

Organización, plantillas y funciones de los Call Centers

Sebastiano Bagnara, Enrico Donati

Milan, 16 and 17 Febrero 1999

Congreso de 11 Sole 24 ore

*El Call Center.. Un sistema multimedia e interactivo para
los negocios orientados al cliente*

(Esta presentación corresponde a otras jornadas, pero se suministra como material de apoyo)

Presentación de contenidos

- 1. *Tendencias*
- 2. *Las paradojas del call center*
- 3. *EL call center como sistema de conocimientos compartidos*
- 4. *Criterios de planificación*
- 5. *Ventajas anticipadas*
- 6. *Agenda para hacer un mejor uso de los call centers*

Tendencias

1.1 Crecimiento (97- 98)

- N° de call centers: + 25/30% per annum (96- 2000)
- N° de recursos en los call centers productivos: + 20/25%
- En el 2002, más de 1,000,000 de personas en call centers en Europa
- N° llamadas telefónicas a los call centers productivos: + 30/35%
- Dimension: 38% call centers con más de 100 operadores

1.2 Servicios

- 72% respuestas del operador en menos de 10 seconds
- Incremento en el tiempo de respuesta media: from 23 to 24.5 seconds
- 4% reducción en el nivel de servicios y 25% deterioro en el tiempo medio de respuesta
- 81% de peticiones resueltas en la primera llamada

Tendencias

1.3 Del Call center al Centro de Comunicación

- Uso de la web: del 13% al 23% de crecimiento en un año
- Uso del correo electrónico: del 19% al 29%
- La comunicación global por canales alternativos es, sin embargo, todavía baja: 3% de entrada y 31% de salida (incluyendo el correo electrónico)

1.4 De centro de respuestas a unidad proactiva

- Llamadas salientes de 1 de cada 8 a 1 de cada
- Sin embargo el 83% del tiempo se emplea en contestar llamadas

Del call center al centro de comunicación

Las paradojas de los call centers

- **1. Los Call center se están convirtiendo en el lugar preferente de comunicación y de relaciones con el cliente y con el mercado, pero la organización y las tecnologías no están diseñadas para apoyar la comunicación, ni para integrar**
- **Se deja solo al operador en la relación con el cliente**
- **A menudo el operador no tiene una visión global del proceso**
- *46% de los operadores son incapaces de describir los objetivos del call center*
- **Hay un bajo nivel de integración técnica y tecnológica**
- *en el 69% de los casos se cambia a otras aplicaciones durante la misma llamada*
- *las funciones de la compañía no dicen mucho y no están integradas con el call center*

...Las paradojas de los call centers...

2. El operador de primera línea está a cargo de unos de los procesos más críticos, debe tener complejos tipos de conocimientos (productos, servicios, procesos, clientes, tecnologías), posee un diploma o una licenciatura, pero es dirigido de acuerdo con el paradigma de un trabajador industrial (trabajador de los nuevos servicios)

- Existe una falta de currículos de formación
- Reconocimiento social y profesional pobre
- Bajo nivel de organización
- Alta utilización de personal estacional y a tiempo
- Ausencia de perspectivas de carrera profesional y de movilidad interna para la el desarrollo de aquella.

...Las paradojas de los call centers

3. Mientras la prioridad se centra en los costes, los costos de mantener al día la cualificación profesional y la gestión de la renovación de plantillas han llegado a su techo. La idea de que el trabajo en los call centers sólo puede ser temporal se va estableciendo como inevitable y muy pocos se preocupan por retener a la plantilla.

- *Media de renovación de plantilla del 17% con picos del 25- 30*
- *10,3 días de formación para los nuevos empleados*
- *5.4 días de mantenimiento de la formación al año por empleado*
- *6 días de adiestramiento al año por empleado*
- *coste medio de contratación por cada nuevo operador £ 3.000.000 (258.000 PTA)*
- *menos de 113 call centres tienen una política de “retención” de la plantilla*

El call center como sistema de conocimientos compartidos

En los centros de comunicación, centrados en crear valor en la relación con los clientes, la unidad básica a planificar y gestionar no es el puesto de trabajo individual (“primera línea”), ni el par operador-cliente, sino una “célula de conocimiento” compartida entre el operador, las tecnologías de apoyo, el cliente y el grupo de apoyo

...un sistema de conocimientos compartidos

- Las transiciones entre el cliente y el call center consisten en información que adquiere su valor cuando se convierte en conocimiento que puede ser usado por el cliente y vice versa
- El trabajo del operador no es fundamentalmente dar información sino transferir y adquirir conocimientos útiles para el cliente y para la compañía
- Existen gran cantidad de complejos conocimientos para gestionar: la distribución correcta de los conocimientos entre los empleados, los equipos, las tecnología y el cliente y la facilidad del acceso y de la interfaz a gente es un factor clave para conseguir la eficacia y la efectividad.

...criterios de planificación...

1. Planificar los cometidos y los equipos centrados en dirigir la llamada y el proceso de servicio (“de cara al cliente”)y en la gestión del conocimiento

- *dominio sobre el proceso y los resultados*
- *coordinación del proceso de servicio*
- *integración organizacional*
- *alto nivel de cualificación*

2. Distribuir el conocimiento entre los diversos componentes de la “célula base” (plantilla, tecnologías, clientes, equipo)

- *interfaz que facilita el acceso a la información/conocimiento*
- *memoria organizacional y gestión del conocimiento*
- *compartir el conocimiento con el equipo para fomentar el aprendizaje*

...criterios de planificación

- **3.- Fortalecimiento de los recursos humanos**
 - *Visión y valores compartidos*
 - *objetivos claros*
 - *responsabilidad y autonomía de los operadores*
 - *papeles integrados: tareas a llevar a cabo, coordinando el proceso y mejorando*
 - *trabajo en equipo (equipo de servicio al cliente, equipo de créditos, etc.)*
 - *entorno de aprendizaje y productos para el aprendizaje*
 - *calidad de vida laboral*

Las ventajas

- Aprendizaje del cliente: el cliente que conoce más teléfonos (menos ??), cuando telefonea aporta más información (the customer who knows more telephones less and when he telephones brings more information)
- Conocimiento compartido: libera la memoria del operador que se concentra más en la llamada y en el control del proceso.
- Integración organizacional: capitaliza en el conocimiento del cliente con la finalidad de hacer la oferta más innovadora.
- Fortalecimiento: reduce los costos de puesta al día y reemplazo de la plantilla y mejora los niveles de servicio.
- Compartir equipo y conocimiento: desarrollo de la habilidad del operador para tratar con la complejidad, usando conocimientos especializados complementarios.

Agenda para un mejor uso de los call centers

