Talkin'bout a revolution

Il Centro di Competenza di IcService: valore umano e tecnologia avanzata

Come costruire una nuova immagine della nostra professione

... meno panico, più successo per i nuovi strumenti ... un modo per semplificare l'introduzione delle nuove tecnologie ... un'eccellente risorsa per controllare con efficienza sistemi e rete ... il soddisfacimento di un bisogno inespresso, pratico e psicologico

Il primo Call Center del Sistema Camerale: il suo nome è *Monitor*.

Tutti uomini, in camice bianco, ben chiusi in una gabbia tecnologica...

Ma,

alla fine degli anni '90,

succede qualcosa

Infocamere comincia a fornire
nuovi servizi a nuove categorie di
utenti, che hanno bisogno di
strumenti per il dialogo telematico
con le Camere of Commercio.

Così facendo, migliaia di clienti si
collegano alla rete e cominciano ad
usare i nuovi strumenti.

Qualcuno di loro vuole farlo.

Qualcuno no.

L'EVOLUZIONE

Gli inizi (1998, più o meno)

Quattro persone, telefonia tradizionale

Dopo un po' (2000, più o meno)

Il numero di consulenti online cresce, vengono adottati IVR e ACD.

Oggi...

Il progetto regionale

2005/2006:

le Camere di cinque regioni accettano di costituire Call Center regionali.

Un solo numero telefonico per tutte.

Le stesse procedure, lo stesso stile per tutti i clienti della regione.

Servizi offerti, attività gestite

- ... consulenza nell'uso dei servizi InfoCamere
- ... consulenza sul Registro delle Imprese e su altri Albi e Registri Camerali
- ... supporto di primo livello agli utenti finali
- ... mantenimento ed eventuale ripristino della continuità di servizio
- ... campagne outbound
- ... corsi di formazione
- ... customer intelligence
- ... analisi e standardizzazione processi
- ... gestione siti Internet / Intranet

Potenza di fuoco:

Monitor: 40 consulenti remoti Call Center: 97 consulenti remoti

In totale, 137 agenti (+ 1 capo), 74 servizi attivi allo stesso momento, più 13 canali email e 2 fax

Vero o falso? Il Call Center dalla A alla Z

Alienante Annoiato Arbitrario Autocontraddittorio

Disinformato Disorganizzato Esasperante Impotente

Impreparato Inaccessibile Incompetente Inconcludente

Ingannevole Invasivo Inutile Precario

Ripetitivo Sfruttato Usurante Verboso

Le chiavi del successo La tecnologia

Principali esigenze nel nuovo contesto

- √ Tecnologie flessibili ed espandibili
- √ Un nuovo stile nella telefonia
- ✓ Strumenti multicanale e perfetta integrazione tra gli strumenti dell'assistenza: telefono, email, chat, cobrowsing, call-me-back e così via
- ✓ Strumenti di monitoraggio veloci, esaurienti e personalizzabili
- √ Perfetto controllo di livelli di servizio e prestazioni
- √ Velocità e semplicità nel gestire agenti, linee e servizi
- √ Gestione di picchi, emergenze, richieste speciali
- √ Controllo dei costi e, quindi, delle tariffe
- √ Che altro??

Scelte

- √ VoIP (Voice Over IP)
- √ Piena Fault Tolerance
- √ 150 linee bidirezionali
- √ Speciali telefoni LAN
- **✓ ACD (Automatic Contact Distributor)**
- **✓ IVR (Interactive Voice Responder)**
- √ Completa reportistica
- √ Knowledge Management System

Scelte

- ✓ Da Ellysse, il sistema *Contatta*® per gestire l'indirizzamento, la registrazione e l'analisi dei contatti
- √ Telefonia 3Com®
- ✓ Da Celi, *DocDigger*® per la gestione della conoscenza e l'accesso condiviso a documenti, notizie, informazioni
- √ Piena integrazione tra Contatta e DocDigger® per garantire l'immediato accesso alla base di conoscenza
- ✓ Piena integrazione tra Contatta e i sistemi CRM e ERP InfoCamere

Le chiavi del successo

Il fattore umano

Ma anche...

Impostare il rapporto di lavoro secondo principi di correttezza e trasparenza,

anche dal punto di vista contrattuale

Le nostre intenzioni per il futuro:

costruire l'Unità di Consultazione IcService riunendo competenze e talenti frutto di diverse esperienze

> e, naturalmente, essere il miglior call center del mondo.

> > Grazie per l'attenzione!

Luisa D'Antoni, luisa.dantoni@icservice.it

La presentazione è stata realizzata da Alessandra Prinzi