
MODELO DE GESTION PARA LA RETENCION DE PERSONAL EN CALL

CENTERS COLOMBIANOS COMO FACTOR CLAVE DE ÉXITO

DIEGO ANDRES SANTAMARIA GONZALEZ

TRABAJO FINAL DE GRADO

ASESOR

JESUS SALVADOR MONCADA CERON

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN ALTA GERENCIA

BOGOTÁ D.C. MAYO 2015

RESUMEN

El crecimiento acelerado del sector de las BPO, ha llevado a la economía

colombiana a cambiar aceleradamente la dinámica de empleo, recientes

estadísticas demuestran que los call centers juegan un papel importante al momento

de contrarrestar los índices de desempleo en Colombia gracias a su atracción

masiva de personal para dar atención a su Core business. El ritmo acelerado de las

organizaciones por contratar el personal adecuado, contrasta con la actual

problemática de retención de talento humano a que se ven avocadas, y es ahí donde

establecer las estrategias adecuadas en función de tener en la nómina a la gente

apropiada y durante el tiempo esperado, se convierte en el factor clave de éxito por

parte de la alta gerencia.

Palabras Clave: BPO, Call center, Retención, Rotación, personal, estrategia, éxito.

Core business

ABSTRACT

The BPO´s accelerated grown, has carried Colombian´s economy to rapidly change

the employment dynamic, recent statistics disclose a call center industry as an

important role at the moment of dealing with unemployment indicators, due to its

massive attraction of staff, to perform its core business. Organizations dynamics

strategies by hiring suitable employees, contrasts with the current deal at retaining

human talent involved, so it is where setting the accurate strategies to achieve that

staff hiring and retain them during the expected time, turns to the KPI of success to

reach by the senior management.

Keywords: BPO, Call Center, retention, Attrition, Employee, Strategy, success, core

business.

TABLA DE CONTENIDOS

1) INTRODUCCION ... 4

2) PLANTEAMIENTO DEL PROBLEMA .. 5

3) OBJETIVOS ... 5

3.1. Objetivo General .. 5

3.2. Objetivos Específicos. ... 5

4) HABLANDO DE CALL CENTERS, CONOCIENDO LA INDUSTRIA .. 6

4.2. Historia ... 6

4.2. Tipos de Call Centers .. 7

4.3. Indicadores o métricas ... 7

4.4. La industria en Colombia .. 10

5) RETENCION Y ROTACION ... 14

6) Y PORQUE HABLAMOS DE RETENCION COMO FACTOR DE ÉXITO! .. 16

7) MODELO DE GESTION DE RETENCION .. 20

Estrategias, Diagnostico DOFA .. 21

Estrategias Monetarias: .. 24

Estrategias No Monetarias .. 25

CONCLUSIONES ... 29

REFERENCIAS ... 31

1) INTRODUCCION

Hace no muchas décadas, la percepción que los empleados colombianos tenían

acerca de su rol y permanencia en el trabajo, era algo considerablemente diferente

a la percepción que se tiene hoy en día. Antes, el ideal de las personas era

conseguir un puesto que le permitiera suplir sus necesidades, y en lo posible tener

una antigüedad que le permitiera pensionarse en la misma empresa; hoy el

escenario es muy diferente. Y es que si entramos en contexto, factores externos

como: múltiples reformas laborales, económicas según el tipo de sector que

predomina en la industria, demográficos dado la edad promedio de empleados en

las compañías; así como internos, donde hoy hablamos del empleado no como

como recurso sino como talento, conlleva a analizar diversos y complejos temas

como: clima y ambiente laboral, motivación, incentivos, salarios, y demás variables

a la hora de atraer y retener a personal que se puede considerar clave en las

organizaciones, considerándose incluso como una ventaja competitiva a la hora de

contratar y mantener el personal idóneo, de calidad y genere como mínimo los

ingresos necesarios para compensar costos de atracción, reclutamiento, selección,

contratación y entrenamiento.

Colombia es vista hoy en día como una región estratégicamente posicionada para

la inversión extranjera, y el reclutamiento masivo de capital humano, esto obedece

a diversos aspectos como: facilidad de aprender un segundo idioma (inglés),

menores costos laborales de infraestructura, diversidad cultural, y otros que a la luz

denota el interés de un sector económico muy importante, el de BPO (Businnes

Process Outsourcing), atrayendo una gran inversión extranjera para crear Call

Centers en diferentes ciudades del país. La externalización de procesos que están

fuera del core business de las organizaciones, está en un creciente auge y se

necesita obtener del mercado laboral un masivo personal idóneo para satisfacer

este tipo de servicios exigidos por los clientes de la actualidad. El éxito de estas

organizaciones parte de reclutar y mantener este personal masivo, así como tener

un excelente servicio al cliente en atención de llamadas. De ahí que el indicador

laboral conocido como Retención (antes Rotación de empleados) se ha convertido

en una problemática prioridad uno para ser atendida y gestionada por los Call

center, y es donde este trabajo pretende identificar en dónde, la alta gerencia debe

concentrar las adecuadas estrategias encaminadas al éxito de este tipo de

organizaciones.

2) PLANTEAMIENTO DEL PROBLEMA

Porqué la Retención del personal en las empresas de Call Centers es tan importante

en la actualidad colombiana del BPO, y que se puede hacer desde la alta gerencia

para gestionarlo adecuadamente en el sector?, es un interesante planteamiento que

hoy hace la gerencia de cara a contrarrestar la percepción de una nueva demanda

de personas interesadas en trabajar estacionalmente, suplir no solo necesidades

básicas, sino más importante sus hobbies e ideales, gustos, cultura, moda,

tecnología, etc, y un enfoque de vida distinto al de hace algunas décadas, lo cual

dificulta el reclutamiento masivo de personas que requiere este tipo de

organizaciones. Pero el dilema es, porque se deben centrar en la retención? A

continuación se contextualizara el problema:

3) OBJETIVOS

3.1. Objetivo General

Elaborar un modelo de gestión para retener el personal que trabaja en los call

center

3.2. Objetivos Específicos.

- Conocer el marco histórico y de referencia donde interactúa la industria de

los call centers

- Identificar la diferencia entre retención y rotación del personal

- Establecer la importancia que tiene gestionar el indicador de retención en los

call center como factor de éxito.

4) HABLANDO DE CALL CENTERS, CONOCIENDO LA INDUSTRIA

4.2. Historia

Un Call Center se puede definir como “la interacción física y funcional entre un

sistema telefónico y un sistema informático para facilitar el intercambio de

información” (Rangel, 2010). Es un tipo de empresa cuyo Core business consiste

en la atención telefónica de clientes, con la finalidad de acercar, fidelizar, potenciar

productos, rentabilizar y optimizar las transacciones entre una empresa y su actual

o potencial mercado. La venta de servicios y de productos, La atención de consultas

o reclamos, las cobranzas y el marketing o promoción son los objetivos más

frecuentes de los llamados que allí se efectúan. Los principales empleados son

teleoperadores, también designados como agentes de atención, son los encargados

de recibir o emitir estos llamados telefónicos con el apoyo de un software de

tecnología IP, que permite realizar seguimiento de esas comunicaciones. (Uribe &

Morales, 2010)

Su origen data a partir del año 1876 en Estados Unidos cuando Graham Bell (quien

inventara el teléfono) creo lo que hoy se conoce como AT&T (Bell telephone), una

compañía encargada del centro nacional de ventas por teléfono; dado el creciente

uso del teléfono, se evidencio una interesante oportunidad a nivel empresarial que

las compañías podían relacionarse con cada uno de sus clientes. Con esta

estructura, apareció el operador telefónico, donde un empleado era contratado

únicamente para atender el teléfono pues las compañías comenzaron a publicar su

número de teléfono en diferentes anuncios y así recibir llamadas de sus clientes,

por lo cual ya un solo empleado no era suficiente y se vio la necesidad de contratar

un equipo completo de personas para atender las necesidades de los clientes.

Hasta llegar a centrales completas dedicadas exclusivamente a gestionar el tráfico

de llamadas, con diversas herramientas y sistemas automáticos de atención al

cliente. Esta experiencia norteamericana es llevada a Europa y se configuran como

call centers en los años 70, empresas como IBM, AMEX; Kodak, Rank, y Kerox.

(Uribe & Morales, 2010).

4.2. Tipos de Call Centers

Esta industria presta sus servicios con las siguientes categorizaciones:

Existen empresas que desarrollan estos servicios internamente, dedicadas a

atender únicamente a sus propios clientes (In-house). Por otro lado, están las

empresas dedicadas a la atención de clientes de terceros, es decir, a proveer

servicios de Outsourcing de Call Center a otras compañías. El Outsourcing se

desarrolla a su vez en dos modalidades: cuando los servicios son prestados dentro

de las instalaciones de la empresa cliente, se habla de Insourcing o In-house; en el

Outsourcing propiamente tal, en cambio, el servicio es desarrollado en el

establecimiento de la empresa de Call Center proveedora. A su vez, los Call Center

que proveen servicios externos pueden hacerlo en el mercado interno (Inshore), y/o

bien exportar servicios hacia el extranjero. (Uribe & Morales, 2010).

Un Call center puede ser visto desde un punto de vista operacional como una red

de colas. La teoría de colas es una herramienta para la toma de decisiones

desarrollada a inicios del siglo XX que busca modelar los procesos involucrados a

través de modelos previamente desarrollados. Estos modelos son utilizados para

brindar una mejor asistencial planeamiento de la fuerza de trabajo y administración

de la misma. Los parámetros del sistema se consideran constantes durante cierto

periodo, a fin de trabajar con un modelo estacionario. A partir de ese modelo, se

obtiene la distribución estacionaria del sistema y con esta se pueden hallar en forma

analítica los indicadores de desempeño de la operación. (Veloz, 2010)

4.3. Indicadores o métricas

Existen unas métricas financieras para medir los principales componentes de los

ingresos y costos. La siguiente grafica muestra la relación que existe entre el tipo

de ingreso vs el componente de costo que el call center debería enfocar sus

esfuerzos:

Ilustración 1 Componentes de ingresos y costos en un call center

Metrics / Metricas

Costos Ingresos

Tipo de Costo Formula # Tipo de ingreso Formula Tarifa equivalente

Call Volume /

Volumen de

llamadas

50.000

Per Call / Por

llamada

AHT * Per

minute

 $

5,17

AHT / Promedio de

atencion de llamada

12,00

AHT (Minutes)

Promedio por

minuto

Call Volume *

AHT

600.000

Per Minute / Por

minuto

 $

0,43

AHT (Hours)

AHT / 60

minutos

10.000

Occupancy /

Utilizacion 88,0%

Productive Hours /

Horas productivas

AHT (Hours) /

Occupancy

11.364

Per Productive

Hour / Por hora

productiva

(Per minute *

60) *

Occupancy

 $

22,76

Agent productivity /

productividad 82,0%

Worked Hours /

Horas trabajadas

Productive

Hours / AP

13.858

Per Worked

Hour / Por hora

trabajada

Per

productive

hour * Agent

Productivity

 $

18,66

Absenteeism

Ausentismo 16,0%

Scheduled Hours /

Horas programadas

Worked

Hours /

Absenteeism

16.498

Fuente: Autor

Metricas:

Call Volume / Volumen de llamadas: Tráfico de llamadas pactadas con los clientes,

cantidad de llamadas que atiende el call center

AHT (Average Handle Time) : Corresponde al promedio de duración en atención de

una transacción o llamada, típicamente medida desde que el agente toma la llamada

e incluye cualquier tiempo en espera, tiempo de atención, y cualquier actividad de

seguimiento hasta finalizar la transacción. (techtarget, 2010)

Occupancy: Es el porcentaje de tiempo que el agente toma atendiendo llamadas,

versus el tiempo disponible que el tiene conectado, el cual se determina dividiendo

el tiempo de las llamadas sobre el total de tiempo que dura conectado y listo para

atenderlas. (techtarget, 2010). No incluye capacitaciones o descansos

Agent productivity: Es el porcentaje de tiempo que el agente realmente tiene para

cualquier actividad relacionada con atender llamadas, tener coaching o

entrenamiento, recibir feedback, etc, versus el tiempo que la compañía le paga. Se

determina dividiendo el tiempo de productividad del agente, sobre el tiempo que se

le paga según contrato laboral.

Worked hours: Tiempo en horas, que los agentes permanecen en las instalaciones

del call center.

Absenteeism: Este indicador evidencia las ausencias de los agentes a las horas

laborales, tales como incapacidades, permisos, ausencias con o sin justificación,

etc.

Scheduled hours: Tiempo total en horas agendado para atender el volumen de

llamadas del cliente, teniendo en cuenta los tiempos muertos. Estas horas

determinan el costo laboral según contrato.

Para el ejemplo de la gráfica, se tomó un supuesto de 50.000 llamadas mensuales,

lo cual requeriría un total de 16.498 scheduled hours para atender la totalidad de

transacciones; dado que en Colombia se labora en promedio 208 horas mensuales

(8 horas diarias *6 días a la semana * 4.33 semanas) (Gerencie, 2013), se

necesitaría un total de 80 agentes por mes para cubrir la operación. Sin embargo

se debe contemplar una última métrica conocida como attrition o rotación, que

según Martha Alles hace referencia a la salida de colaboradores de la organización,

que luego deben ser reemplazados por otros. (Alles, 2014), para este ejemplo se

toma un promedio del 15% de rotación, lo cual hace que se requiera un total de 94

agentes para atender la totalidad de transacciones en el mes.

4.4. La industria en Colombia

Colombia tiene el segundo más bajo ingreso per cápita PPP (paridad de poder de

compra año 2011) de los países emergentes de la región latinoamericana,

equivalente a 8.860 dólares. Es una cifra cercana al 60% del valor correspondiente

a Chile y en general, más bajo que la mayoría de los países de la región,

exceptuando Ecuador (Perú, 1,02 veces; Brasil, 1,16 veces; Costa Rica, 1,21 veces;

Venezuela, 1,27 veces; Chile, 1,72 veces). Esto reta integralmente a su economía

a definir estrategias de productividad que eleven significativamente su capacidad de

generación de riqueza por trabajador. Colombia tiene a su vez la tercera fuerza

laboral de la región (22,65 millones) después de Brasil y México, la segunda en

lengua hispana, lo que le permite visualizar oportunidades de generación de riqueza

en su capacidad de sustituir competitivamente trabajo de valor de economías

desarrolladas. La elevada capacidad en capital humano y el bajo ingreso per cápita

pueden constituirse en factores competitivos y atractivos para la expansión de los

servicios regionales desde Colombia, tanto para empresas Colombianas como para

los jugadores Corporativos globales que buscan posicionarse en la región. (IDC

Colombia, 2014).

Según el informe de Oportunidades en la industria de servicios de BPO en Colombia

2012, Colombia es la Joya escondida del outsourcing (BPO) latinoamericano, y se

identificaron las siguientes variables como las principales fortalezas de Colombia en

la prestación de este tipo de servicios: costo, ambiente político y económico,

compatibilidad cultural, apoyo del gobierno, y disponibilidad de recurso humano,

(Proexport, 2012) ubicando a Colombia de primer lugar según la siguiente tabla:

Ilustración 2 Comparación Variables de servicios de BPO.

Fuente: Wipro Consulting Research (Marzo 2011)

Las economías de los países desarrollan paulatinamente sus sectores y les hacen

robustos y competitivos estructuralmente. En algunos casos, los sectores se

transforman en fuentes de ventaja competitiva y dinamismo para sus economías,

haciéndoles estructuralmente superiores. Algunas de las economías de los países

emergentes, por ejemplo, han fundado su competitividad en materias primas o

industria, mientras otras lo vienen haciendo en servicios. Para el año 2011 Colombia

tenía un tamaño del mercado de servicios agregado del 55,5% del PIB, inferior en

varios puntos, como se muestra en la Tabla No 1, a los de Argentina, Chile, México,

Perú y Ecuador; y claramente inferior a Brasil (67%), Uruguay (65,2%), Panamá

(79,4%) y Costa Rica (68%). En el mercado de tercerización, es evidente que la

evolución estratégica y tecnológica condujo al mundo corporativo global hace más

de dos décadas, a considerar la redefinición de sus operaciones e involucrar y

subcontratar estructuras de servicio que sólo conseguiría en otras economías más

competitivas integralmente, rasgo propio de países emergentes como India,

Filipinas, México, Brasil, Argentina y Colombia. La efectividad operacional y

viabilidad estratégica de este modelo de tercerización de operaciones quedó

demostrada por el crecimiento del volumen de operaciones a nivel global, que

Gartner y ATKearney promedian en cifras cercanas a los 510, 525 y 550 mil millones

de dólares para los años 2011, 2012 y 2013 respectivamente. La participación

promedio proyectada para el año 2013 de los subsectores ITO, BPO y KPO es del

62%, 35% y 3%, respectivamente, con un acelerado crecimiento proyectado de los

servicios KPO. De otra parte la tendencia reciente de regionalización (nearshore)

de los servicios corporativos previamente globalizados (offshore) por las empresas

líderes del sector, evidencia la oportunidad de desarrollo de sectores de servicios

especializados en verticales de corporaciones globales con gestión regional, con

alta capacidad de generación de valor y optimización de sus costos y procesos

productivos. (IDC Colombia, 2014)

La siguiente grafica muestra la dimensión de participación del sector de BPO en

Colombia, sobre el mercado de servicios agregados:

Ilustración 3 Dimensión del sector de tercerización BPO, KPO e ITO en Colombia

Fuente: Vilate Granados. Estudio PPT-MinCIT, Sector BPO, KPO e ITO en Colombia – IDC, 2013

La siguiente grafica muestra el crecimiento del sector en los años 2011 y 2012

Ilustración 4 Crecimiento del Sector de BPO

Fuente: Vilate Granados. Estudio PPT-MinCIT, Sector BPO, KPO e ITO en Colombia – IDC, 2013

Se viene presentando un crecimiento promedio de 18% en los últimos años, según

la investigación en el país existen cerca de 332 contact center, de origen

colombiano, y una inversión extranjera la cual emplea el 37% de fuerza laboral de

este sector. El BPO genera 182,084 empleos, siendo el 73.81% de total de empleos

que se generan por tercerización. (IDC Colombia, 2014)

Ilustración 5 estimación de empleados del sector

Fuente: Vilate Granados. Estudio PPT-MinCIT, Sector BPO, KPO e ITO en Colombia – IDC, 2013

5) RETENCION Y ROTACION

La retención de talento humano, es hoy una preocupación no solo de directores de

recursos humanos, sino de toda la empresa, al identificar que por culpa de la alta

rotación, los costos se incrementan considerablemente así como se pierden

oportunidades de generar los ingresos presupuestados. La retención se debe

analizar identificando todos los eslabones que intervienen en ella para identificar

las estrategias internas o externas, así como de corto, mediano y largo plazo, y por

ello es importante analizar dichos eslabones.

En primera instancia cabe resaltar que el indicador para medir si existen problemas

de retención, se llama rotación, el cual hace referencia a la salida de colaboradores

de la organización, que luego son reemplazados por otros (Alles, 2014). Esta

rotación se analiza de dos formas: cuando el empleado deja el cargo en los primeros

3 meses aproximadamente, la retención se ve afectada por problemas de selección

y reclutamiento de personal, lo cual puede obedecer a factores externos, y es donde

se deben aplicar las adecuadas barreras de entrada que permitan filtrar los perfiles

que pretenden contratar las organizaciones; en cambio si supera los tres meses,

es donde la retención se ve afectada en su mayoría por factores internos, tales como

clima organizacional, plan de desarrollo, mal direccionamiento de los jefes directos,

etc. Dentro del diseño del servicio de un call center, a continuación se muestra el

proceso que se debe analizar para poder atender su Core Business:

Ilustración 6 Diseño del servicio de un call center en la cadena de valor

Fuente: Autor

Como se muestra arriba, luego de tener establecidos los procesos de

infraestructura, finanzas, y conocimiento del negocio, se empieza a trabajar todo lo

correspondiente a selección reclutamiento, y atracción del personal, que sumado al

costo que representa entrenar al personal, son erogaciones relevantes dentro del

estado de resultados del Call Center, lo cual conlleva a analizar que cada vez que

un empleado se retira antes de su periodo de entrenamiento (por lo general no más

• Instalaciones

• Equipo telecomunicaciones

• Equipos de computo

• Muebles

• Cableado

• Conectividad

• Seguridad de a informacion

Infraestructura

• Base de datos de informacion de metricas,Consolidacion de estructura financiera, contable,
tributaria, legal, aduanera, cambiaria, Metodologia contractual del servicio con los clientes

Sistema Financiero

• Entrenamiento del producto por parte del cliente *

• Diseño de estructura organizacional en el area de operaciones para cubrir el servicio del cliente

Conocimiento del negocio

• Estrategias de mercadeo de atraccion de personal

• Instalaciones

• Equipo telecomunicaciones

• Equipos de computo

• Muebles

• Cableado

• Conectividad

• Seguridad de a informacion

• Entrenamiento del producto por parte del cliente

• Diseño de estructura organizacional en el area de operaciones para cubrir el servicio del cliente

• Diseño de perfiles

• Nichos de mercado laboral

• Publicidad en medios masivos de comunicación

• Manejo de redes sociales

Reclutamiento, Selección, y atraccion de personal

• Estructura salarial solida (Incentivos, carga prestacional, administracion y liquidacion de nomina

Talento Humano

• Infraestructura

• equipos

• Entrenadores

• Diseño y horario de capacitaciones

Entrenamiento de Personal

de 3 meses), sin ingresos asociados por atención de llamadas, el indicador de

rotación empieza a tomar un impacto bastante significativo sin retorno de inversión,

algunas organizaciones hablan ya de costos de rotación como variable negativa

dentro de las utilidades operacionales, la cual impacta métricas como: menor

atención de call volume y por ende menores ingresos, asi como menor tarifa de

AHT, mayor costo laboral para atender el tráfico de llamadas y reponer el personal

perdido, mayores costos de entrenamiento, disminución de la capacidad instalada

del área de reclutamiento dado que sus esfuerzos se enfocan en reemplazo de

personal en vez de contratación de nuevo personal, deterioro de posicionamiento

de marca y por ende dificultad en el proceso de atracción del personal invirtiendo

en más publicidad, etc. Dado lo anterior las compañías orientan sus esfuerzos

estratégicos de talento humano en el indicador retención (de un 85% a 90% en

promedio), dejando de lado la palabra rotación como un indicador negativo (que

oscila en un 10% a 15% promedio).

6) Y PORQUE HABLAMOS DE RETENCION COMO FACTOR DE ÉXITO!

Los principales componentes de un Call center son de tipo tecnológico, de

infraestructura, y talento humano (anteriormente recurso humano) (Forum Empresa,

2011), donde se evidencia que el 70% de los costos corresponden a la adquisición

del personal para atención de llamadas, dado todo el proceso que conlleva adquirir

una persona dentro del call center, dentro de los cuales se incluye el proceso de

reclutamiento y capacitación. (Uribe & Morales, 2010). Este alto porcentaje se ve

impactado también por terminaciones de contrato que van de la mano de factores

de clima laboral, así como estilo de trabajo estacional, y rutinario, los cuales se

convierten en una problemática global que incluye:

- Poca publicación de normas laborales a nivel mundial

- Tareas estresantes, monótonas, y a veces consideradas desagradables por

parte de trabajadores

- Problemas de salud

- Carencia de motivación

- Muchas veces los turnos laborales pueden llegar a afectar la organización de

sus familias

- Hacinamiento en las oficinas y a veces jornadas muy largas (Forum Empresa,

2011)

Es por ello, que en consecuencia existe una alta rotación de personal dentro de los

call centers y hace que promedio se soporte un máximo de dos años en la industria.

(Henao, Quiñones, & Caceres, 2013). Esto repercute en los siguientes aspectos que

pueden llevar al fracaso a este tipo de organizaciones:

- Pérdida de calidad de servicio al cliente

- Rechazo del cliente, tanto de empresas como consumidores

- Ineficiencias operacionales

- Pérdida de control en la gestión de sus operaciones

- Desajuste cultural

- Mayor rotación de personal

- Daño a la reputación de las empresas que representa el Call center (Forum

Empresa, 2011)

Como se evidencia anteriormente, una de la principales razones por la que pueden

llegar al fracaso estas compañías es porque el Recurso Humano es utilizado como

un simple elemento para el funcionamiento del mismo, en vez de entender la

importancia y el valor que este trae tanto para la industria como para las empresas

clientes del servicio, pues a los empleados los miden por el número de llamadas

atendidas más que por la satisfacción del cliente por llamada, y esto genera una

gran presión a los empleados pues no pueden asegurar el cumplimiento y

satisfacción de los clientes en su afán de atender el máximo número de llamadas

posible. (Forum Empresa, 2011).

De acuerdo con el estudio “Sostenibilidad y Call centers en América Latina” (Forum

Empresa, 2011) se estableció que se deben cumplir con ciertas condiciones

laborales para lograr un mayor éxito de parte de los Call Centers, según lo muestra

la siguiente gráfica:

Ilustración 7 La cadena virtuosa de servicio – beneficio en las prácticas laborales de los Call center

Fuente: Forum Empresa 2011

Según el libro de “100 secretos exitosos del call center”, estas BPO tienen que

alinear los objetivos de cada uno de los empleados, con el de la organización, a

pesar que se cuente con agentes de diferentes experticias en tecnología, nivel de

estudios, hobbies, preferencias, estados emocionales, etc, y ese objetivo no es más

que proveer servicios que de alto nivel que satisfagan la demanda d un alto número

de consumidores que necesitan ser atendidos por el call Center (Blokdijk, 2007).

Hacer una adecuada gestión de retención de talento humano conlleva a los call

centers a propender por hacer uso del concepto de gestión de conocimiento y capital

intelectual, como factor de éxito, y las coloca en el privilegio de denominarse

organizaciones inteligentes al tener la posibilidad de medir y clasificar sus activos

intangibles, los cuales para un call center esta considerablemente concentrada en

la retención de su capital humano como personal clave. Una organización inteligente

es entendida como una estructura integrada que trabaja como un todo y que es

capaz de tejer de forma permanente la habilidad de cambiar la esencia de su

carácter, asimismo se instituye sobre valores, hábitos, políticas, sistemas y

estructuras que apoyan y aceleran el aprendizaje organizacional; en este sentido,

el valor agregado de una organización inteligente va desde la reutilización del

conocimiento y la experticia de los integrantes de la misma, hasta la configuración

de un avanzado sistema de intercambio de información precisa que permita a los

diferentes actores del proceso contar con una buena fundamentación para tomar

las decisiones más apropiadas a los intereses comunes (Mendoza, 2010). Por ende

si los call center no son conscientes que el retener personal no es clave, y que se

deben disminuir los niveles de rotación, no habría un adecuado engranaje que

permita apoyar y acelerar dicho aprendizaje organizacional, pues se dice que en un

call center se alcanza a rotar casi dos veces en el año su número de agentes.

Esto toma más fuerza con el concepto de gestión del conocimiento, la cual es

definida como el conjunto de principios, métodos, técnicas, herramientas, métricas

y tecnologías, que permitan obtener los conocimientos precisos para quienes los

necesitan, del modo adecuado, en el tiempo oportuno de la forma más eficiente

sencilla, con el fin de conseguir una actuación institucional lo más inteligente

posible. (Del Moral, 2007). (Martinez, 2004) Propone que el proceso de gestión de

conocimiento debe involucrar un espiral con cuatro formas, para asegurar que el

personal clave no solo replique su conocimiento tácito a beneficio de la

organización, sino que se convierta en un conocimiento explicito para toda la

organización, y esto es clave a la hora de encaminar estrategias de retención:

Ilustración 8 Espiral de Gestión del Conocimiento

TIPO DE CONOCIMIENTO CATEGORIA DESCRIPCION

TACITO A TACITO SOCIALIZACION
compartiendo experiencias, por

ejemplo, con tormenta de ideas

TACITO A EXPLICITO EXTERNALIZACION
con la ayuda de metáforas,

analogías, creación de nuevos conceptos,

hipótesis o modelos)

TIPO DE CONOCIMIENTO CATEGORIA DESCRIPCION

EXPLICITO A EXPLICITO COMBINACION mediante comunicación telefónica,

juntas, documentos, redes computarizadas

EXPLICITO A TACITO INTERIORIZACION conlleva

modelos mentales y know how compartidos

Fuente: Autor

Ahora bien, el capital intelectual, involucrando el compromiso y las aptitudes de los

trabajadores, se deriva de la actitud de cada empleado frente a su trabajo y la

manera como lo realiza, y de la forma como una empresa crea políticas y sistemas

para hacer dicho trabajo (Ulrich, 1998). Este Capital está compuesto del Capital

Humano, estructural, y relacional, donde una adecuada retención hace una sinergia

entre el humano y de cliente de cara a optimizarlo y materializarlo en nuevos

productos, servicios, y que a su vez pueden aumentar el valor patrimonial de los call

centers.

7) MODELO DE GESTION DE RETENCION

Ilustración 9 Modelo de Gestión de retención del talento humano para call centers

Fuente: Autor

7.1. Diagnostico DOFA – Estrategias DO, FO, DA, FA

De acuerdo a lo estipulado en los anteriores capítulos, es evidente que la retención

de personal en los call centers es una problemática de atención prioritaria, que bien

gestionada puede ser un factor de éxito en las organizaciones, y es por eso que

debe tener un direccionamiento estratégico de forma que permita su planeación

ejecución y seguimiento, generando así valor patrimonial en vez de detrimento.

(Acero, 2010) Propone la estrategia como el conjunto de objetivos (propósitos,

metas), planes políticas y programas que define el campo de acción de los negocios,

los proveedores y la organización humana, tecnológica y económica que requiere

una empresa para satisfacer a clientes, accionistas y empleados con ventajas

competitivas, y enuncia la siguiente coherencia estratégica:

Ilustración 10 Coherencia estratégica

Fuente: (Acero, 2010)

Donde definitivamente, la comunicación es clave si se quiere replicar la estrategia

dentro y fuera de los call centers, y se asegure una efectiva atracción, selección y

reclutamiento, así como permanencia en la empresa como factores de retención de

personal. Hoy en día una de las herramientas más utilizadas para establecer

estrategias, es la matriz DOFA, que a través de la identificación de las debilidades

o limitaciones, oportunidades, fortalezas y amenazas que presenta una unidad

estratégica, permite cruzar las variables en busca de factores positivos que deben

mantenerse y fortalecerse con el pasar de los días, así como también permite

identificar las debilidades y de allí empezar a trabajar en ellas para convertirlas en

fortalezas. “Esta herramienta es de gran utilidad para entender y tomar decisiones

en toda clase de situaciones, (…). Es un buen marco de referencia para revisar la

estrategia, posición y dirección de una empresa, propuesta de negocio, o idea.

(Jaramillo Torres, 2013). A continuación se presentara un análisis DOFA propuesto

para la retención y el reclutamiento de personal en los call centers:

DOFA DEBILIDADES FORTALEZAS

 1. Los call centers tienen filtros muy

estrictos en cuanto a la selección de personal

(test de drogas, background, examen médico).

2. Skills como el nivel de inglés de la

mayoría de aplicantes, así como fuerza de

ventas o servicio al cliente, no son fáciles de

conseguir en el mercado laboral.

3. Los niveles de rotación son altos

por lo tanto el sentido de pertenencia

institucional es bajo.

4. Al ser un sector relativamente

nuevo en Colombia, no tiene la suficiente

credibilidad y estabilidad que la mayoría de las

empresas tienen.

1. Ofrecen contratación directa y a

término indefinido.

2. Las instalaciones son dinámicas y

pueden ser atractivas para ambiente

laboral.

3. Los empleados pueden hacer carrera

dentro de este sector.

4. Los equipos de reclutamiento

generalmente son robustos para captar

mercado laboral masivo.

5. Cuentan con recursos financieros

presupuestados para la promoción y

posicionamiento de las compañías son

altos

AMENAZAS Estrategias DA Estrategias FA

1. Dado su creciente auge en la economía

colombiana, existe una alta

competencia de reclutamiento masivo.

2. Un gran porcentaje de personas con

segundo idioma, o skills de servicio al

cliente, de ventas, o tecnología, no

están interesadas en trabajar en call

center,

3. La imagen que se tiene de los call center

en Colombia es de “trabajo temporal”.

4. La mayoría de universidades no ofrecen

horarios continuos por lo tanto a los

jóvenes (población objetivo) se les

dificulta trabajar y acomodar su

calendario.

5. A pesar de haberse realizado mucha

promoción las marcas de call centers

aun no tienen tanto reconocimiento en

Colombia para la población objetivo.

D2, A3 utilizar el recurso humano que viene a

aplicar como gancho de difusión acerca de las

compañías del sector, y aprovecharlo para

proyectar una imagen de estabilidad

corporativa.

DA, A3, aprovechar el hecho que el sector es

nuevo para poder promocionar un concepto

más dinámico del estilo y ambiente de trabajo

en los call center para los aplicantes.

D3, A4 Realizar alianzas con universidades

que puedan vincular en sus programas a los

empleados de la empresa en horarios

convenientes para ambas instituciones, y con

planes de estudios afines al sector de BPO

F1, A3 Divulgar el tipo de contratación y

dejarlo claro en cada una de las ofertas

publicadas con el fin de proyectar una

imagen de estabilidad laboral.

F4, A5 Brindar capacitación a los

reclutadores y personal encargado de

atracción de personal, sobre

posicionamiento de marca para mejorar

las alianzas externas e incrementar el

reconocimiento de la empresa.

F3, A2 Promocionar los testimonios de

crecimiento y plan de carrera en la

compañía para la población con el fin de

hacerla más interesante ante la mayoría

de las personas.

OPORTUNIDADES Estrategias DO Estrategias FO

1. Los call center tienen buen

prestigio a nivel regional.

2. Los call centers están siendo

bien catalogados como sitios aptos para

trabajar, según ranking nacionales.

3. Debido a las pocas ofertas

laborales en otros sectores, los call centers

están teniendo mejor acogida.

4. Los call centers adecuan

instalaciones en sectores estratégicos de

las ciudades dando fácil acceso

D4, O3, O2, Hacer promoción acerca del

reconocimiento recibido en dichas encuestas y

mostrar que a pesar del corto tiempo ya se

encuentra en la lista de los mejores sitios para

trabajar, a través de diferentes estrategias

publicitarias.

D2, O5, Hacer un adecuado filtro del tipo de

perfil de candidatos que se necesita, fomentar

planes de capacitación para aquellos que

tengan por desarrollar los skills necesarios,

F3,O4 Incentivar a las personas a hacer

parte de las compañías del sector,

promocionando las facilidades de

localización y las instalaciones.

F1,O2 diversificar y segmentar la

población objetivo, atraer mas personal

de edad superior a 30 años para generar

mayor estabilidad laboral e índices de

retención, y capacitarlo en los skills que

falten por desarrollar

Fuente: Autor

Por otra parte, tanto a nivel interno como externo, a través del uso de la metodología

de la gestión del conocimiento, y levantamiento de la información para medir y

clasificar el capital intelectual, a continuación se enumeran las siguientes

estrategias monetarias y no monetarias propuestas para la retención del talento

humano:

7.2 Estrategias Monetarias:
CATEGORIAS ESTRATEGIAS

Beneficios Económicos • Subsidio de transporte (aparte del legal)

• Auxilios como seguros de vida, salud prepagada

• Ayuda para estudios universitarios y cursos para el

desarrollo del empleado

• Beneficios económicos para el grupo familiar y el

empleado

• Facilidades de crédito libre inversión

• Fondo de empleados

• Préstamos para vivienda y vehículo

• Subsidios apoyados con desalarizaciones que

permitan retener el personal por un periodo de

tiempo determinado, dado una segmentación

demográfica de la población e incluir en fondos de

inversión colectiva

Bonificaciones e Incentivos • Aumento salarial o contraprestación en bonos

• Beneficios extralegales

• Bonificaciones (de acuerdo a los resultados) e

incentivos económicos que pueden ser por

cumplimiento de metas, logros o utilidades netas de

la compañía.

• Bonificaciones especiales como al final de cada año

y por cumpleaños

• Comisiones a vendedores

• Premios al mejor empleado

• Prima extralegal

• Primas

5. Entidades como el SENA, invest

in y demás, están promoviendo proyectos

para formar personal apto para trabajar en

call centers.

haciendo alianzas con universidades, SENA e

incluso colegio para proyectar un mercado

laboral auto sostenible.

• Reconocimiento económico de los ascensos

• Estudio de Salarios y bonificaciones para plan de

pagos por encima del promedio de la industria

Políticas Salariales • Salario mínimo superior al SMLV

• Mirar la curva salarial y tratar de que los salarios

sean muy estables dentro de lo que se maneja en el

mercado.

• Nivelación de la escala salarial

• Estudios de equidad para revisar como esta cada

persona con respecto a los demás, teniendo en

cuenta el desempeño y sus competencias.

• Aumento salarial

• Muy buen pago dentro del sector

• Verificación del salario para ejecutivos, acorde al

cargo y el mercado

Compensación Variable • Compensación variable, flexibilidad en el salario

Compensación flexible o Desalarización • Compensación flexible para no afectar la retención

en la fuente del empleado

• Compensación que se permita usar en conjunto con

subsidios para retener el personal durante un tiempo

Fuente: (Miranda, 2009) y Autor

7.3. Estrategias No Monetarias
CATEGORIAS ESTRATEGIAS

Formación • Becas Fullbright

• Capacitación y desarrollo de competencias

• Plan de mejoramiento continuo y desarrollo dentro

de la compañía

• Planes de capacitación y formación

• Proceso de capacitación técnica y gerencial

• Se tiene retención por aprendizaje continuo para

personas con desarrollos continuos

• Seminarios externos

Calidad de Vida • Actividades de bienestar laboral, celebraciones de

fechas especiales

• Áreas de trabajo más amplias, silenciosas y

privadas.

• Mejoras a los sitios de trabajo

CATEGORIAS ESTRATEGIAS

• Atención a la calidad de vida del trabajador,

desarrollo del mismo

• Cada persona posea un portátil de última

generación

• Flexibilidad en el vestido, en los horarios de trabajo

y en su comportamiento

• Permisos especiales

• Beneficios y convenios con ciertas entidades

bancarias, del sector de la salud y otro tipo de

entidades

Plan de carrera • Capacidad de ascenso de cargo

• Desarrollo de carrera (mirando a las personas

claves)

• Desde la misma capacitación, tratando de volver al

personal muy polivalente, así tiene muchas

posibilidades de moverse dentro de la empresa.

• Plan de carrera

• Plan de desarrollo profesional y personal

• Programa de ascenso por méritos propios de

acuerdo a las capacitaciones que vayan culminando

los empleados.

• Promociones al interior de la compañía y asensos

Proceso de Ingreso • En la medida en que existen vacantes, revisamos al

interior para poder retener talento en la

organización

• Hacemos un plan de desarrollo para cerrar las

brechas entre lo que pide el cargo y lo que tiene

un empleado susceptible de reemplazarlo

• Inducción y entrenamiento

• Proceso organizado de atracción de talento que

cumpla con los perfiles que la compañía

requiere

• Seleccionar gente que le guste ese contexto

Clima Laboral • Beneficios y condiciones de cultura

• Buen ambiente laboral

• Gerencia de puertas abiertas. El fi n es que la gente

se sienta bien y contenta

• Monitoreo del clima organizacional

CATEGORIAS ESTRATEGIAS

Integración Familiar • Becas para trabajadores e hijos

• Actividades de socialización con familias

• Diversos programas no solo dirigidos a los

trabajadores sino también a las familias de los

trabajadores.

• Vacaciones recreativas

Estabilidad Laboral • Vinculación directa

• Cláusula de permanencia mínima

Plan de Sucesión • Plan de sucesión

• Planes de reemplazo, carreras administrativas

dentro de la organización

Reconocimiento • Reconocimientos simbólicos

• Consolidación de la cultura por medio de espacios

de reconocimiento

• Reconocimiento público al personal (a través de

cartas de felicitación, reconocimiento en público

del mejor trabajador, al más comprometido)

Sentido de pertenencia • Crear un sentido de pertenencia

• Tratar de proveer significado a los empleados para

que se adhieran al propósito mayor

Tareas desafiantes • Enriquecimiento del cargo

• Retos en el trabajo

• Tareas desafiantes en las que se busca que los

líderes de proceso hagan mejoramiento continuo

sin desviarse de los objetivos

Gestión del conocimiento • Desarrollar procesos de gerenciamiento del

conocimiento, proceso de aprendizaje y de gerencia

de tecnología (asegurar que el conocimiento de los

puestos críticos - impactan la organización - se

quede)

Contraprestación legal • Capacitación en contraprestación de permanencia

mínima en la empresa

Fuente: (Miranda, 2009) y Autor

En el modelo de gestión por tanto se plantea que los call centers deben tener un

plan estratégico encaminado a diagnosticar sus fortalezas, debilidades,

oportunidades y amenazas, con el fin de establecer estrategias a nivel interno y

externo, encaminando una caja de herramientas de tipo monetario y no monetario

para lograr una verdadera ventaja competitiva, que permita gestionar el

conocimiento, capital intelectual y generación de valor patrimonial, posicionando la

gestión de la retención de talento como factor de éxito para este tipo de

organizaciones.

CONCLUSIONES

El sector de las BPO ha tomado un creciente auge los últimos años, acelerando el

mercado laboral y apalancando el sector económico de servicios, las encuestas,

análisis y estudios lo demuestran y es ahí donde hay un interesante análisis por

parte de la alta gerencia de cara a priorizar cual es la nueva competencia que avoca

un mercado laboral más exigente y cada vez más escaso si no se contrarresta con

estrategias encaminadas a convertir esta demanda laboral en algo auto sostenible.

La rotación de personal es un indicador que afecta casi todo el estado de resultados

en la compañía, tanto en disminución de ingresos como en sobrecostos, y por eso

la alta gerencia debe diseñar un plan encaminado a contrarrestar la rotación, vía

retención del personal clave, y atacar los factores internos y externos que amenazan

su adecuado desempeño.

La alta gerencia de los call centers en Colombia, tiene un reto bastante importante

desde el punto de vista estratégico, pues la retención del personal es

definitivamente un factor clave de éxito para estas organizaciones, y debe

propender por levantar, documentar, comunicar y replicar al interior de cada

empleado, su misión, visión, filosofía, objetivos, para alinear a cada trabajador con

el plan estratégico de la compañía, y así generar el sentido de pertenencia necesario

que permita gestionar el conocimiento y medir y clasificar su capital intelectual.

Se espera que en los próximos años, los call centers impulsen la economía y

dinamicen el mercado laboral, por eso es clave la educación continua, y la

capacitación de personal de todas las edades con el fin de enfocar sus skills en

personal más apto para trabajar en este sector, y tener un plan de carrera eficaz

para generar nuevamente estabilidad laboral que contrarreste los índices de

desempleo de la economía.

Los call centers en Colombia deben tener un plan estratégico encaminado a

diagnosticar sus fortalezas, debilidades, oportunidades y amenazas, con el fin de

establecer estrategias a nivel interno y externo, encaminando una caja de

herramientas de tipo monetario y no monetario para lograr una verdadera ventaja

competitiva, que permita gestionar el conocimiento, capital intelectual y generación

de valor patrimonial, posicionando así la gestión de la retención de talento como

factor clave de éxito para las empresas de esta industria.

REFERENCIAS

Acero, L. C. (2010). Direccion Estrategica. Bogota: Ecoe, ediciones.

Alles, M. (10 de 11 de 2014). la mirada de Martha Alles. Recuperado el 15 de 5 de 2015, de Martha

Alles capital humano: http://www.marthaalles.com/la-mirada-de-martha-alles-

nota.php?n=61&Rotaci%F3n+y+retenci%F3n+del+talento

Blokdijk, G. (2007). Call Center 100 Success secrets.

Del Moral, A. (2007). La gestion del conocimiento . Bogota: Thomson.

Forum Empresa. (2011). Sostenibilidad y call centers en America Latina.

Gerencie. (19 de 10 de 2013). Gerencie.com. Recuperado el 15 de 5 de 2015, de Gerencie.com:

http://www.gerencie.com/cuantas-horas-se-deben-trabajar-al-mes.html

Henao, M., Quiñones, M., & Caceres, S. (2013). ESTRATEGIAS DE TERCERIZACIÓN EN COLOMBIA

COMO CENTRO DE OPERACIONES ENFOCADO A LOS CALL CENTERS EN BARRANQUILLA.

Bogota: Universidad del Rosario.

IDC Colombia. (2014). Caracterización y formulación estratégica del sector. IDC Colombia.

Granados-Villate 2.013.

Jaramillo Torres, H. (2013). Gerenciamiento para la unidad estrategica de negocios encargada del

transporte de mercancias peligrosas y cargas especiales. Bogota: Universidad Militar

Nueva Granada.

Martinez, C. (2004). Gestion y creacion de Conocimiento. Innovar.

Mendoza, M. (2010). La gestión del conocimiento y el capital intelectual como base fndamental de

las organizaciones inteligentes.

Miranda, D. R. (2009). Estrategias de Retencion de Personal. Universidad EAFIT.

Proexport. (2012). Oportunidades en la Industria de Servicios de BPO en Colombia 2012. Proexport

Colombia.

Rangel, R. M. (19 de 11 de 2010). Maketing Comunidad. Recuperado el 9 de 5 de 2015, de

Maketing Comunidad: http://www.marketingcomunidad.com/call-center-versus-contact-

center.html

techtarget. (1 de 1 de 2010). Whatls.com. Recuperado el 15 de 5 de 2015, de Whatls.com:

http://whatis.techtarget.com/glossary/Call-Centers

Ulrich, D. (1998). Capital Intelectual = Actitudes x Compromisos. Cali: Summa.

Uribe, V., & Morales, G. (2010). La industria de los call center y sus condiciones laborales. Chile: 1.

Veloz, R. (2010). OPTIMIZACION DE UN SISTEMA DE INDICADORES DE GESTION ESTRATEGICA EN

PROCESOS IN-BOUND DE UN SERVICIO CALL CENTER. Doctoral dissersation.

