

ВСЕУКРАЇНЬКА
АСОЦІАЦІЯ
КОНТАКТНИХ
ЦЕНТРІВ

Українська асоціація
директ маркетингу
Ukrainian direct marketing
association

ИССЛЕДОВАНИЕ РЫНКА АУТСОРСИНГОВЫХ КОНТАКТ-ЦЕНТРОВ УКРАИНЫ

анализ данных по результатам работы в 2015 году

2016 | Киев

МЕТОДИКА

Исследование проведено совместно Украинской Ассоциации Директ Маркетинга (УАДМ), Всеукраинской Ассоциацией Контактных Центров (ВАКЦ) и компанией «Ареон Консалтинг», осуществлявшей сбор и первичную обработку информации.

Сбор информации проводился с помощью электронной анкеты, доступ к которой был предоставлен всем участникам рынка АКЦ Украины. Аналогичные методы сбора информации используют европейские и американские ассоциации контактных центров и директ-маркетинга. Общая информация была получена как из анкеты, так и из открытых источников (СМИ, Интернет, официальные данные).

Полученные данные обрабатывались по методике проведения бенчмаркинг-исследования.

Исходники (заполненные анкеты) не публикуются и не передаются третьим лицам.

***информационно

Из интересовавших исследователей 88 АКЦ (всего украинские) 66 имеют собственные сайты, 3 – сайты на ресурсах типа prom.ua, 8 – только странички в социальных сетях (преимущественно ВКонтакте). Об остальных имеется только опосредованная информация на сайтах по поиску работы и «Отзывы о работодателях».

МЕТОДИКА

В исследовании приняли участие (компании перечислены в алфавитном порядке):

Adelina Call Center	Graf
ARCE Contact Center	KingCall
Beeper	LVL Group Ltd
CallTech Outsourcing	ReMark
CATI call center	Simply Contact
CONTACTIS	Televoice
Contact Call	WellCall
eCall	UAT
DataCall	Контакт Центр «Онлайн»
DG Finance	Мидас-Телеком
Direct Call	Сфера Билд Украина
Global Bilgi	

Анкету заполнили 23 компании из 88 (предполагалось изучение украинских АКЦ), что составляет 26%.

Исследователи считают, что низкий процент участников говорит о недопонимании участниками рынка важности такого рода исследований, о непрозрачной конкуренции, при которой положительный PR компании играет очень маленькую роль, и о неоправданных ожиданиях отдельных участников рынка, считающих, что такие исследования должны приносить им определенное количество клиентов.

Однако тот факт, что данные о себе дали практически все лидеры рынка, говорит, что по мере развития и взросления рынок украинских АКЦ станет более прозрачным и открытым для такого рода исследований, а количество их участников будет расти.

ОБЩАЯ ИНФОРМАЦИЯ

Как известно, АКЦ лучше всего себя чувствуют в период кризиса. 2015 г. в Украине только подтвердил справедливость этого утверждения. Невзирая на экономическую нестабильность, разрыв связей и потерю большого количества проектов со стороны Российской Федерации рынок АКЦ Украины медленно, но верно набирает обороты. Общее количество АКЦ на рынке пятый год колеблется в рамках 100 – 135 компаний, но количество рабочих мест, занятых в аутсорсинге, растет.

В 2015 г. 11 АКЦ перешло во внутренний рынок, 12 - закрылись, но при этом появилось 33 новые компании. Как результат, сейчас на территории Украины работает как минимум 116 АКЦ с количеством рабочих мест, превышающим 12,5 тыс., не считая рабочих мест в ассистантских компаниях. В 2014 г. в нашей стране было 109 АКЦ и 8,5 тыс. рабочих мест (включая порядка 1 тыс. рабочих мест в ассистантских компаниях). В целом, в отрасли задействовано не менее 50 тысяч человек, что в 2,5 раза больше, чем в 2013 г.

Из отмеченных АКЦ как минимум 9 базируются полностью на работе удаленных операторов (3 украинских, 6 российских), но по опыту прошлых лет такие АКЦ «живут» не долго и работают не официально, поэтому отследить или предположить реальное количество персонала в них не представляется возможным, а потому в исследовании не учитывается.

ОБЩАЯ ИНФОРМАЦИЯ

География

ОБЩАЯ ИНФОРМАЦИЯ

В 2015 г. на рынке Украины было отмечено 116 АКЦ, 88 из них являются украинскими, 4 – представителями дальнего зарубежья, 24 являются площадками российских АКЦ. Все эти АКЦ располагаются на 138 площадках в 28 городах. 9 АКЦ работают полностью на удаленных рабочих местах.

Лидерство по количеству площадок АКЦ и рабочих мест в них продолжают удерживать Киев, Харьков и Львов, к ним приближается Винница.

Продолжается расширение географии расположения АКЦ (28 городов (по сравнению с 22 в 2014 г.), среди которых появились районные центры), хотя до сих пор есть области, в которых АКЦ отсутствуют. Это связано с тем, что в данных регионах либо отсутствует большое количество учебных заведений, либо есть определенные сложности с разговорной практикой населения (ярко выраженный суржик, акцент и т.п.).

Продолжается тенденция 2014 г. - укрупнение АКЦ. Многие из них перешли из размера «от 10 до 50 р.м.» в размер «от 50 до 100 р.м.» (количество таких АКЦ возросло в 1,5 раза) и даже «от 100 до 300 р.м.» (количество таких АКЦ возросло в 3! раза). Именно в последней категории сейчас находится почти 50% рабочих мест (в 2014 г. они составляли 22%).

Для компаний, планирующих развиваться в ближайшее время, следует обратить внимание, что АКЦ со средним количеством рабочих мест 100 и менее имеет обычно одну рабочую площадку. В АКЦ, имеющих 2-3 рабочих площадки, средний размер такой площадки составляет 130-140 р.м. Но при наличии 4-5 площадок средний размер площадки возрастает в 1,5 раза и составляет более 200 р.м.

ОБЩАЯ ИНФОРМАЦИЯ

Размеры АКЦ

Количество АКЦ, 2014 г.

Количество АКЦ, 2015 г.

Количество рабочих мест, 2015 г.

ОБЩАЯ ИНФОРМАЦИЯ

Соотношение среднего размера АКЦ и количества площадок

4 площадки 864

3 площадки 388

2 площадки 275

1 площадка 100

ОБЩАЯ ИНФОРМАЦИЯ

Необходимо отметить изменение рыночной ориентации украинских АКЦ.

В 2014 г. украинские заказчики составляли 50% рабочего портфеля наших АКЦ. В 2015 г. этот процент увеличился до 60%, что неудивительно – большое количество компаний в период кризиса задумалось об оптимизации собственной работы, а также о необходимости более активного привлечения клиентов, что влечет за собой увеличение количества заказов на телемаркетинговые проекты.

Также, ожидаемо было уменьшение доли российских проектов (с 33% до 21%) в портфелях АКЦ на территории Украины. Уменьшение было бы более существенным, если бы мы говорили только об украинских АКЦ, но в структуре нашего рынка АКЦ, имеющие главный офис в России, до сих пор составляют не менее пятой части.

Вполне логично на этом фоне выглядит увеличение количества проектов для европейских заказчиков (с 11% до 15%).

Слайд 11 «Использование иностранных языков» показывает, какой процент из принимающих участие в исследовании компаний может предоставить операторов, владеющих тем или иным языком.

ОБЩАЯ ИНФОРМАЦИЯ

Принадлежность и направление работы АКЦ

Принадлежность АКЦ (кол-во АКЦ)

Принадлежность АКЦ (кол-во раб.мест)

2015

ОБЩАЯ ИНФОРМАЦИЯ

Процент АКЦ, использующих в своей работе тот или иной иностранный язык

Кроме того, в украинских АКЦ работают проекты с использованием турецкого, казахского, белорусского языков и иврита.

ОБЩАЯ ИНФОРМАЦИЯ

Сферы деятельности, где наиболее востребованы входящие звонки

Лидирующие сферы деятельности, в которых наиболее востребованы услуги АКЦ, остаются все теми же, периодически меняясь местами. По-прежнему этими услугами наиболее массово пользуются телекоммуникации, финансовая сфера, e-commerce и розница.

Характерно отсутствие в списке государственного сектора. Это обусловлено как ростом количества государственных КЦ, так и продолжающимся отсутствием адекватного контакта между государством и бизнесом.

Цифры указывают количество ответов среди заполнивших анкету компаний.

ОБЩАЯ ИНФОРМАЦИЯ

Сферы деятельности, где наиболее востребованы исходящие звонки

На первое место вышли продажи и лидогенерация в любых сферах, существенно потеснив специализированные запросы других бизнесов.

ОБЩАЯ ИНФОРМАЦИЯ

Процент рабочих мест, отведенных под исходящие активности

Произошла большая поляризация АКЦ в направлении работы проектов. Если ранее практически все компании работали как с входящими, так и с исходящими направлениями, то в 2015 г. возросла доля работающих на входящих направлениях и тех, кто работает практически только с исходящими. Возможно, это показатель начинающейся специализации.

ТЕХНОЛОГИИ

В 2015 г. АКЦ продолжили расширять свои возможности за счет внедрения технологий. Из заполнивших анкету, 4 АКЦ внедрили различные системы автодозвона, 3 – систему WFM, 2 – CRM и API.

- Recruitment
- OLAP Business
- Intelligence
- Личный кабинет для Клиента
- Онлайн-офлайн опрос через андроид приложение собственной разработки
- Виртуализация серверов
- Quality Management
- HR CRM
- Улучшены web-формы операторов, за счет внедрения функций, ускоряющих работу оператора в CRM
- Управление операциями и производительностью
- Автоподъем трубки и автоприветствие
- Q-Metrix (расширенная система статистики)
- ERP (на базе 1:С)
- Собственные разработки для повышения уровня автоматизации при внедрении проектов

При этом стоит отметить 2 факта:

- Чем больше КЦ по размерам, тем больше технологий внедряет
- Треть АКЦ вообще не внедряли технологических новшеств в 2015 г. Сказывается отсутствие свободных денежных средств.

ТЕХНОЛОГИИ

Сертификация

6 АКЦ имеют сертификаты по различным стандартам, причем часть компаний сертифицирована одновременно по нескольким направлениям.

- 3 компании имеют сертификат EN15838:2009 - «Европейский стандарт управления процессами в контактном центре»
- 2 компании имеют сертификат ISO 90001:2008 - «Управление качеством в контакт-центре»
- 2 компании имеют сертификат ISO 27001:2005 - «Управление информационной безопасностью». В этом же направлении были получены еще два сертификата: ISO27001:2013, который также является стандартом по информационной безопасности, и ISO/IEC TR 13335 "INFORMATION TECHNOLOGY - GUIDELINES FOR THE MANAGEMENT OF IT SECURITY"

Отдельные украинские АКЦ прошли сертификацию по следующим стандартам:

- ISO 10002:2004 - «Управление процессами обработки жалоб»
- ISO 22301:2012 - «Управление непрерывностью бизнес-процессов»
- PCIDSS – «Стандарт безопасности данных индустрии платёжных карт»

ТЕХНОЛОГИИ

Используемые платформы

В 2011 г. платформы на базе Asterisk составляли 36% рынка, в 2015 г. – более 50%.

Cisco+Avaya 4 года назад составляли 31%, в 2015 г. – 15%. Рынок явно тяготеет к «софтовым», более простым и бюджетным решениям.

ТЕХНОЛОГИИ

Методы обеспечения информационной безопасности

По частоте упоминания

По важности

ТЕХНОЛОГИИ

Популярность гарнитур

5 лет назад гарнитуры Platronics практически безраздельно владели рынком украинских АКЦ. В 2015 г. выбор гарнитур стал значительно шире, Platronics используют 14 из 23 АКЦ, заполнивших анкету. Остальные бренды пока не составляют существенную конкуренцию, но правильное предложение по хорошей цене может в любой момент существенно изменить ситуацию.

РАБОТА С ПЕРСОНАЛОМ

Базовые цифры

Среднее соотношение количества операторов к административному звену (включая высший и средний менеджерский состав, контроль качества, тренеров и т.п.) зависит от размеров АКЦ. В небольших АКЦ (менее 100 р.м.) это соотношение достигает 50% и составляет в среднем 7-8 операторов на единицу административного персонала. В больших АКЦ этот показатель составляет 7-10%, т.е. от 10 до 17 операторов на единицу административного персонала.

Средняя продолжительность жизни оператора также больше в небольших АКЦ и в целом равна 10 месяцам при медиане в районе 6 -7 месяцев.

Средний возраст операторов существенно поднялся. Если ранее (например, в 2011 г.) он находился в интервале от 20 до 25 лет, то теперь он находится в интервале от 21 до 38 лет, медиана - в области 24-25 лет.

Средний процент загруженности рабочих мест в АКЦ составляет 77% (т.е. около четверти рабочих мест пустуют в ожидании новых проектов), а средняя занятость рабочих мест – 50%, т.е. основная масса украинских АКЦ работает 12 часов из 24; только четверть из ответивших АКЦ имеют круглосуточные проекты.

РАБОТА С ПЕРСОНАЛОМ

Использование домашних операторов

Надомных операторов в последние годы используют от четверти до трети украинских АКЦ. Но количество удаленных рабочих мест весьма невелико (не более 5% от всего персонала и эта цифра не растет), поэтому нельзя сказать, что удаленные операторы – растущий тренд. Использование таких операторов требует дополнительного контроля соблюдения конфиденциальности и дисциплины.

РАБОТА С ПЕРСОНАЛОМ

Процент текучести

Существенно увеличилась текучесть персонала. Если в 2014 г. ни одна компания не указала величину текучести более 50%, то в 2015 г. пятая часть анкетированных показывает такой показатель. У некоторых он достигает до 100%. Наблюдается не прямая, но определенная зависимость текучести от размера АКЦ – в больших АКЦ она выше.

РАБОТА С ПЕРСОНАЛОМ

Источники поиска персонала

Изменений и открытий в каналах поиска персонала не наблюдается, кроме попыток заинтересовать еще на этапе обучения в школе. При этом наблюдается очень жесткая конкуренция за персонал, ведущая к увеличению уровня заработных плат и удорожанию услуг аутсорсинга.

РАБОТА С ПЕРСОНАЛОМ

Способы удержания операторов

З/п и другая материальная мотивация

4,3

Продвижение по карьерной лестнице

4

Корпоративные мероприятия

3,3

Соц. льготы (абонемент в спорт-клуб,
страховка и т.д.)

2,4

В период кризиса, с 2014 г., на первое место в деле удержания персонала вышел и закрепился уровень заработной платы. Как показывают последние месяцы, это необходимое, но недостаточное условие длительного рабочего стажа. В ситуации серьезной конкуренции за персонал компании все больше средств будут вкладывать в удержание возможности обучения, продвижения по карьерной лестнице, создания благоприятной атмосферы и т.п. Все это также отразится на стоимости аутсорсинговых услуг.

ЭРГОНОМИКА

В последние годы заказчики услуг АКЦ становятся все более требовательными, поэтому в исследование были введены некоторые вопросы по эргономике помещения. Его обустройство, в том числе, влияет на уровень шума в операционных комнатах, что, с одной стороны, влияет на качество предоставляемого сервиса, с другой – на быструю утомляемость операторов.

В результате было выявлено, что:

1. Почти 25% АКЦ, принявших участие в исследовании, отводят на рабочее место оператора менее 2м², что критически мало.
2. Более 60% этих АКЦ используют в качестве перегородок только ДСП, не добавляя к нему звукоизолирующих материалов, что может критически сказываться на уровне шума во время разговора с клиентом.
3. Для снижения уровня шума в КЦ некоторые компании не делают вообще ничего, а основная масса вложила в это средства в период постройки КЦ, закупив ковролин, шумоподавляющие панели и сделав рабочие места определенной конструкции, считая, что этого вполне достаточно.
4. Гарнитуры с шумоподавлением использует менее 5% АКЦ.
5. Основная масса АКЦ использует прямолинейное построение рядов, хотя случаются единичные варианты использования ленточного расположения (ряд, но с изгибами), «крестов» (4р.м. вокруг одного центра) и «звезд» (6р.м. вокруг одного центра).

ЭРГОНОМИКА

Оформление рабочих перегородок

ЭРГОНОМИКА

Среднее количество м2 на оператора в операционном зале

ЭРГОНОМИКА

Методы снижения уровня шума

ФИНАНСОВАЯ ЧАСТЬ

Исходные данные расчета объема рынка АКЦ

$$V = SK_{pm} * S_{ryn.stoim.chel/ch} * 168 * 12 * SK_{isp.rm} * SK_{zag.rm} * SK_{zan.rm}$$

SK_{pm} – количество операторских рабочих мест (среднеарифметическое между 2014 и 2015 гг.);

S_{ryn.stoim.chel/ch} – среднерыночная стоимость человеко-часа - 50 грн;

168 – среднее количество рабочих часов в месяц за 2013 г.;

12 – количество месяцев в году;

SK_{isp.rm} – средний коэффициент использования рабочего места (соотношение количества операторов к количеству рабочих мест) – 1,5;

SK_{zag.rm} – средний коэффициент загрузки рабочих мест (например, из 100 рм в работе находятся 80);

SK_{zan.rm} – средний коэффициент занятости рабочих мест (например, из 24-х часов место занято в работе 12 ч.);

1\$ = 21,8 грн.

Примечание 1. Расчет производился без учета НДС.

Примечание 2. В исследовании учитывались результаты площадок АКЦ, расположенных только на территории Украины.

ФИНАНСОВАЯ ЧАСТЬ

Объем рынка АКЦ Украины по результатам 2015 г. в денежном выражении.

Расчет объема рынка велся по компаниям, которые обслуживают как украинские, так и зарубежные проекты.

Объем рынка составил примерно **\$26 млн.(563,8 млн. грн.)**. Так же, как и в прошлом году, сравнивать результаты 2014 и 2015 гг. в \$ некорректно из-за значительного роста курса доллара по отношению к гривне. Если производить сравнение в гривне, стоит отметить, что объем рынка по итогам 2015 г. вырос на 21% относительно 2014 г. Это обусловлено открытием новых АКЦ, ростом количества операторских рабочих мест в уже существующих компаниях, что говорит о развитии рынка несмотря на сложную экономическую и политическую ситуацию в стране. Также не стоит забывать о техническом росте (когда компания обслуживает украинских потребителей, но заказчиком является иностранный представитель, который производит оплату в долларах или евро). В целом, стоит еще раз подчеркнуть, что рынок АКЦ Украины не только не сократился, но и вырос, продолжает развиваться и расти.

Примечание. Для расчета объема рынка использована часть данных, полученная опосредственно (не напрямую от участников рынка), поскольку не все представители заполнили анкету, предусмотренную данным исследованием.

ФИНАНСОВАЯ ЧАСТЬ

Лидеры рынка

Примечание. На графике указаны лидеры рынка по количеству операторских рабочих мест. Для рейтинга были отобраны АКЦ с количеством рабочих операторских мест от 150 и выше.

ФИНАНСОВАЯ ЧАСТЬ

Меры, предпринятые для повышения эффективности работы компании в 2015 г.

1 2 3 4 5

Приоритетность метода, где
1 - наименее приоритетный метод,
5 - наиболее приоритетный метод

Примечание. Как читать график: 52% представителей рынка, заполнивших анкету, считают "Улучшение работы менеджмента" наиболее эффективной мерой, предпринятой для улучшения работы своей компании в 2015 году.

ФИНАНСОВАЯ ЧАСТЬ

Меры, которые будут предприняты для повышения эффективности работы компании в 2016 г.

1 2 3 4 5

Приоритетность метода, где
1 - наименее приоритетный метод,
5 - наиболее приоритетный метод

Примечание. Как читать график: 57% представителей рынка, заполнивших анкету, считают "Увеличение численности персонала" наиболее эффективной мерой по улучшению работы своей компании в 2016 году.

ФИНАНСОВАЯ ЧАСТЬ

Информация по возможной стоимости услуг АКЦ

Средняя **заработная плата операторов** в месяц (на руки) в АКЦ Украины составляет **3600 грн.** Это средняя сумма по Украине (учтены разные города, в которых размещены площадки АКЦ).

Представители АКЦ считают, что адекватная стоимость их услуг (за один час работы без НДС) должна находиться в следующих рамках:

Проекты с украинско/русскоговорящими операторами:

- Входящая линия – 56 грн/час (разброс от 35 до 100 грн/час)
- Исходящая линия – 70 грн/час (разброс от 35 до 120 грн/час)

Проекты с иностранноязычными операторами:

- Входящая линия – 108 грн/час или около 4 долларов США (разброс от 43 до 300 грн/час)
- Исходящая линия – 130 грн/час или около 5 долларов США (разброс от 48 до 400 грн/час)

Естественно, цифры очень приблизительны и зависят от многих факторов. В частности, они значительно выше для больших АКЦ.

Стоимость рабочего места оператора КЦ варьируется в пределах от 2 до 10 тысяч грн., но преимущественно составляет около 3 тыс. грн..

За аренду рабочего места АКЦ готовы брать от 25 до 150 грн/час.

ВЫВОДЫ

1. На территории Украины сейчас работает как минимум 116 АКЦ с количеством рабочих мест, превышающим 12,5 тыс. шт.
2. В отрасли АКЦ задействовано не менее 50 тысяч человек.
3. Лидерство по количеству площадок АКЦ и рабочих мест в них продолжают удерживать Киев, Харьков и Львов, к которым приближается Винница.
4. Продолжается тенденция 2014 г. - существенное укрупнение АКЦ. Многие из них перешли из размера «от 10 до 50 р.м.» в разряд «от 50 до 100 р.м.» и даже «от 100 до 300 р.м.».
5. Средний возраст операторов существенно поднялся. Ранее он находился в интервале от 20 до 25 лет, а теперь - в интервале от 21 до 38 лет.
6. Объем рынка АКЦ Украины по итогам 2015 г. составил примерно **\$26 млн.(563,8 млн. грн.)**. Рост относительно 2014 г. в грн. составил 21%.

ТРЕНДЫ 2016 – 2017 гг.

1. Укрупнение имеющихся мультисервисных АКЦ, увеличение количества рабочих мест при количестве компаний на уровне 2015 г.
2. Размещение рабочих площадок в районных центрах
3. Усиление конкуренции за персонал, увеличение вложений средств в рекрутинг, обучение и удержание сотрудников
4. Увеличение вложений средств в развитие инфраструктуры предприятий
5. Продолжающееся уменьшение портфеля российских заказчиков, поворот в сторону Дальнего Зарубежья
6. Открытие площадок украинских АКЦ за рубежом (Европа, Азия)
7. Перевод на аутсорсинг не просто выделенных процессов, а полного сопровождения работы компании
8. Увеличение стоимости услуг аутсорсинга как минимум в 1,5 раза
9. Увеличение объема рынка в денежном выражении за счет иностранных заказчиков
10. Возможное прекращение работы украинских «дочек» российских АКЦ

ОРГАНІЗОВАЛИ І ПРОВЕЛИ ІССЛЕДОВАНИЕ

Українська асоціація
директ маркетингу
Ukrainian direct marketing
association

МАРИЯ АВРАМЕНКО

аналитик

e-mail: avramenko@uadm.com.ua

тел.: +38(093) 075 50 51

ВСЕУКРАЇНЬКА
АСОЦІАЦІЯ
КОНТАКТНИХ
ЦЕНТРІВ

ИРИНА ВЕЛИЧКО

руководитель Исследовательского комитета

e-mail: ive@ivelychko.com.ua

тел.: +38(067) 440 69 91

При поддержке

Ареон
КОНСАЛТИНГ

<http://areon.ua/>