[image: image1.emf]

Call Center. Centrados en el Cliente

Cada vez más, las empresas con éxito son aquellas que dan prioridad a sus clientes por encima de todo, las que utilizan sistemas orientados al cliente y las que desarrollan procesos para innovar, atraer y dar un servicio que satisfaga las necesidades del cliente.

El cliente exige hoy en día un servicio de calidad, una respuesta rápida y eficaz ante sus necesidades, unos canales de comunicación con la empresa ágiles y eficientes. Estos son algunos elementos que sin lugar a duda contribuyen a la fidelización del cliente.

La empresa actual ha de estar preparada para responder al Cliente tal y como éste espera, porque no se busca un cliente puntual, sino un cliente fiel.

La globalización de la economía y del acceso a los mercados exige que la empresa sea capaz de atraer al cliente no sólo con un servicio de calidad, sino además con una atención de calidad.

La implantación de un Call Center (Centro de Atención al Cliente, Centro de Atención de Llamadas) constituye por todo ello una estrategia de negocio que tiene como finalidad incrementar la satisfacción de los clientes.

Qué es un Call Center

Un Centro de Atención de Llamadas o Call Center constituye un vehículo de comunicación entre el cliente y la empresa a través del cual éste se manifiesta para expresar una consulta, solicitar un servicio, realizar una queja o reclamación, o comunicar una incidencia con el servicio contratado, principalmente.

Como canal de comunicación éste ha de ser ágil y sencillo, que dé respuesta al Cliente en el menor tiempo posible y con una información de calidad.

No basta con poner a disposición del cliente un número de teléfono al cual poder dirigirse. Cuando una llama al número de atención a clientes espera que se le trate de una manera cordial y rápida, con la menor demora posible, de una forma directa, es decir, con el menor número de trámites, y que se le proporcione una solución de acuerdo a sus expectativas.

El cliente espera que se le trate de una manera única, con un trato casi personalizado.

La Tecnología al servicio de la empresa

El avance tecnológico, el desarrollo de soluciones tecnológica enfocadas al cliente, favorecen y ayudan a la empresa a mejorar la relación con sus clientes.

La implantación en una empresa de un Call Center no sólo requiere de un equipo humano que lo integre (teleoperadores, gestores del servicio, técnicos), sino también de una arquitectura tecnológica que lo soporte.

Herramientas o soluciones CRM (Customer Relationship Management, Gestión de Relaciones con el Cliente), por un lado, que permitan o faciliten la integración de la relación con el cliente y los procesos de negocio de la empresa, y plataformas de comunicaciones (ACD, terminales de comunicaciones, redes de voz y datos), por otro parte, son los elementos tecnológicos principales sobre los que se articula una solución de Call Center.

La Gestión eficaz de un Call Center

Un Call Center es un servicio más dirigido al cliente y por ello, su gestión requiere de una metodología, de un método de gestión eficaz que permita medir el nivel de servicio proporcionado al cliente.

La tendencia hoy en día es establecer una Organización basada en Unidades Estratégicas de Servicio al Cliente, bajo un Nivel de Servicio y un cumplimiento de objetivos medidos. Todo ello bajo un enfoque metodológico, es decir, basado en lo que hemos llamado Metodología de Gestión Integral del Servicio.

Una Metodología de Gestión Integral del Servicio, bajo el prisma anterior, ha de basarse en los siguientes puntos:

· Establecimiento de una estructura de gestión.

· Seguimiento y control del servicio.

· Procedimientos de gestión del servicio.

· Garantía de Calidad.

La estructura de gestión establece las funciones y responsabilidades de la organización del servicio (Director del Servicio, Responsables/Coordinadores técnicos, técnicos de soporte, teleoperadores).

El seguimiento y control del servicio constituye una herramienta de medición y evaluación del servicio que persigue un doble objetivo: gestionar y controlar el servicio de Call Center y objetivar la percepción del usuario del mismo (nuestro cliente). Para ello, se definen lo que se denominan indicadores del servicio (métricas que miden el nivel del servicio prestado) y se establecen unos objetivos mínimos a alcanzar de éstos, bajo el nombre de Acuerdo de Nivel de Servicio.

Junto a la estructura de gestión se establece un método de trabajo basado en procedimientos operativos que estandarizan la manera de hacer las cosas en un Call Center.

Por último, se establece una figura de calidad, el Responsable de Calidad, que se convierte en un garante de la Calidad cuyo fin es asegurar la calidad de los trabajos que se llevan a cabo en el Call Center. Para ello, se establecen una serie de procedimientos de aseguramiento de la calidad, como son, la monitorización de la atención telefónica, encuestas de satisfacción de cliente, auditorias internas, entre otros.

La externalización del Servicio de Call Center

La amplia diversificación de actividades que implica hoy en día cualquier negocio ha generado una tendencia que comparten empresarios de todo el mundo: la de subcontratar a especialistas aquellas funciones que no constituyen el “corazón” de su negocio.

La externalización de funciones a empresas especializadas, conocida como outsourcing, está demostrando ser la respuesta adecuada para la gestión de determinadas áreas o servicios de una empresa, como puede ser el de Call Center, liberando de esta manera de preocupaciones y gastos de difícil control a las compañías que optan por tal solución.

José Enrique Leal Alonso de Castañeda

Responsable de Call Centers Sinergia Tecnológica

Call Center. Centrados en el Cliente
Página 3 de 3

