained in the high level of con-
sciousness”, Mr. Casas says further.

The efforts of maintaining ISO and ESH
disciplines bore fruits with the successful
accreditation of Adtel with three leading
telephone companies as choice supplier
and contractor for local exchange
applications.

with its core business still related
to telecommunications. In the suc-
ceeding 10 years from its incep-
tion, more technologies have been
introduced into the country by
leading communication technol-
ogy providers from the USA such
as: General Datacom, Fairchild,
SSE Telecoms, Grass Valley, Lu-
cent, Avaya, Western Multiplex,
ADC, Cisco and 3M. In addition,
European technology providers
likewise channeled their products
and services through Adtel such
as Siemens, Studer, Linear. From
Asia, leading companies such as
Vidar/SMS, Uniden, and recently
Xingtel have also partnered with
Adtel to penetrate local markets.
All these partners are likewise ISO

certified and speak the same language when
it comes to quality standards.

Product portfolio spans consumer related
products classified as customer premises
equipment such as telephone sets, pabx, an-
tennas and the like. Network related are
those related to modems, hubs, switches,
copper/coax/fiber cables, industrial batteries,
microwave radios, video transport, transmit-
ters and antennas.

Diversification moved strategically with the
adoption of a first of a kind in the country
called Speech Recognition software. This
solution is an alternative approach towards
automated call centers, that is call centers
with no attendants needed. Callers merely
interact with computer systems; the system
can likewise capture data and respond to
queries. Through strategic partnership with
leading enterprises, this solution is strategi-
cally positioned to the banking industry, air-
line and others in need of 24/7 automated
call centers. Using the same software man-
power resources, Adtel also boasts of host-
ing accounting applications to 10 leading en-
terprises and maintaining their computer sys-
tems.

COMPETITION
Mr. Casas admits that
ADTEL gets stiff competition
from other companies en-
gaged in the same line of
business. “That is why we
are maintaining customer
loyalty and hopefully our
quality measures serve us in
good stead to maintain cus-
tomer satisfaction”, he said.

Asked on Adtel’s rank on the
competition ladder, Mr.
Casas has this to say: “In
our business nobody can
claim you are no. 1, because
the product mix and the
business mix differ from one
company to another. It’s not

Vision
Being a technology provider to serve tele-
phone operators and broadcasters coupled
with serving the public direct with high qual-
ity products is the vision that spurred the
creation of the company 10 years ago and
will continue to be same vision over the
long term. The excitement in the business
is the life cycle of a technology that one
sees in the horizon one or two years be-
fore commercialization. Eventually being
engaged and finding a niche when com-
mercialization takes place creates multi-
tude of opportunities seem endless.

And being in this competitive environ-
ment maintaining quality standards are
the sure means not only to survive but
the excel.

eas: Telephone Supply and Subscriber
Line Installation. The competitive environ-
ment in the industry was a motivating fac-
tor to gain accreditation. Efforts to please
and gain loyalty of customers and princi-
pals became the main justification to move
into the direction of setting quality stan-
dards.

The move towards accreditation also
raised the level of pride amongst employ-
ees who wear the ISO seal as a badge of
honor. Face-to-face with foreign principals
who themselves seek partners with simi-
lar accreditation; employees find them-
selves able to demand none other than
high quality standard of support from for-
eign partners.

Standing (Left to Right) : Richard Santos, Reynaldo
Reyes, Federico Davad Jr. Seated (Left to Right) Pete

Valenzuela, Erwyn Alcomendras and Alma Rivera

Standing (Left to Right) : Renato Jalandoni, Leo Ferrer,
Johnny Palac, Ronald Balao, John soriano, Eladio Quizon,
Benjamin Arriola Seated (Left to Right) Rhea Corpuz,

Maureen Talagon, Cristina Macayan

apple-to-apple comparison. Some of our lines of business can be compared with other
entities, but when you add all the lines of business together and then compare us with
another company, we are not the same… We are dealing with telephone and broadcast
companies. We have learned to manufacture and distribute in the open market by manu-
facturing TV antenna products.”

As to the popularity of cell phones, Adtel views this phenomenon as an opportunity;
since the company is eyeing the possibility of coming up with products for cellular
users. In fact, there are already products that ADTEL has lined up for distributors and
which have already been registered at DTI.

�LINKING PEOPLE
WITH OTHER PEOPLE�

�LINKING PEOPLE
WITH OTHER PEOPLE�

he company represents the interest of foreign technology providers in both telecommunications and broadcasting industries. These
foreign principals are leading companies from USA, Europe and Asia whose physical presence and absence in the Philippines dictate

the size of ADTEL’s value-added services created in support of local customers. These value-added services include sales and marketing,T
engineering services, warehousing and nationwide distribution, back up of warranties, repair and maintenance, financing, turn-key project
management and other outside plant capabilities. Nationwide distribution is carried out through five offices situated in different parts of the

country, Ortigas, Quezon City, Naga, Legaspi, Davao and Tacloban. Adtel’s niche is to position suitable technologies for telecommunication and
broadcasting applications, acting as exclusive distributor or reseller for and in behalf of choice foreign technology providers.

By: Mercedita Racelis-Baritugo PhD

First Philippine
Holdings Corporation

NATIONALISM
ENTREPRENEURSHIP

TEAMWORK
STRONG WORK ETHIC

6th Floor Benpres Building, Exchange Rd., cor. Meralco Avenue
Ortigas Center, Pasig City

Tel. Nos.: (632) 631-8024 to 30 • Fax No.: (632) 631-4089
http://www.fphc.com

B A N K
ORTIGAS 1 - EXCHANGE ROAD BRANCH

“Manufacturer of SIEMENS
Analogue Telephones”

ISO 9001 & 14001
Certified

Infinite Shanghai Communication Terminals Ltd.
Website http://www.infinite.com.cn

TOPNOTCHER PLASTIC
MANUFACTURING CORP.

#116 4th Street Between 8th & 9th Avenue
Grace Park, Caloocan

Tel. No.: 365-6613 to 14 • Fax No.: 363-8133

Telephone No. 757-0101; Fax No. 818-0036 Email: fpbb@fpbb.com
Website: www.firstbalfour.com

FIRST PHILIPPINE ENERGY CORPORATION
A Subsidiary of First Generation Holdings Corporation
PROVIDING POWER FROM RENEWABLE ENERGY

3rd F Benpres Bldg., Exchange Rd. cor. Meralco Ave., Pasig City
Tel. No.: 631-4091 • 449-6458 Fax No.: 631-3103

3202 - D East Tower, PSEC,
Exchange Road, Ortigas Center,
Pasig City
Tel. No.: (632) 636-7499
Fax No.: (632) 636-7494

MARKETING CORPORATION
2/F Benjamin 1 Bldg., #62 Sgt. Esguerra cor.
Mo. Ignacia Sts., South Triangle, Quezon City

Tel. No.: 412-2134 • 928-0154 • 929-3766

MEGA FREIGHT SERVICES, INC.
Rm. 3 ACM Compound P. Mayuga St., Paranaque City

Tel. Nos.: 8525642 • 8321562 • 5511738
Fax No.: 8535643

