

intelligent management
**MARKET
WATCH**

Call Center

Catalog de servicii și bune practici ■ 2012 ■ Ediția II

valoris
PROFESSIONAL CONTACT CENTER SERVICES

Teleperformance
Transforming Passion into Excellence

Estimări asupra evoluției pieței locale a furnizorilor de servicii de Call Center

După anul de glorie 2008, când piața locală a furnizorilor de servicii de Call Center a atins maximul ratei de creștere, a urmat o scădere semnificativă a ritmului, efect inevitabil al instaurării crizei economice. Însă, spre deosebire de alte sectoare care se aflau pe val în urmă cu patru ani, acest sector nu a fost afectat drastic de criză – s-a menținut pe o evoluție crescătoare, cu rate mult mai mici însă. Cererea pe piața internă a crescut lent și, chiar dacă avantajul costurilor mici s-a atenuat sensibil în ultimii ani, abilitățile lingvistice și know-how-ul din ce în ce mai avansat al furnizorilor locali mențin România în topul țărilor recomandate pentru externalizarea serviciilor de Call Center.

De la debutul efectiv al crizei economice în România au trecut mai bine de 3 ani, perioadă în care structura pieței locale de Call Center nu s-a modificat sensibil. Este adevărat, există cazuri ale unor furnizori de servicii care în urmă cu doar doi ani aveau estimări optimiste de creștere și care, între timp, au ieșit discret din piață. Dar la fel de adevărat este că au apărut alte companii care au, la rândul lor, așteptări mari.

Ceea s-a schimbat vizibil pe piața furnizorilor locali de servicii de Call Center este nivelul de maturitate al cererii. Companiile românești încep să conștientizeze din ce în ce mai clar avantajele externalizării acestui tip de servicii, iar beneficiile promise sunt monitorizate cu o mult mai mare atenție, raportul calitate/preț fiind unul din criteriile de bază pentru evaluarea unui furnizor. Este o schimbare importantă de abordare pe o piață „cost sensitive” cum este România – prețul rămâne un criteriu decizional esențial, dar nu mai este singurul.

Un alt efect direct al maturizării cererii îl reprezintă diversificarea ofertei furnizorilor. Chiar dacă serviciile de tip outbound continuă să fie majoritare, la fel ca în urmă cu patru ani, cele de tip inbound câștigă teren lent dar sigur. Pe de altă parte, se observă o creștere constantă a cererii de servicii de tip Contact Center, respectiv de comunicare multicanal.

Criza economică a avut, inevitabil, efecte asupra modului în care furnizorii locali de servicii de Call Center abordează piața – au devenit mai flexibili și concesivi în fața pretențiilor clienților. O schimbare inerentă, vizibilă în toate sectoarele economice, și care este benefică pentru clienți, atât timp cât nu se fac concesii în detrimentul calității.

Radu Ghițulescu

Sumar

- 4 De ce câștigă teren externalizarea serviciilor de Call Center
- 6 Cum să crești calitatea serviciilor de Contact Center și să reduci costurile prin intermediul Communications as a Service (CaaS)
- 7 Cristina Man, director general Valoris: „Anticiparea, adaptabilitatea și inovația, susținute de calitatea serviciilor noastre oferă încredere potențialilor clienți”
- 8 Call Center in house, o inițiativă rentabilă?
- 10 3 provocări mari pentru un Call Center mic
- 12 Lucian Neagoe, Managing Partner Euroanswer: „Euroanswer funcționează ca un One-Stop-Shop pentru multinaționalele din zona Europei de Sud-Est”
- 14 Argumente în favoarea externalizării serviciilor de Call Center
- 16 Cum modifică era Web 2.0 interacțiunea client-companie
- 18 Criterii de alegere a unui furnizor de servicii de Call Center
- 20 Lista Fișe furnizori servicii de Call Center
- 21 Fișele

De ce câștigă teren

externalizarea serviciilor de Call Center

În intervalul 2009-2010, în plină criză economică, piața locală a furnizorilor de servicii de Call Center a continuat să crească. Este adevărat, nu la fel de exploziv ca până în 2008, dar a crescut. O evoluție care demonstrează clar că externalizarea acestui tip de servicii reprezintă o opțiune viabilă și pentru companiile românești.

■ Radu Ghițulescu

Piața locală a serviciilor de Call Center reușește să se mențină pe un trend ascendent și după al doilea an de criză economică pe care îl traversează România. Conform cifrelor vehiculate în piață, creșterea înregistrată generic în 2009-2010 s-ar situa undeva în jur de 15%, la jumătate față de cât se înregistra în „perioada de glorie”, de până în 2008. Dacă până în urmă cu doi ani explicația furnizată de specialiști pentru creșterea explozivă a cererii de servicii de Call Center făcea referire, preponderent, la costul scăzut al „mâinii de lucru” locale și la abilitățile lingvistice superioare ale românilor – argumente extrem de atractive pentru clienții externi –, la momentul actual situația s-a schimbat sensibil. Creșterea nu mai este susținută exclusiv doar de cererea externă, clienții interni căpătând o pondere din ce în ce

mai importantă în portofoliile furnizorilor locali de servicii de Call Center.

Posibile explicații

Externalizarea serviciilor, în ansamblu, a început să fie altfel percepută la nivelul pieței locale, schimbarea de atitudine devenind vizibilă treptat. Avantajele intrinseci ale outsourcing-ului de servicii (IT, de HR, de Call Center, de facturare, de management al documentelor etc.) încep să capete relevanță pentru din ce în ce mai multe companii, și nu doar pentru multinaționale.

Practic, criza economică a avut un dublu-efect. Pe de o parte, a obligat companiile să conștientizeze faptul că nu toate procesele sunt core-business și că dezvoltarea competențelor in-house poate fi mai costisitoare, uneori, decât externalizarea lor către un prestator extern, care poate asigura, contra unui cost, nivelul de calitate dorit. Pe de altă parte, furnizorii de servicii și-au adaptat oferta la cerințele pieței, nu numai din punct de vedere al costurilor, ci și al flexibilității și diversificării ofertei.

Evoluția ascendentă înregistrată de piața serviciilor de Call Center beneficiază de această schimbare de atitudine vizavi de externalizare, efectul fiind amplificat de fenomenul conștientizării importanței clientului. Practic, criza economică a reușit să producă o schimbare semnificativă în strategiile multor companii, obligate să adopte rapid, măcar parțial, o abordare centrată pe client, renunțând la focalizarea exclusivă pe produs și/sau serviciu. O schimbare benefică, din punct de vedere al clientului

final, chiar dacă este realizată sub presiunea unui stimul extern, și nu ca o evoluție internă firească. Concret, scăderea drastică a numărului de clienți și a volumului de vânzări au obligat companiile să găsească rapid soluții de fidelizare/loializare a clienților existenți și de câștigare a altora noi, concomitent cu reducerea riscului de „dezertare” la concurență. Un demers delicat și în condiții economice normale, prin urmare cu atât mai dificil la momentul actual, când bugetele de investiții, drastic reduse în 2009-2010, sunt gestionate cu atenție maximă.

Acest cumul de condiții face ca opțiunea pentru externalizarea serviciilor de Call Center să capete o relevanță deosebită.

Argumente pro-externalizare

Apelarea la serviciile unui furnizor dedicat de servicii de Call Center reprezintă o opțiune reală, pentru companiile care nu dețin nicio competență reală în gestionarea comunicării cu clientul final (altfel decât la nivelul departamentelor de Vânzări și/sau Service). Iar astfel de cazuri sunt încă numeroase în România, chiar dacă majoritatea companiilor și-au revenit din euforia anilor de evoluții explozive, în care vânzările creșteau de la sine. Sub șocul crizei, primele măsuri vizibile de-a lungul lui 2009 s-au rezumat la identificarea centrelor de cost, respectiv, la reducerea cheltuielilor pe cât posibil. Politică menținută cu strictețe și în 2010 și, probabil, și anul acesta. În atari condiții, blocarea de fonduri și alocarea de resurse umane pentru un proiect nou de tipul Call Center este un scenariu nerealist chiar și în 2011.

În astfel de cazuri, argumentele pro-externalizare au clar câștig de cauză. În primul rând pentru că apelarea la externalizare reduce considerabil volumul investiției inițiale. Care nu este unul neglijabil în cazul unui proiect de Call Center in-house. Pentru care trebuie luate în calcul atât investițiile în tehnologia necesară, cât și costurile cu resursa umană. Dacă la „dotarea tehnică” nu se poate face rabat, în ceea ce privește costurile de salarizare persistă încă ideea eronată a mâinii de lucru ieftine din Call Center, în general, bazată pe ideea că se poate lucra cu studenți sau, cel mai frecvent, cu personalul companiei. Se pierde însă din vedere un aspect esențial și anume că resursa umană calificată este unul dintre principalele capitaluri ale unui Call Center. Procesul de calificare, care este un proces continuu în Call Center-ele „consacrate”, implică la rândul lui costuri și necesită personal specializat, cu un nivel superior de competențe. De unde rezultă alte costuri. Chiar dacă se alocă personal din cadrul companiei pentru operațiunile din Call Center (o decizie care se poate justifica din perspectiva argumentelor că angajații companiei sunt mai motivați și au o cunoaștere mai bună a business-ului decât un agent dintr-un Call Center) și acesta trebuie pregătit, specializat, pentru ca activitatea desfășurată de acesta să fie cu adevărat eficientă. Din această perspectivă, apelarea la un furnizor de servicii de Call Center cu experiență reprezintă un avantaj real, clientul beneficiind de competențele și know-how-ul unui furnizor specializat strict în acest domeniu. Un alt element care „atâră greu” în pledoaria pro-externalizare este cel al predictibilității. În actualul context, a putea atribui atributul predictibilității evoluției anumitor elemente-cheie din procesul de business a devenit un deziderat universal. Concret, a putea avea predictibilitate asupra costurilor în activitatea de Call Center (luând în calcul și creșterile sau scăderile sezoniere) reprezintă un avantaj incontestabil în-tr-un climat economic dificil. Calitatea serviciilor reprezintă un alt argument important în favoarea outsourcing-ului de servicii de Call Center. Faptul că, prin intermediul contractului încheiat și a SLA-urilor agreeate (Service Level Agreement) cu furnizorul, compania are garanția unui anumit nivel de calitate este un câștig real, care cu greu poate fi realizat in-house. Excepțiile de la acest caz provin, îndeobște, din zona multi-naționalelor care operează volume de

sute de mii de clienți (genul operatorilor telecom), care au competențe avansate și o experiență îndelungată. Pentru o companie care nu are, însă, nici competențe, nici experiență și care alege varianta dezvoltării in-house, calitatea serviciilor de Call Center poate reprezenta o problemă reală. Pentru că nu deține instrumentele și metodologiile necesare monitorizării calității interacțiunii cu clientul și pentru că nu are mijloacele efective de a eficientiza această interacțiune, fiind limitată de lipsa de experiență a propriilor angajați transformați peste noapte în personal de Call Center. Operarea după

scenarii ad-hoc, ajustarea pe criterii empirice sunt soluții riscante, în condițiile în care clienții finali au devenit din ce în ce mai pretențioși și mai „sensibili” la interacțiunea cu companiile. Prin apelarea la furnizorii de servicii de Call Center se elimină o bună parte din aceste riscuri. Ba, în plus, pe baza know-how-ului pe care aceștia îl dețin, se pot stabili strategii coerente de interacțiune cu clientul, pe baza nivelului de criticitate al serviciilor care trebuie oferite clienților. Sunt doar câteva argumente dintr-o listă mult mai amplă, confirmată de creșterea pieței locale de servicii de Call Center.

Cum să crești calitatea serviciilor de Contact Center și să reduci costurile prin intermediul Communications as a Service (CaaS)

Cloud-ul a explodat în popularitate. Companiile de orice tip adoră posibilitatea de a utiliza software-ul precum electricitatea – un serviciu la care se conectează și pentru care plătesc lunar. Modelul cloud a fost aplicat pentru tot felul de software, de la soluțiile CRM, la aplicații de HR sau pentru automatizarea forțelor de vânzare etc., iar avantajele cloud-ului sunt evidente și includ creșterea flexibilității, timpul rapid de implementare, efortul financiar inițial redus sau necesitatea mică pentru echipamente IT. Este însă cloud-ul o soluție pentru îmbunătățirea serviciilor de Contact Center?

Avantajele Communications as a Service (CaaS) sunt numeroase, însă se disting trei mari beneficii pentru care executivii din cadrul centrelor de contact ar trebui să ia în considerare CaaS și modalitatea de plată prin acest sistem pentru a îmbunătăți funcționalitatea și flexibilitatea companiilor pe care le conduc, respectiv

reducerea costurilor inițiale și a celor operaționale, accesul la aplicații avansate pentru centre de contact și creșterea flexibilității pentru adaptarea la mediul economic dinamic.

Reducerea costurilor inițiale și a celor operaționale

CaaS este o opțiune atractivă pentru companiile care caută tehnologii avansate, dar care nu dispun de resursele financiare mari necesare implementării unei soluții la locație. Prin intermediul CaaS, nu mai este necesară achiziția a tone de echipamente hardware, dezvoltarea infrastructurii telco sau cumpărarea de licențe pentru acoperirea perioadelor cu volum mare de încărcare, ci centrele de contact își pot dimensiona activitatea pentru o perioadă scurtă de timp, pentru ca, apoi, să revină la fel de ușor la nivelul de activitate anterior, reușind astfel să evite plata pentru creșterea capacității și a funcționalității pe perioade îndelungate. Mai mult, pentru reducerea personalului IT și a costurilor operaționale, vendorii CaaS furnizează în mod constant centrelor de contact resursele necesare pentru integrarea, configurarea și administrarea sistemelor, precum și servicii de suport sau upgrade-uri.

Accesul la aplicații avansate pentru centre de contact

Cu soluțiile CaaS, centrele de contact de orice dimensiune pot obține aceleași funcționalități de comunicare care, până recent, erau accesibile doar companiilor mari care dispuneau de resursele necesare pentru implementarea unor asemenea echipamente la locație. Unii vendori implementează împreună cu soluția CaaS funcționalități precum: operator automat, sistem IVR, sistem ACD pentru distribuirea inteligentă a apelurilor, apelarea predictivă, capacități integrate pentru activități de inbound și outbound, înregistrarea apelurilor, monitorizarea calității, realizarea automată de sondaje despre satisfacția clienților și multe alte aplicații.

Un alt avantaj uriaș pentru modelul CaaS este că nu necesită înlocuirea completă a infrastructurii de comunicare, soluția CaaS putând fi implementată în termen de câteva săptămâni. Indiferent de infrastructura telco a organizației, există opțiuni flexibile pentru implementarea CaaS, care pot satisface nevoile oricărei companii. Una dintre aceste opțiuni flexibile o reprezintă posibilitatea transferului unei soluții CaaS într-o soluție implementată la locație, dacă nevoile de business viitoare ale companiei necesită o astfel de tranziție.

Ca și concluzie, adopția CaaS se pretează și centrelor de contact, în special într-o perioadă de incertitudine economică, în care companiile caută tehnologii care să le permită reducerea costurilor, dar, în același timp, să îmbunătățească calitatea serviciilor furnizate.

Articol realizat de

Marcin Grygielski, Interactive Intelligence Territory Manager for Eastern Europe

Marcin Grygielski,
Interactive Intelligence
Territory
Manager for
Eastern
Europe

Cristina Man, director general Valoris Center:

„Anticiparea, adaptabilitatea și inovația, susținute de calitatea serviciilor noastre, oferă încredere potențialilor clienți”

Cu o evoluție constant crescătoare, Valoris Center a reușit să-și consolideze rapid cota pe piața furnizorilor de servicii de call/contact center. Cristina Man, director general Valoris Center, ne-a prezentat succint principalele decizii strategice care au susținut această creștere, detaliind tendințele pieței locale.

În ultimii doi ani, ați reușit să vă mențineți pe un trend crescător, înregistrând creșteri consistente, atât la nivelul cifrei de afaceri și a numărului de noi clienți, dar și a portofoliului de servicii și a numărului de angajați. Care sunt deciziile strategice care au susținut această creștere?

Suntem o companie tânără, intrată acum cinci ani pe piața serviciilor de contact center. Suntem, de asemenea, o companie românească 100%, care activează într-o piață în care majoritatea jucătorilor este formată din companii multinaționale de renume, cu forță financiară și know-how impresionante. Am analizat cu mare atenție piața și am decis că elementele principale care oferă încredere potențialilor clienți și care ne pot diferenția sunt anticiparea, adaptabilitatea și inovația, susținute de calitatea serviciilor prestate. Am investit continuu în training și tehnologie, astfel încât nivelul de calitate al serviciilor oferite să ne situeze permanent în top 10 jucători din piață. Creșterea noastră a fost susținută atât prin achiziția de clienți noi, cât și prin creșterea portofoliului clienților existenți, care, astfel, ne-au oferit încrederea și susținerea necesară dezvoltării companiei.

Care considerați că sunt tendințele majore pe piața locală de call/contact center în această perioadă?

Piața de servicii contact center va avea o evoluție pozitivă și în perioada următoare. Criza economică determină companiile să caute permanent soluții pentru optimizarea costurilor și fidelizarea clienților existenți. Externalizarea este o soluție viabilă, iar companiile care oferă servicii de contact center adaptate nevoilor clienților pot aduce o importanță valoare ajutătoare în multe zone economice.

După boom-ul din 2008, cât de atractivă mai este România pentru companiile străine ca destinație de outsourcing a serviciilor de call/contact center?

Competiția cu țările care au deja experiență în astfel de servicii este încă la început. În ultimii ani, România a crescut, a învățat și cred că este momentul să iasă cu mai mare încredere în piața internațională pentru promovarea serviciilor de call/contact center. Avem oameni buni, flexibili și adaptabili, dezvoltarea tehnologică este în continuă ascensiune în lume, dar și la noi, nu sunt bariere culturale importante. În plus, avem în România peste 3 milioane de vorbitori de limbi străine de circulație internațională și, în ultimi ani, numărul absolvenților de studii superioare, cu o cultură a comunicării atlantice, a crescut semnificativ. Concomitent cu intensificarea promovării pe piețele externe a serviciilor pe care le oferim, noi trebuie să găsim cele mai bune căi de a-i convinge pe potențialii clienți că externalizarea serviciilor de call/contact center în România este o soluție câștigătoare pentru ei, fie că sunt interesați de o comunicare spre Vest, fie spre Est.

Cum estimați că va evolua piața locală de servicii de call/contact center în cursul acestui an? Care sunt direcțiile prioritate pentru Valoris?

Industria de call center continuă să evolueze, deoarece răspunde atent și inovator la schimbările mediului de afaceri internațional. Presiunile economice, tehnologiile noi, concurența acerbă și comportamentul clienților, toate afectează peisajul local. Suntem în mijlocul unei evoluții a centrelor de contact alimentată de disponibilitatea noilor tehnologii (ca tehnologie propriu-zisă, dar și ca proceduri), dar și de susținere fidelă a așteptărilor clienților. Dacă 2011 a fost anul consolidării ritmului de creștere, în 2012 vom continua să investim în aplicații specifice, care să ne asigure o creștere a productivității și să susțină promisiunea calității făcută clienților noștri. Pentru anul în curs, ne-am propus o mai mare deschidere către clienții externi și întărirea colaborării cu clienții interni mari și mijlocii, care, în fond, reprezintă clienții noștri tradiționali.

Cristina Man,
director General
Valoris Center

Call Center in house, o inițiativă rentabilă?

Multe companii se confruntă, mai ales în actualul context economic, cu problema transformării Call Center-ului intern dintr-un centru de costuri într-unul de profit. Manevra este delicată, impune investiții de timp și bani, dar mai ales o strategie de dezvoltare. Prin urmare, deloc ușor. Cu toate acestea, opțiunea in-house nu poate fi respinsă din start în favoarea externalizării serviciilor de Call Center, dar trebuie analizată cu mare atenție.

■ Radu Ghițulescu

Cât de rentabil este pentru o companie să dezvolte și opereze un Call Center in house, în loc să apeleze la serviciile unui furnizor extern din această zonă? Răspunsul nu poate fi decât unul singur: Depinde! Și aceasta pentru că, în evaluarea rentabilității unei asemenea inițiative, există numeroși factori care trebuie analizați cu atenție atunci când se demarează un astfel de proiect.

Verdicte și exemple

În primul rând, trebuie depășite o serie de „ver-

dicte” vehiculate intens, a căror relevanță este relativă. Cum ar fi: un Call Center in house face sens doar în cazul marilor organizații (gen instituții financiar-bancare, companii din zona de utilități, telecom etc.). Cu corolarul evident: companiile de dimensiuni mici și medii nu au de ce să-și bată capul cu astfel de proiecte, pentru acestea fiind mai utilă apelarea la serviciile unui furnizor extern.

Enunțurile de mai sus sunt corecte în unele cazuri, dar în niciun caz unanim valabile. Contraexemple: o companie de dimensiuni medii, specializată în servicii de recuperare a creanțelor. Sau o companie micuță axată strict pe servicii de telesales. Sau o companie care efectuează, la cerere, sondaje de opinie. Desigur, contraexemplele date se regăsesc în oferta clasică de servicii a unui Call Center, însă nu sunt doar apanajul acestor furnizori de servicii. Și, de fapt, în acest context, ele au rolul de a evidenția un element esențial care trebuie luat în calcul când se analizează varianta in-house: cât de „apropiate” de core business sunt serviciile de Call/Contact Center pentru o companie. Dacă sunt învecinate și/sau reprezintă o direcție principală de business, investiția in-house se justifică, dacă nu, varianta externalizării merită măcar luată în calcul.

Să luăm un alt exemplu: o companie care comercializează produse complexe, a căror utilizare necesită frecvent oferirea de consultanță la distanță și un nivel ridicat de competențe. Într-un asemenea caz, indicele de satisfacție al clienților este direct proporțional cu calitatea interacțiunii vendor-client. Este evident că, pentru o astfel de organizație, Call Center-ul in

house este o necesitate reală. Și că, în acest caz, externalizarea serviciilor către o companie terță nu reprezintă în majoritatea cazurilor alegerea optimă (măcar din perspectiva faptului că transferul de know-how către agenții unui centru este dificil de realizat).

Situația se schimbă însă sensibil, dacă este vorba de un centru de suport, axat doar pe apeluri in-bound, frecvente

ce-i drept, dar care nu necesită competențe tehnice deosebite, majoritatea solicitărilor primite fiind ușor de soluționat. Într-un asemenea caz, investiția în dezvoltarea in house este mai dificil de valorificat și se poate dovedi mai rentabilă apelarea la un furnizor de servicii de Call Center (care, în cazurile mai speciale, poate ruta apelul către un angajat al companiei client, desemnat special pentru rezolvarea acestui tip de probleme). Asta în paralel cu dezvoltarea unei strategii on-line de tipul „self-care”, care să reducă solicitările de contact direct cu respectivii angajați, reducând și costurile adiacente.

Dar, așa cum aminteam, nici astfel de raționamente nu sunt imbatabile, prin urmare se pot dovedi eronate într-o largă varietate de situații și condiții.

Identificarea variantei optime – in-house sau outsourcing – nu este un demers chiar facil. Asta și pentru că oferta venită dinspre zona pură de consultanță este cvasi-inexistentă. (Furnizorii de servicii de Call Center oferă, într-adevăr, un anumit gen de consultanță, dar nu în direcția unei dezvoltări in-house, ci în cea a definirii tipului de servicii adecvate fiecărui client.) Iar evaluarea efortului investițional și identificarea unor strategii de rentabilizare a

investiției într-un Call Center in house necesită competențe specifice. Respectiv, experiență reală și consistentă într-un Call Center, la toate nivelurile acestuia. Competențe care, în pofda disponibilității crescute survenite pe piața muncii în ultimii doi ani, nu sunt ușor de găsit.

Avantaje și dezavantaje

Pentru că furnizorii de servicii de Call Center duc o campanie constantă de mediatizare a ofertei proprii, argumentele pro-outsourcing sunt prezentate in extenso, în timp ce „literatura” pro-in-house este sensibil mai redusă. Primul și cel mai consistent argument pro-externalizare este că atunci când o companie apelează la serviciile unui Call Center beneficiază de competențele și know-how-ul unui furnizor specializat strict în acest domeniu. În cazul României, acest argument este real, furnizorii locali de servicii de Call Center au experiența lucrului cu clienți străini, la nivelul de standarde impuse de aceștia (respectiv de piețe cu o vastă experiență în acest domeniu). La acesta, se adaugă avantajul lucrului într-un cadru bine definit prin intermediul nivelului agreat de servicii (SLA – Service Level Agreement). Este adevărat, însă, că definirea unui contract de externalizare, pentru o companie care nu are experiență în domeniul respectiv, reprezintă un demers dificil, în care aportul unui consultant este mai mult decât binevenit.

În panopia de avantaje intrinseci externalizării mai pot fi amintite:

- eliminarea cheltuielilor aferente spațiului care găzduiește Call Center-ul;
- eliminarea cheltuielilor aferente personalului (salarii, training etc.);
- posibilitatea previzionării cheltuielilor;
- reacții rapide la creșterile sau scăderile sezoniere de volum etc.

Sunt avantaje incontestabile, dar există, inerent, și dezavantaje. Primul dintre ele și cel mai frecvent întâlnit (deși, poate, nu cel mai important) este cel legat de confidențialitatea datelor pe care compania client trebuie să le pună la dispoziția furnizorului de servicii de Call Center. Puține companii acceptă „din prima” să furnizeze baza de date cu clienți, indiferent de sis-

temele de securitate pe care furnizorul de servicii le are implementate. Iar zvonurile despre vânzările de baze de date clienți nu fac decât să înrăutățească situația.

Un alt argument invocat frecvent în pledoaria pro-internalizare este implicarea agenților din Call Center, care, chiar dacă activează într-un cadru reglementat și conform unor proceduri eficiente (în cazul externalizării), sunt mai greu de motivat. Specialiștii susțin că, în varianta externalizării, calitatea interacțiunii cu clienții este scăzută, cel puțin într-o primă fază, fiind necesar un training intens până când agenții acționează în conformitate cu strategia de Customer Service a companiei. Această problemă este cu atât mai delicată, cu cât impune monitorizarea constantă, în faza inițială, a interacțiunilor din

Call Center. De asemenea, nici mecanismele de feed-back nu sunt la fel de eficiente ca în cazul unui Call Center realizat in-house.

Dar, ca să fim corecți, nici transformarea peste noapte a angajaților din centrul de suport și/sau service al unei companii în agenți de Call Center cu experiență nu este posibilă. Și aici este nevoie de training, de monitorizare a activității acestora, de înregistrarea și analiza feed-back-ului din partea clienților.

Și, pentru ca varianta in-house să fie rentabilă, la lista de „trebuie” de mai sus e musai să fie adăugate proceduri, metodologii, strategii și o continuă căutare a unei soluții de a transforma Call Center-ul dintr-un centru de cost într-unul de profit. Prin urmare, bătaie multă de cap, care dă apă la moară furnizorilor externi de servicii.

3 provocări mari pentru un Call Center mic

Problemele cu care se confruntă în ultimii ani companiile care dețin Call Center-e in-house de mici dimensiuni s-au diversificat și acutizat, făcând ca externalizarea să devină o opțiune pertinentă. Argumentele în favoarea apelării la serviciile unui furnizor extern sunt numeroase și greu de contestat în condiții reale.

▀ Radu Ghițulescu

Se dă următoarea ipoteză de lucru: fie o companie de dimensiuni medii care, în urma unei analize interne, decide că are o nevoie reală de servicii de Call Center. Care este soluția optimă pentru rezolvarea acestei probleme: crearea unui departament propriu, care să acopere aceste necesități, sau apelarea la serviciile unui furnizor extern de servicii de Call Center? Rezolvarea cel mai frecvent recomandată de specialiști, într-un asemenea caz, este externalizarea. Însă, nu puțini manageri locali – care încă nu sunt pe deplin convinși că apelarea la serviciile unui furnizor extern poate fi mai rentabilă și eficientă decât dezvoltarea in-house – consideră acceptarea necondiționată a unui asemenea verdict greu de acceptat. Cel mai adesea se invocă drept contraargu-

ment economiile care pot fi realizate în timp prin adoptarea opțiunii in-house. Și apoi, gradul de implicare al agenților proprii și nivelul de expertiză sunt mai mari decât cel al „externilor”. Sunt argumente solide, care pot contrabalansa chiar efortul investițional inițial.

Însă, dacă se analizează în profunzime această opțiune se pot identifica o serie de probleme reale, cu un grad de incidență crescut. A căror rezolvare implică eforturi financiare și nu numai, consistente. Iar rezultatele, evident, nu sunt garantate.

Absenteismul

Pentru a argumenta recomandarea specialiștilor pentru externalizare, vom trece în revistă, succint, principalele provocări cu care se confruntă un Call Center intern, de mici dimensiuni.

Astfel, în ierarhia celor mai frecvente probleme, pe primul loc se situează absenteismul agenților. Conform unui studiu statistic realizat de compania Dimension Data, rata anuală de absenteism, la nivel global, se situează undeva în jur de 11%. Poate părea un procent acceptabil, însă, pentru

un Call Center cu un personal redus, absența unui agent poate afecta drastic eficiența întregului centru. Supraîncărcarea celorlalți agenți duce, inevitabil, la creșterea timpului de așteptare pentru clienți și la scăderea sensibilă a indicatorului FCR (First Call Resolution). Iar dacă absența survine într-o perioadă de vârf – de exemplu, în cea care urmează după lansarea unei noi game de servicii/produse sau după o campanie de marketing – efectele ei pot fi drastice în ceea ce privește nivelul de satisfacție a clienților.

Așa cum spuneam, procentul de absentism de 11% este unul global, deci afectează și Call Center-urile de mari dimensiuni. Însă, în acest caz, impactul nu este resimțit atât de acut. Este evident că, în cazul unui centru care operează constant cu 100 de agenți, efectul absentismului este mai puțin vizibil decât în cel al unuia care are un efectiv de 10 agenți, de exemplu. Problema este mai gravă în cazul firmelor de dimensiuni mici și medii, care nu au resurse să investească în soluții de automatizare a operațiunilor din Call Center-ul propriu (de genul IVR sau de realocare automată a apelurilor în așteptare, în funcție de gradul de încărcare al fiecărui agent).

Fluctuația de personal

Pe locul doi în ierarhia provocărilor cu care se confruntă un Call Center de mici dimensiuni este problema păstrării și, inerent, a motivării personalului care deservește centrul. Dinamica ridicată a forței de muncă din acest sector este un element de care trebuie ținut cont atunci când se ia în calcul opțiunea unui Call Center in-house. Soluțiile economice, de genul „angajăm part-time câțiva studenți”, pot funcționa un timp, însă trebuie avut în vedere că, pentru a livra servicii de calitate, acest personal trebuie instruit și perfecționat continuu. Ceea ce înseamnă, pe de o parte, angajarea unui „instructor” cu experiență și competențe reale în domeniu – care are costul său –, iar pe de altă parte costul efectiv al instruirii personalului. Personal care, dacă nu este motivat corespunzător, va avea o rată de „împospătare” ridicată. Ceea ce se va traduce prin noi costuri de instruire, dar și prin expunerea constantă la riscul supraîncărcării agenților rămași (detaliat mai sus). Este, din nou, adevărat că problema motivării agenților, dar și eșalonului superior, nu este specifică doar Call Center-elor de mici dimensiuni, ci se regăsește și la centrele care operează cu zeci sau sute de agenți. Cauzele sunt numeroase: activitatea rutinieră, monotonă și de durată, remunerarea destul de scăzută (mai ales la nivelurile inferioare), oportunitățile reduse de evoluție profesională. Deși problema este comună majorității Call Center-elor, indiferent de dimensiuni, pentru centrele mari ea este mai ușor de soluționat. Pe de o parte pentru că resursele pe care un astfel de centru le poate aloca sunt mult mai mari, comparativ. Iar aici nu este vorba doar de resursele financiare, ci și de structurile de instruire pe care un astfel de centru le deține – numeroase Call Center-uri dețin personal dedicat pentru aceste activități. Apoi, structura/ierarhia unui Call Center de dimensiuni mari oferă mai multe oportunități de avansare, până la un anumit nivel. Totodată, o organizație specializată cum este un Call Center dedicat va urmări cu atenție procesul de triere, depunând un efort real în păstrarea agenților cu adevărat valoroși – oferindu-le atât motivații și/sau recompense financiare, cât și șanse de a evolua profesional.

Reducerea de buget

Reducerea de buget sunt, cel puțin din 2008-2009, o realitate constantă cu care se confruntă companiile din întreaga lume, indiferent de dimensiuni, obiect și arie de activitate. Evident că, în goana după economii, și Call Center-urile in-house au fost și sunt atinse de acest efect negativ al crizei economice. Dar scăderea drastică a volumului de vânzări și uniformizarea ofertei, odată cu creșterea nivelului de concurență, au transformat clientul în principala resursă a unei companii. Iar modul în care se desfășoară interacțiunea acestuia cu o companie sau alta a devenit un factor competitiv esențial, în condițiile în care clienții finali au devenit, în cei trei ani de criză economică, din ce în ce mai atenți și pretențioși, comportamentul lor de achiziție modificându-se vizibil. În atari condiții, reducerile de buget pentru un Call Center in-house, de dimensiuni mici, înseamnă, în primul rând, scăderea calității serviciilor pe care acesta le oferă. Ceea ce se traduce, automat, în scăderea nivelului de satisfacție al clienților și, inerent, în pierderea acestora. Un alt aspect important în modificarea comportamentului clienților este cel al diversificării canalelor de interacțiune dintre aceștia și companii. Extinderea mijloacelor de comunicare on-line și impactul social media sunt elemente care nu mai pot fi neglijate, dar care ridică probleme reale unui Call Center cu resurse limitate. Probleme de integrare cu mediul on-line, de upgrade al soluțiilor informatice, de investiții în aplicații vitale precum un CRM, instrumente de tip Workforce Management sau Workforce Optimization. Iar limitările de buget menționate anterior nu sunt menite să rezolve astfel de probleme, ci să le amplifice.

Q.E.D.?

Cele trei aspecte analizate succint mai sus prezintă doar câteva dintre problemele reale pe care le ridică startarea și operarea unui Call Center in-house de mici dimensiuni. Sunt însă argumente concrete în favoarea externalizării serviciilor de Call Center, care își demonstrează relevanța în majoritatea cazurilor. Evident că există și excepții, care contrazic argumentația de mai sus, respectiv centre mici care funcționează eficient și la un nivel de calitate agreat. Dar cum excepția creează regula...

„Euroanswer funcționează ca un One-Stop-Shop pentru multinaționalele din zona Europei de Sud-Est”

Activ în piața locală de opt ani, Euroanswer se poziționează ca singurul call center românesc care acoperă toate limbile vorbite în Balcani. Un avantaj competitiv important, dar nu unicul, în opinia lui Lucian Neagoe, Managing Partner Euroanswer.

Activați pe piața locală a furnizorilor de servicii de call/contact center din 2004. Cum a evoluat cererea la nivel local?

Lucian Neagoe,
Managing Partner
Euroanswer

Piața locală de servicii de call center este în creștere, deși, ca maturitate, nu o putem compara cu cea externă. În plus, trebuie să luăm în calcul și tipurile de servicii de call center la care ne raportăm. De exemplu, serviciile de tip outbound au avut întotdeauna o cerere ridicată, în timp ce, atunci când vine vorba de serviciile inbound, lucrurile devin complexe – perioada în care clientul se decide să externalizeze (sau nu) este mai mare, percepția asupra riscurilor ce pot apărea diferă de la client la client, perioada de implementare este mai mare etc. Din experiența mea, pot spune că, pe piața din România, ritmul de creștere este mai redus în cazul serviciilor de tip inbound decât al celor outbound.

Care au fost strategiile și avantajele competitive care v-au permis să vă mențineți pe o evoluție pozitivă a cifrei de afaceri?

Principala strategie care ne-a ajutat să creștem - chiar și cu până la 30% în 2010 - a fost orientarea spre contractele de servicii inbound și excelența în furnizarea serviciilor, câștigând astfel parteneriate pe termen lung. Euroanswer este singurul call center românesc care acoperă toate limbile vorbite în Balcani. Ceea ce ne permite ca, prin cele trei centre pe care le deținem – București, Galați și Skopje (Macedonia) –, să funcționăm ca un „One-Stop-Shop” pentru multinaționalele care au subsidiare în regiune și care au nevoie de

servicii de call center în limba locală. Le oferim astfel posibilitatea de a lucra cu un singur furnizor de servicii de call center, nu cu câte unul pentru fiecare țară. În plus, arhitectura de servicii a Euroanswer se bazează pe un sistem redundant, astfel încât, prin cele trei centre de prezență pe care le avem, putem asigura continuitatea serviciilor în cazul apariției unui incident. Fiecare din aceste centre este dotat cu generator propriu, UPS-uri, mai mulți furnizori de telefonie și internet etc. și se realizează un backup constant, iar în cazul apariției unei probleme traficul poate fi routat între ele și putem garanta continuitatea afacerii clienților noștri. Un alt avantaj major al Euroanswer este investiția constantă în training-ul angajaților, pe care însă încercăm să-l realizăm diferențiat, în funcție de nevoile reale ale fiecărui agent în parte. Pentru aceasta, am înființat, cu un an în urmă, un departament de Quality Management care monitorizează activitatea agenților, pentru a menține o calitate superioară a interacțiunii dintre agenți și clienții finali.

Ce pondere au în cifra de afaceri clienții externi și care sunt direcțiile de dezvoltare pe termen mediu și scurt?

Clienții externi au o pondere de 60% din cifra de afaceri, aceasta fiind distribuită în mod egal între cele trei locații Euroanswer (București, Galați și Skopje -Macedonia). În următoarea perioadă, obiectivul nostru major este să creștem numărul de proiecte externe, având ca principal obiectiv piața de call center din Statele Unite și Canada. Totodată, suntem în curs de certificare ISO 9001 și a unei alte certificări pe piața din Marea Britanie. În paralel cu aceste obiective, vom continua investițiile constante în training și Quality Management, pentru a menține calitatea serviciilor pe care le oferim.

Your partner in the Balkans!

Noi vorbim limba clienților tăi:

Engleză
Franceză
Italiană
Germană
Portugheză
Poloneză
Spaniolă
Ungară
Cehă

Macedoneană
Sârbă
Bosniacă
Slovenă
Bulgară
Albaneză
Turcă
Greacă
Rusă
Română

Centrul de afaceri București Sud
Șos.Oltenei nr.105A, Sector 4, București
Tel: +40 21 308 20 00
Fax: +40 21 308 20 88
Tel.Verde: 0800 070 277
e-mail: sales@euroanswer.ro
www.euroanswer.ro

De ce rentează

externalizarea serviciilor de Contact Center

În era comunicării multi-canal, în care clienții încep să se orienteze din ce în ce mai frecvent către canalele de comunicare non-verbale, iar Social Media capătă o influență din ce în ce mai mare asupra comportamentului de achiziție și, inerent, asupra companiilor, Contact Center-ul reprezintă principalul punct de interacțiune dintre cele două entități. Pentru ca acesta să funcționeze eficient, astfel încât să răspundă așteptărilor companiilor, este necesar însă un efort susținut, care implică investiții atât în tehnologie, cât și în componenta umană. Condiții care fac ca, pentru multe companii, externalizarea serviciilor de Contact Center să fie soluția adecvată.

■ Radu Ghițulescu

Presiunea exercitată de climatul economic dificil și de modificarea comportamentului de achiziție al clienților – nu doar ca

urmare a scăderii puterii de cumpărare, ci și ca efect al creșterii influenței exercitate de Internet și mai ales de Social Media – obligă companiile din întreaga lume să acorde o atenție din ce în ce mai mare modului de comunicare cu aceștia. Iar orientarea din ce în ce mai vizibilă a clienților către canalele de comunicare non-verbale face ca tradiționalele Call Center să nu mai facă față cerințelor actuale.

De aceea, specialiștii consideră că transformarea acestora în Contact Center reprezintă o evoluție inerentă, pe care reticența companiilor vizavi de noi investiții nu o poate împiedica.

Un studiu realizat de către Aberdeen Group în 2008, anul de debut al crizei financiare, releva faptul că pentru 65% din cele 130 de companii intervievate capacitatea de a realiza operațiuni outbound de cross-selling și up-selling multi-canal reprezintă un element esențial al strategiei lor de business. Alte concluzii interesante ale studiului citat sunt că pentru 54% din subiecți dezvoltarea capabilităților pe zona de Contact Center reprezenta una dintre principalele căi de creștere a veniturilor și profitului, în timp ce 50% adăugau la obiectivele financiare și sporirea nivelului de satisfacție al clienților.

Conform studiului Aberdeen Group, așteptările companiilor de la un Contact Center se grupau, în urmă cu trei ani, în jurul următoarelor deziderate:

- creșterea venitului mediu per contact
- generarea de oportunități de cross-selling și up-selling
- îmbunătățirea nivelului de satisfacție al clienților

- creșterea gradului de retenție al acestora
- transformarea clienților în avocați ai brand-ului (prin programe de tipul „Customer Advocacy”). Este o listă ambițioasă și dificil de atins chiar și la nivelul anului 2011. Dar este o dovadă clară a faptului că din ce în ce mai multe companii nu mai consideră Contact Center-ele drept simple centre cost și încep să construiască strategii coerente care să le permită transformarea acestora în centre de profit.

Necesitatea investițiilor

Pentru atingerea acestor obiective este necesar însă un efort investițional care nu poate fi neglijat. Metamorfoza clasicelor Call Centere în Contact Centere eficiente și profitabile nu se poate realiza peste noapte, fără investiții, atât pe zona tehnologie, cât și în ceea ce privește factorul uman. Perioada în care managementul unui Contact Center își putea crește profitabilitatea realizând economii prin reducerea personalului și creșterea nivelului de încărcare al agenților rămași a trecut și, dacă e să dăm crezare specialiștilor, nu mai are șanse să se întoarcă. Decât dacă compania care apelează la aceste soluții radicale este gata să accepte conștient scăderea nivelului de satisfacție al clienților. Și riscurile aferente: de pierdere definitivă a acestora și de erodare rapidă a imaginii brand-ului.

Însă este puțin probabil ca acest lucru să se mai întâmple după mai bine de doi ani de criză economică, în care companiile au învățat, prin lecții dure, că principalul lor capital este reprezentat,

în esență, de client. Următoarea lecție care trebuie deprinsă este la fel de delicată: pentru a avea profit și pentru a putea realiza economii reale, fără a afecta în vreun fel business-ul, companiile trebuie să investească în tehnologie și în oameni.

Unul dintre avertismentele lansate constant de către specialiști este acela că, pentru construirea unui Contact Center viabil, sunt necesare anumite „cărămizi”, fără de care acesta nu poate atinge funcționalitatea optimă. „Cărămizile” sunt reprezentate de tehnologii precum IVR (Interactive Voice Response), ACD (Automatic Call Distributor), VoIP (Voice over IP), CTI (Computer Telephony Integration), platforme virtuale multi-tenant, soluții de Self Web Service, Web Analytics, sisteme de monitorizare a interacțiunii online cu clienții, de management al forței de muncă, de knowledge management, de management al relațiilor cu clienții etc. Iar toate aceste elemente trebuie astfel armonizate încât să elimine riscul apariției unor sincope sau neconcordanțe în interacțiunea cu clienții.

Pe de altă parte, identificarea rapidă a persoanei

adecvate din Contact Center capabilă să relaționeze optim cu un client (în urma solicitării acestuia sau pe baza informațiilor oferite de sistemele de monitorizare online și/sau de aplicațiile de analiză din back-office – de exemplu) reprezintă o altă provocare pe care companiile trebuie să o soluționeze. Toate elementele tehnice enumerate mai sus, precum și orientarea clienților către canalele de comunicare non-verbale complică semnificativ activitatea pe care un agent o desfășoară într-un Contact Center. Investițiile în pregătirea personalului nu mai reprezintă de mult o cheltuială neglijabilă, care poate fi eludată facil prin angajarea de forță de muncă sezonieră. În cazul unui companii care își propune să rentabilizeze cu adevărat interacțiunea cu clienții săi, specializarea agenților este o necesitate, iar urmărirea randamentului investițiilor făcute în aceștia este o practică frecventă.

Soluția externalizării

În atari condiții, este puțin probabil ca o companie care nu deține competențele necesare și nici resursele financiare necesare demarării unui proiect de asemenea anvergură să ia decizia construirii de la zero a unui Contact Center. Nici pentru companiile care dețin deja Call Centere evoluția spre etapa superioară nu este facilă, atât din punct investițional, cât și al ariei de expertiză, care este, cel puțin din punct de vedere tehnologic, diferită. Acestea sunt doar câteva dintre principalele motive pentru care apelarea la un furnizor extern de servicii de Contact Center reprezintă o soluție eficientă. Lista argumentelor este însă mult mai amplă, la ea adăugându-se și alte beneficii importante ale externalizării, precum: garanția livrării serviciilor la un anumit nivel de calitate prestabil, posibilitatea extinderii temporare a volumului de servicii prestate (utilă mai ales companiilor a căror activitate înregistrează „vârfuri de sarcină” periodice, cum ar fi, de exemplu, perioada sărbătorilor de iarnă), oportunitatea apelării la servicii/tehnologii variate (de exemplu, lansarea de campanii de promovare prin SMS sau apelarea la servicii dedicate de recuperare a plăților restante) etc. Sunt elemente care nu pot fi neglijate și care trebuie analizate cu atenție în luarea deciziei de business optime.

Cum modifică era Web 2.0 interacțiunea client-companie

În era Social Web totul a devenit viral. Iar clienții își schimbă din ce în ce mai rapid preferințele de comunicare. Ceea ce complică serios situația Call/Contact Centerelor, cele mai expuse la criticile clienților, fiind prima interfață în interacțiunea dintre aceștia și companii.

▀ Radu Ghițulescu

La sfârșitul anilor '90, un articol publicat în Business Journals („One unhappy customer can multiply to many”) stipula că un client nemulțumit își împărtășește experiența negativă altor 8-10 persoane și că doar unul din cinci discută cu mai mult de 20 de persoane. În epoca Web 2.0, statistica citată este depășită total. La momentul actual, un client nemulțumit poate să-și facă cunoscută plângerea cvasi-instantaneu către zeci, sute sau chiar mii de alte persoane prin intermediul rețelelor sociale, postărilor pe forumuri, bloguri sau pe site-uri de micro-blogging. Iar potrivit studiilor recente, Generația Y („Millenials” – persoanele născute după 1981) este cu mult mai intransigentă decât generațiile anterioare. De exemplu, un studiu realizat de Convergys Research în 2008 demonstra că 73% din membrii generației Y nu au nicio ezitare în a renunța la serviciile/ produsele unei anumite companii, dacă au doar o singură experiență neplăcută cu respectiva companie. Ceea ce este și

mai rău pentru companiile cu pricina e că 85% din tinerii nemulțumiți își fac publice experiențele negative postând online mesaje, fotografii sau fișiere video.

Call/Contact Centerelor, ca primă interfață în relația companie-clienți, sunt printre cele mai vizate de aceste plângeri. Un studiu realizat de Webtentials („2010 Contact Center survey”) arată că, deși 80% din companii sunt convinse că oferă servicii și o experiență superioară clienților lor, doar 20% din clienți confirmă acest lucru...

Timpul înseamnă bani

Și cum impresia clienților este cea care contează, Forrester Research a realizat anul acesta un studiu („The Global 2011 Consumer Preference Report”) în care a analizat care sunt principalii parametri de care ține cont un client atunci când acordă calificativul „excellent” unui Call/Contact Center.

Studiul a determinat o serie de 17 atribute, identificate de către clienți ca fiind esențiale în asigurarea unei experiențe pozitive. Nu sunt elemente noi sau total necunoscute în industrie – nivelul de expertiză al agenților, acuratețea informațiilor livrate, existența opțiunilor de self-service etc. sunt subiecte analizate și puse în practică de orice manager de Call/Contact Center.

Ierarhia acestor atribute realizată de Forrester evidențiază însă că, din perspectiva clienților, cei mai importanți parametri sunt accesibilitatea și viteza. Cu alte cuvinte, cu cât clientul interacționează mai puțin/rapid cu o companie, cu atât va fi mai mulțumit. Și, inerent, mai fidel respectivei companii.

Însă, analiștii de la RCCSP Professional Education Alliance (organizație considerată un etalon al industriei Call/Contact Center în SUA) avertizează că interpretarea rezultatelor studiului doar din

perspectiva vitezei reprezintă o eroare gravă. Clientul nu vrea doar să poată avea acces la serviciile Call/Contact Center-ului – respectiv să poată discuta cu un agent – repede și ușor, ci dorește ca acesta să-i ofere rapid o soluție/rezolvare eficientă la problema și/sau solicitarea sa.

De aceea, specialiștii RCCSP insistă asupra faptului că metrici tradiționale, precum Average Speed of Answer (ASA) sau Average Handle Time (AHT), nu pot garanta într-un nivel superior de satisfacție al clientului, pentru că nu acoperă decât o arie limitată a interacțiunii cu clientul. Pentru a putea avea tabloul complet, specialiștii recomandă analiza întregului proces de livrare al respectivului serviciu, monitorizarea acestuia și analiza eficienței și eficacității prin intermediul metricilor de productivitate. RCCSP susține că, doar respectând un astfel de algoritm, un manager de Call/Contact Center poate ameliora constant calitatea serviciilor oferite și, inerent, cea a interacțiunii cu clienții.

Interacțiunea online crește

Soluția propusă de specialiștii RCCSP reprezintă, însă, doar o rezolvare parțială, pentru că, în era Web 2.0, preferințele de comunicare ale clienților tind să se modifice rapid. Potrivit unui studiu Frost-Sullivan care analiza comparativ (2010 față de 2009) noile metode de comunicare (inbound) dintre clienți și companii, se observă schimbări importante. Astfel:

- comunicarea telefonică înregistrează o scădere de 5% în preferințele clienților în 2010 (de la 98% în 2009, la 93% anul trecut);
- email-ul crește moderat cu 3 procente (de la 82% în 2009, la 85% în 2010);
- interacțiunile Web-based (care includ web self-service, chat, co-browsing etc.) cresc cu 9% (de la 56% în 2009, la 64% în 2010);
- mesajele text/SMS înregistrează cea mai mare creștere, de 25% (de la 13% în 2009, la 38% în 2010);
- comunicarea video are cea de a doua mare creștere, de 15% (de la 5% în 2009, la 20% în 2010).

Tendențele evidențiate de studiul Frost-Sullivan sunt confirmate parțial și de o nouă cercetare realizată de Avaya, conform căreia 40% din clienți preferă metodele non-verbale pentru a interacționa cu o companie, respectiv utilizarea

e-mail-ului, mesageriei instantanee sau a chat-ului. Estimările Avaya sunt că, în următorii doi ani, volumul clienților care vor prefera email-ul ca metodă de comunicare va ajunge la 55%, în timp ce Web chat-ul va înregistra și el o creștere de 2 procente, ajungând la 18%.

Imperativul integrării

După cum se poate observa, interacțiunea online începe să aibă o pondere din ce în ce mai mare în preferințele clienților. Ceea ce obligă Call/Contact Center să se coformeze acestor noi tendințe, pentru a putea asigura un nivel de calitate optim în interacțiunea cu clienții, astfel încât să poată fi atins un nivel superior de satisfacție al acestora.

Adaptarea Call/Contact Centerelor la noile cerințe impune, însă, schimbări importante în modul de funcționare al acestora. Pe de o parte, agenții trebuie să fie capabili să gestioneze eficient ambele moduri de comunicare cu clientul, atât cel tradițional – telefonic –, cât și cel online.

Pe de altă parte, sistemele de monitorizare și înregistrare a interacțiunilor trebuie să fie integrate, astfel încât să poată oferi o imagine unitară asupra unui client. Or, acest aspect, este, încă, unul delicat pentru multe Call/Contact Center. Conform unui studiu realizat de compania NICE Systems în SUA, 70% din companii nu reușesc să „conserve” datele unui client între diversele faze ale unui proces de achiziție/tranzacție. Iar 80% din clienți afirmă că trebuie să repete aceste informații de mai multe ori atunci când solicită/ execută o operațiune mai complexă.

Aspectul integrării canalelor de comunicare reprezintă, însă, doar o parte a problemei. Una cât se poate de reală și serioasă – conform „2009 metrics survey”, realizat de SupportIndustry.com, doar 49,50% din Call/Contact Centerelor interogate au reușit integrarea canalelor de comunicare. Integrarea cu alte aplicații – precum cele de Knowledge Management și Customer Relationship Management, care au directă tangență cu interacțiunea cu clientul – reprezintă o a doua parte a acestei provocări. Specialiștii susțin că, doar realizându-se această integrare completă, un Call/Contact Center se poate transforma dintr-un centru de cost într-unul de profit, prin creșterea abilităților în zona de upsell și cross-sell.

Criterii de alegere a unui furnizor de servicii de Call Center

Alegerea unui furnizor de servicii de Call Center nu este o decizie ușor de luat, mai ales pentru o companie care nu are o experiență solidă în comunicarea cu clienții și pentru care externalizarea reprezintă un domeniu nou. Prețul final, deși este un element hotărâtor, nu poate fi unicul criteriu luat în calcul în procesul de triere a furnizorilor. Există, încă, mulți alți parametri care pot garanta calitatea serviciilor și un nivel de satisfacție ridicat al clientului final.

■ Radu Ghițulescu

Dificultatea alegerii unui furnizor de servicii de Call Center provine, pe de o parte, din identificarea partenerului potrivit – multitudinea de oferte existente pe piața locală poate pune în dificultate o companie „novice”, căreia îi va fi dificil să deceleze factorii diferențiatori cu adevărat relevanți pentru business-ul respectivei companii. Apelarea la serviciile unui consultant extern independent, cu experiență în piață, reprezintă în asemenea cazuri o decizie salutară. Pe de altă parte, stabilirea condițiilor contractului de externalizare, a nivelelor agreeate de servicii (Service Level Agreements - SLA), astfel încât acestea să corespundă nevoilor reale de business ale respectivei companii, reprezintă o altă etapă delicată. Care necesită atenție și care trebuie

să ia în calcul posibilele scenarii de evoluție a business-ului pe perioada contractuală. Și în acest caz, aportul unui consultant se poate dovedi benefic, minimizând riscul stabilirii unor „parametri de funcționare” necorespunzători.

Dar cum plătitura unor servicii de consultanță nu este mai deloc pe placul firmelor locale care se încadrează în „tiparul” descris anterior (fără experiență în domeniul serviciilor de Call Center și nici în cel al externalizării de servicii), singura cale rămasă este cea a asumării „solitare” a procesului de selecție a partenerului.

Prima etapă de triere

Primul pas al acestui proces este cel al stabilirii necesarului real al unei companii în materie de servicii de Call Center. Accentul în acest enunț nu este pe „real” – dacă respectiva companie are sau nu nevoie să externalizeze acest tip de servicii –, ci pe identificarea nevoilor pe care le are cu adevărat și pentru care este decisă să apeleze la serviciile unui furnizor de servicii de Call Center. Acest prim pas este o operațiune delicată pentru că impune realizarea de estimări asupra unui tip de servicii care nu țin, în mod evident, de core-business-ul respectivei companii. Servicii acoperite intern – până la punerea în practică a deciziei de externalizare – și care, în majoritatea cazurilor, nu beneficiază de investiții serioase (de timp și efort, dar și financiare) în această direcție. Este o situație frecventă în cazul companiilor focalizate strict pe produsul/serviciul pe care îl oferă/furnizează și care nu acordă atenția cuvenită relaționării cu clienții existenți sau cu potențialii clienți. Ultimii doi ani au redus, însă, vizibil frecvența unui asemenea tip de abordare, din ce în ce mai multe companii conștientizând forțat importanța capitală a clientului în ecuația business-ului pe care îl desfășoară.

Revenind, însă, la problema estimării necesități-

lor, dificultatea provine din inexistența unor metodologii și instrumente de monitorizare și analiză a apelurilor operate de o companie in-house în relația ei cu clienții. Evident, se poate face o estimare grosso modo a volumului de apeluri, a celor mai frecvente tipuri de solicitări venite din partea clienților, a perioadelor de vârf (în care numărul de apeluri depășește media), dar cam atât. Nu se poate face nicio previziune reală asupra timpului de așteptare la preluarea apelului, a vitezei medii de răspuns, a numărului de cazuri rezolvate de la primul apel, a celor nesoluționate, asupra gradului de satisfacție a clientului în urma interacțiunii cu respectiva companie etc. În fapt, toate aceste „metrici” cantitative și calitative se regăsesc printre principalele „motive” pentru care o companie apelează la un furnizor de servicii de Call Center.

După identificarea și analiza cerințelor, se poate realiza pe baza acestora un prim proces de triere brută a furnizorilor de servicii de Call Center, suprapunând alte criterii. De exemplu, în funcție de serviciile pe care acestea le oferă – inbound sau outbound. Dacă relația cu client-companie se rezumă doar la oferirea de servicii de consultanță și suport (la solicitarea venită din partea clientului), atunci un Call Center specializat pe servicii inbound este alegerea optimă. Dacă, însă, respectiva companie nu doar primește, ci și lansează apeluri către clienții săi și către potențialii clienți (în realizarea de campanii promoționale, studii de piață etc.) este necesară adăugarea în criteriile de selecție și a serviciilor outbound.

Un alt criteriu relevant de triere a furnizorilor este experiența pe piața serviciilor de Call Center, cu focus pe experiența reală în industria în care activează respectiva companie (potențial client). Este mult mai facil lucrul cu un furnizor care are competențe extinse într-un anumit domeniu de activitate, care știe problemele uzuale cu care se confruntă clienții și care sunt solicitările cele mai

frecvente venite din partea acestora.

În această primă etapă de selecție mai pot fi luați în calcul și alți parametri, precum capacitatea de operare, tipurile de proiecte abordate, certificările și abilitățile lingvistice etc.

A doua selecție

Pentru că am exclus din start ipoteza apelului la consultanță, cea de a doua etapă a identificării furnizorului optim de servicii de Call Center necesită ceva muncă de documentare din partea potențialului client. Care trebuie să încerce să deceleze „diferențele subtile” din ofertele diverselor Call Center abordate. Pentru aceasta, potențialul client va trebui să opereze comparații între indicatorii de performanță (Key Performance Indicators – KPIs) furnizați de respectivele Call Center. Ceea ce va implica deprinderea terminologiei specifice, care abundă în acronime și termeni specifici, greu de descifrat pentru o persoană din afara acestui tip de business. Pentru a simplifica acest proces, iată o listă a celor mai relevanți termeni utilizați în procesul de selecție (conform recomandărilor specialiștilor în domeniu), cu definițiile aferente (în variantă simplificată):

- ATT – Average Talk Time – reprezintă durata medie a unui apel;
- ACW – After Call Work – reprezintă timpul mediu petrecut de un agent din Call Center pentru procesarea datelor rezultate în urma unui apel;
- AHT – Average Handling Time – reprezintă timpul total alocat de un agent pentru operarea completă a unui apel (AHT = ATT + ACW);
- CPH – Calls Per Hour – reprezintă numărul de apeluri operate, în medie, într-o oră de un agent;
- ASA – Average Speed of Answer – reprezintă timpul mediu petrecut de un client până la preluarea apelului său de către un agent;
- FCR – First Call Resolution – reprezintă procentajul apelurilor rezolvate de către agent de la primul contact cu clientul, în urma cărora acesta nu mai revine cu un nou apel (sau dacă o face acesta nu are o durată mare). Unii specialiști consideră această metrică drept una dintre cele mai importante în evaluarea activității unui Call Center, pentru că poate reflecta, într-o anumită măsură, și indicele de satisfacție al clientului în urma interacțiunii. Recomandările generale susțin, însă, că FCR nu trebuie creditat necondiționat ca unic in-

dicator de performanță, pentru că este greu de evaluat, fără un proces de monitorizare și analiză a feed-back-ului.

• SL – Service Level – reprezintă procentajul de apeluri la care se acordă răspuns într-o perioadă de timp definită. Teoretic, această metrică este setată după modelul 80/20, ceea ce înseamnă că un Call Center trebuie să fie capabil să răspundă la 80% din apeluri în 20 de secunde sau mai puțin. Este doar un model teoretic, pentru că durata apelurilor poate varia foarte mult, fiecare Call Center având propriul model. Un ultim indicator de performanță care merită adăugat pe listă – susțin unii specialiști – nu ține direct de performanța serviciilor furnizate, ci de modul de organizare și funcționare al Call Center-ului: AT (Agent Turnover sau, echivalent, Attrition Rate, AR). AT (sau AR) reprezintă procentajul de agenți care trebuie înlocuit anual, în urma plecării angajaților, un fenomen cu o dinamică foarte mare raportat la media pieței de muncă, dar explicabil prin specificul activității de Call Center. Este o „privire indiscretă” în culisele modului în care funcționează un Call Center, dar poate reprezenta o întrebare justificată a unui potențial client, care ia în calcul că un nou agent necesită o perioadă de acomodare și training intensiv până când va reuși să lucreze la randamentul echipei în care va fi inclus, prin urmare este inerentă o scădere a randamentului general. Există, evident, încă multe alte metrici și acronime specifice activității într-un Call Center. Ceea ce, însă, un potențial client trebuie să rețină este că acestea nu pot fi considerate drept valori absolute, pe baza cărora să realizeze selecția finală, ci trebuie înțelese ca informații adiacente, care contribuie la crearea imaginii finale a furnizorului de servicii.

Ultima etapă

Odată depășită faza analizei KPIs, se poate trece la etapa finală, cea a discuției directe cu reprezentanții fiecărui Call Center selectat în urma primelor două procese de triere.

Etapă pe care potențialul client trebuie să o pregătească temeinic în prealabil, abordând o serie de probleme pe care nu le-a abordat în etapele anterioare. În această fază este utilă crearea unei liste de întrebări directe, care să conțină și următoarele chestiuni:

- Cine sunt clienții curenți? Ce alți clienți a avut

respectivul Call Center de-a lungul timpului? Care au fost motivele întreruperii contractului?

- Care sunt soluțiile de securitate și confidențialitate ale datelor clienților pe care le oferă Call Center-ul? Ce standarde se respectă? Ce garanții se oferă?

- Care sunt competențele echipei IT? Cine se ocupă de integrarea cu soluția CRM a clientului (în cazul că acesta deține o astfel de soluție)? Dacă își asumă această sarcină, solicitați exemple concrete de la clienții precedenți.

- Care sunt soluțiile pe care le oferă pentru monitorizarea apelurilor de către client (în timp real sau înregistrare)?

- Ce tipuri de rapoarte pot fi furnizate, cu ce frecvență, cum pot fi accesate acestea?

Sunt doar câteva întrebări dintr-o listă care se poate prelungi cât dorește și consideră necesar potențialul client. Care client trebuie să observe dacă furnizorul, dincolo de faptul că oferă răspunsuri, are o abordare proactivă. Ținând, însă, cont de posibilitățile și necesitățile reale ale clientului, nu doar pentru „a umfla nota”. (Pentru că, totuși, la final, prețul are o importanță hotărâtoare în decizia de a alege un furnizor de servicii sau altul.) Sugestiile și „bunele intenții” de genul agenți dedicați (care să se ocupe doar de preluarea apelurilor clienților unei singure companii), în locul celor „partajați” (agenți care preiau apeluri de la clienții mai multor companii), sunt extrem de atractive, însă există riscul ca, la final, costul total să devină... total neatractiv! De aceea, orice sugestie trebuie analizată cu atenție, nu doar din perspectiva atractivității, ci și a utilității reale. Pentru că, odată stabilite, condițiile finale de furnizare a serviciilor de Call Center și nivelul de calitate al acestora (SLA-urile) nu mai pot fi renegociate, în mod uzual, decât la intervale de timp prestabilite sau, cel mai frecvent, la expirarea-reînnoirea contractului. Este unul dintre aspectele delicate ale contractelor de externalizare. Din acest motiv, un alt element care trebuie luat în calcul de către client este gradul de maleabilitate și flexibilitate de care dă dovadă furnizorul de servicii. Relația ideală dintre un client și un furnizor de servicii externalizate este una de tipul „Win-Win”, în care ambele părți au de câștigat. Nu este un deziderat imposibil de atins, dar necesită atenție, încredere și flexibilitate din partea ambilor parteneri.

Fișe furnizori servicii de Call Center

Beia Consult Internațional

Blue Point Call Center

Bosch Communication Center SRL

BPO Solutions

CallPoint New Europe SRL

Computer Generated Solutions
România SRL

Contact Center Ro

Elicom

S.C. Euroanswer S.R.L.

Pro Business Communication Services

SYSCOM DIGITAL

TBI Call Center

Tandem Call Center

Teleperformance România

Tweencall

Valoris Center

XL World (XLW Star S.R.L.)

Beia Consult InTernațional

■ Poziționare/vechime în piață

BEIA CONSULT INTERNAȚIONAL, este unul din principalii furnizori de echipamente de soluții și echipamente de telecomunicații din România, având o experiență de 20 ani în mai bine de 10.000 de proiecte pentru centrale telefonice, comunicații unificate, rețele de centrale telefonice, rețele de comunicații voce-date, soluții de comunicații avansate și contact/call-center. Începând cu anul 1991, specialiștii firmei au fost școlarizați periodic de către diviziile AL-CATEL BUSINESS SYSTEM și SIEMENS pentru a realiza lucrări de consultanță, proiectare, instalare, asistență tehnică și service pentru echipamente de comunicații la standarde europene de calitate. Produsele și serviciile noastre sunt adaptate perfect oricăror nevoi de comunicare

ale firmelor, indiferent de mărimea acestora, acoperind totodată și sectorul comunicațiilor pentru locuințe. Toate echipamentele (centrale telefonice, telefoane) sunt fabricate în Comunitatea Europeană, având avize ISO 9001 și se află în permanență într-un stoc suficient pentru a putea răspunde cu maximă promptitudine oricăror solicitări.

■ Oferta de servicii

- Contactare clienți, telesales și telemarketing
- Recepție apeluri și vânzări directe
- Infoline, linie suport tehnic și service-desk
- Studii de piață, cercetări de piață și sondaje de opinie
- Creare și actualizare baze de date
- Campanii SMS, fax și apeluri telefonice
- Consultanță și proiectare sisteme de telecomunicații
- Service echipamente Alcatel, Panasonic, Cisco, Avaya și Siemens
- Telemetrie, telecitire și telemonitorizare

■ Certificări

ISO 9001; ISO 14001; ISO 18001; ISO 27001

■ Capacități de operare

24 de agenți, cu posibilitate de extindere

■ Abilități lingvistice

Limba română, engleză, franceză, germană

■ Portofoliu clienți/ referințe

Enel, Rentrop & Straton, Apa Nova, Primăria Sibiu, Audiofon

■ Date de contact

Adresa (headquarter): Str. Poiana Narciselor, Nr.12, Sector 1, București

Adresa (vânzări și service): Str. Peroni, Nr. 16, Sector 4, București

Tel. / Fax: +4021.332.30.06, +4021.332.30.05

e-mail: office@beia.ro

www.beia.ro

www.dect.ro

Blue Point Call Center

■ Poziționare/vechime în piață

Pornind de la ideea de a oferi soluții complete clienților săi, Blue Point a fost înființată în anul 2006, bazându-se pe managementul unei echipe de specialiști din domeniul telecomunicațiilor. Blue Point pune la dispoziția clienților săi centre de apel profesional disponibile 24 din 24 de ore, 7 zile din 7, cu configurații stabilite în funcție de nevoile existente, dedicate unei relații complete cu clienții.

■ Ofertă de servicii

Servicii destinate creșterii bazei de clienți

- Telemarketing

- Telesales
- Cercetări de piață
- Sondaje de opinie
- Programare întâlniri

Servicii destinate creșterii satisfacției clienților

- Linie de suport clienți
- Infoline
- Preluare comenzi
- Suport tehnic

Servicii destinate creșterii vânzărilor pe fiecare client

- Promovare programe de loializare (Loyalty and Retention)
- Programe Up-sales
- Programe cross-sales

■ Capacități de operare

Peste 100 de agenți

■ Abilități lingvistice

Română, maghiară, engleză, italiană, spaniolă, franceză

■ Portofoliu clienți/ referințe

Țiriac Auto, Synevo România, Heineken România, Xerox România, Rentrop&Straton, Reader's Digest, Volvo Trucks, Daedalus, Market Trend

■ Date de contact

Blue Point Telecom

Splaiul Unirii Nr. 313

Clădirea ICPE Electrocond et.1

Sector 3, București

Tel. 021.529.15.00, Fax: 021.529.15.95

e-mail: office@blue-point.ro

www.blue-point.ro

Bosch Communication Center SRL

■ Poziționare/vechime în piață

Înființat în 1985 ca și centru de monitorizare și comunicare, Bosch Communication Center este în prezent furnizor internațional de servicii de Business Process Outsourcing (BPO). Datorită experienței de peste 25 de ani în domeniu și extinderii permanente a portofoliului de servicii, Bosch Communication Center oferă o gamă largă de servicii de externalizare a proceselor de afaceri. Din noiembrie 2007, Bosch Communication Center este prezent și pe piața din România, prin sediul său de la Timișoara.

■ Ofertă de servicii

Cei peste 5.000 de angajați în Europa, Asia și America de Sud gestionează și optimizează procesele de afaceri ale clienților în peste 30

de limbi străine. Standardele înalte de calitate, pentru care compania Bosch este recunoscută pe plan internațional, se regăsesc în serviciile pe care Bosch Communication Center le oferă în domeniile: marketing, vânzări, relații cu clienții, financiar, contabilitate, securitate, siguranță, administrare patrimoniu, achiziții, producție, logistică, IT, tehnologie și resurse umane.

■ Certificări

SR EN ISO 9001:2008; SR EN ISO 14001:2005; SR OHSAS 18001:2008.

■ Tipuri de proiecte abordate

- Servicii de comunicare
- Relații cu clienții
- Telemarketing și telesales
- Helpdesk IT
- Consultanță IT
- Managementul documentelor
- Securitate și siguranță
- Administrare patrimoniu

■ Capacități de operare

Aproximativ 580 de persoane la 01.01.2012.

■ Abilități lingvistice

Servicii de BPO oferite în 17 limbi străine (în ordine alfabetică): bulgară, cehă, croată, engleză, franceză, germană, greacă, italiană, macedoneană, maghiară, portugheză, română, rusă, sârbă, slovacă, spaniolă, ucraineană.

■ Portofoliu clienți/ referințe

Primăria Municipiului Timișoara, Haufe Lexware, Robert Bosch GmbH și importanți lideri în servicii de telecomunicații, industria de retail, industria energetică etc.

■ Date de contact

Bosch Communication Center SRL
AGN Business Centre
Calea Aradului 8
300088 Timișoara, România
Tel. +40 256 200000, Fax +40 256 272700
e-mail: bcc@ro.bosch.com
www.boschcommunicationcenter.com

BPO Solutions

■ Poziționare/vechime în piață

BPO Solutions este unul dintre cei mai mari furnizori independenți de servicii call-center din România, oferind cea mai bună soluție de a ajunge rapid și eficient - raport optim cost/rezultate - la zeci de mii sau sute de mii de clienți.

■ Oferta de servicii

Oferta BPO Solutions este cea mai completă, oferind toate serviciile pe care le poate oferi un call center:

Telesales și generare de lead-uri;

Creare, management baze de date și segmentarea acestora;

Campanii multi-channel, informări, sondaje telefonice;

Cercetări de piață și lansare de oferte;

Recuperări creanțe;

Suport, feedback și follow up în campanii de marketing;

Inbound, Outbound, Robocall, Campanii de mailing clasic și e-mailing

Tehnic Support pentru diferite afaceri și administrația publică locală.

■ Certificări

SR EN ISO 9001:2008 – Sisteme de management al calității

■ Capacități de operare

Coordonatele infrastructurii BPO Solutions se traduc în: peste 200 de locuri în call center, peste 800 mp de spații de birouri, cele mai noi echipamente hardware (servere profesionale de mare capacitate și viteză Dell) și soluții software și de telecomunicație (softul Aheeva, telefonie VoIP) etc.

■ Abilități lingvistice

română, engleză, rusă.

■ Portofoliu clienți/ referințe

Societatea Română de Radiodifuziune, Focussat Romania și Focussat Moldova, Consiliul Județean Mehedinți, Zapp, Rentrop&Straton, BestSeller TV Media, FinGroup Rompetrol, Fresh Mint, Bizoo, Romagrotec

■ Date de contact

SC BPO Solutions SRL
Sediul: Șos. Olteniței nr. 35 - 37, Bloc ISPIF, et 9,
Cod postal 041293, sector 4, București
Tel. 031 780 0300 / 031 780 0301 / 031 780 0302
Fax: 031 780 0304
e-mail: office@bpos.ro, sales@bpos.ro
www.bpos.ro

CallPoint New Europe SRL

■ Pozitionare/vechime în piață

CallPoint New Europe a fost fondată în 2004 în Bulgaria (Sofia), iar în 2007 a fost inaugurat și centrul de livrare din București. În prezent, CallPoint New Europe își desfășoară activitatea în cadrul a 3 locații în România (București) și Bulgaria (Sofia, Plovdiv), oferind o gamă largă de servicii, precum: customer care, telemarketing, recuperare de creanțe, studii de piață. Aceste servicii sunt efectuate prin mai multe canale de comunicare: telefon, e-mail, fax, IVR, Live Chat și altele. Începând cu anul 2010, CallPoint New Europe a investit foarte mult pentru dezvoltarea operațiunilor în România, prin inaugura-

rea platformei de producție în zona Pipera, în complexul de afaceri Global City Business Park. Noul sediu are o suprafață de 1600 m² și se află într-o clădire de tip clasa A, având o capacitate de 1.000 poziții de lucru.

■ Oferta de servicii

- Suport tehnic
- Tratare e-mail
- Achiziția clienților noi
- Customer care
- Fidelizarea & Retenția clienților
- Recuperare de creanțe

■ Certificări

PCI DSS - Payment Card Industry Data Security Standard / ISO 9001:2008

■ Capacități de operare

Centrul nostru operează 24/7/365, oferind o

mare varietate de servicii de tip call center în 16 limbi străine. CallPoint New Europe are peste 800 de angajați în cele trei locații (România – București, Bulgaria – Sofia și Plovdiv).

■ Abilități lingvistice

Prestăm servicii în 16 limbi străine, cele mai des utilizate fiind: română, engleză, franceză, germană, spaniolă, italiană, bulgară, rusă, portugheză, olandeză.

■ Date de contact

Șos. București-Nord, Global City Business Park, Clădirea O23, et.6, Voluntari, Ilfov

Tel: (40) 40 31 423 02 95

Fax: (40) 40 31 423 02 99

e-mail: office.ro@callpoint-group.com

www.callpoint-group.com

www.multilingual-bpo.com

Computer Generated Solutions România SRL

■ Pozitionare/vechime în piață

Fondată în New York în 1984, CGS deservește în prezent America de Nord, Europa și Asia, cu 20 de locații la nivel mondial și oferă soluții tehnologice de afaceri, comerț electronic, consultanță, servicii de mesagerie, dezvoltare de aplicații software și servicii de training, printr-o gamă largă de mijloace de livrare, incluzând Telefon, Web, E-mail, Fax, IVR, Live Chat, SMS și altele. CGS România a făcut investiții importante în România, prin inaugurarea noilor unități din București și Brașov, numărul angajaților ajungând la 2.000 de persoane, urmând a inaugura în foarte scurt timp un nou contact-center.

■ Oferta de servicii

CGS România acoperă întreaga gamă de servi-

cii asociate activității de call center:

- Help Desk Corporativ
- Suport Tehnic
- Externalizarea procesului operațional (BPO)
- Achiziția clienților noi
- Customer Care&Optimizare
- Fidelizarea&Retenția clienților
- Dezvoltarea&Managementul lanțurilor de distribuție

■ Certificări

PCI DSS - Payment Card Industry Data Security Standard

■ Capacități de operare

Centrul nostru operează 24/7/365, oferind o mare varietate de soluții de front și back-office în 21 de limbi străine, peste 2.000 angajați în locațiile din București și Brașov, urmând ca, în cel mai scurt timp, să fie inaugurat un al treilea

centru CGS România.

■ Abilități lingvistice

Programele noastre oferă soluții în 21 limbi străine: engleză, franceză, germană, spaniolă, italiană, bulgară, maghiară, română, rusă, turcă, olandeză, portugheză, daneză, finlandeză, suedeză, norvegiană, greacă, ebraică, cehă, poloneză, sârbă.

■ Portofoliu clienti/ referinte

Confidențial.

■ Date de contact

Splaiul Independenței 319, Atrium House, sector 6, București 060044

Tel: (40) 21 527 00 00, Fax: (40) 21 527 00 01

e-mail: contact@cgsinc.ro

www.cgscontactcenter.com

Contact Center Ro

■ Poziționare/vechime în piață

ContactCenter Ro operează cu succes în domeniul call center începând din martie 2003. Compania este localizată în Cluj-Napoca și face parte dintr-un grup independent compus din alte două societăți: SMarTech - Milano (concepere instrumente și modele de analiză statistică) și E-Martech – Cluj-Napoca (analiză și elaborare de date). ContactCenter Ro oferă servicii inbound și outbound pentru piața UE, utilizând personal specializat, soluții tehnologice avansate și practicând prețuri atrăgătoare. Compania gestionează peste 1.000.000 de apeluri anual.

■ Oferta de servicii

ContactCenter Ro acoperă o gamă largă de servicii asociate activității de call center:

- Inbound
- Apeluri de curtoazie
- Help desk

- Reclamații
- Client overflow
- Rezervări
- Gestionare email-uri
- Servicii multi-lingvistice
- Cercetări de piață
- Telemarketing
- Back office

■ Certificări

SR EN ISO 9001:2008 – Sisteme de management al calității.

■ Capacități de operare

Peste 120 de agenți.

■ Abilități lingvistice

Italiană, engleză, franceză, spaniolă, germană, poloneză, maghiară, română.

■ Portofoliu clienți/ referințe

Ryanair (UE); Western Union Finint (Italia&Spania&UK); Philip Morris (Italia&Spania); Nestle (Germania); EMG (Italia); CAI (Italia); Foppapedretti (Italia&Germania); Police (UE); Guzzini (UE); Ambient (România).

■ Date de contact

SC CONTACTCENTER RO SRL
Str. 13 Septembrie nr. 12
400126 Cluj-Napoca
Romania
Tel: +40-264-414607
Fax: +40-264-414609
e-mail: sales@contactcenter.ro
www.contactcenter.ro

Elicom

■ Poziționare/vechime în piață

Suntem unul dintre pionierii și fondatorii pieței de telecomunicații din România și parte a grupului Computerland, unul dintre liderii pieței de IT&C din România. Încă din 1992, am creat propriul serviciu de relații cu clienții, ca suport pentru activitatea noastră de operator național de paging. În 1999, ca urmare a experienței tehnice și umane de a dezvolta, implementa și furniza servicii și soluții de call center, am semnat primul parteneriat de lungă durată pentru furnizarea serviciilor de call center.

■ Oferta de servicii

Furnizăm servicii variate de call/contact center, începând de la simple servicii informative (Info Line) și până la servicii complete de tip Customer Service sau Telesales.

■ Capacități de operare

Call Center-ul nostru din București oferă servicii 24/7, este operat de agenți cu experiență și susținut de personal tehnic de specialitate, disponibil continuu.

■ Abilități lingvistice:

În prezent vorbim cu clienții partenerilor noștri în limbile română, engleză și franceză.

■ Date de contact

Strada Gara Herăstrău nr. 4, Parter, Sector 2,
București
Gsm: 0744 656 926
Tel: 021 232 12 14
Fax: 021 232 22 82
e-mail: office@elicom.ro
www.elicom.ro

S.C. EUROANSWER S.R.L.

■ Poziționare/vechime în piață

Euroanswer a fost înființată în anul 2003 și, începând cu anul 2004, oferă servicii de tip inbound și help-desk atât pentru piața din România, cât și pentru piața externă. Începând cu anul 2006, este singurul call center Românesc care oferă servicii în toate limbile de circulație în Balcani.

■ Oferta de servicii

Servicii de tip help desk, inbound (infoline, ticketing, contact center, suport pentru concursuri), introducere și actualizare date, telemarketing (CATI).

■ Certificări:

N/A

■ Capacități de operare

Până la 200 de posturi de lucru.

■ Abilități lingvistice

Engleză, franceză, germană, italiană, spaniolă, rusă, maghiara, portugheză, bulgară, sârbă, croată, macedoneana, slovenă, slovacă, cehă, bosniacă, albaneză și turcă.

■ Portofoliu clienți/ referințe

HP, BIT DEFENDER, BLUE AIR, UNICREDIT LEASING, ING BANK

(Alte detalii despre clienți pe WWW.EUROANSWER.RO.)

■ Date de contact

Lucian Neagoe, Managing Partner Euroanswer
Tel.: (+4) 0722.523.600
e-mail: lucian.neagoe@euroanswer.co.uk

Pro Business Communication Services

POZIȚIONARE/VECHIME ÎN PIAȚĂ

PRO BUSINESS COMMUNICATION SERVICES este o companie dinamică, cu competențe avansate în marketing direct și outsourcing IT. Desfășurăm campanii multi-channel de marketing direct prin telefon, mailing direct, email și fax. Suntem specializați în servicii de contact telefonic, atât inbound, cât și outbound.

■ Oferta de servicii

Inbound:
Hotline / helpdesk
Suport tehnic
Preluare comenzi
Servicii de secretariat

■ Outbound:

Telemarketing
Lead generation (stabilire de întâlniri de vânzări)
Telesales (vânzări la telefon)
Actualizare de baze de date
Prospectare de piață
Sondaje de opinie

Alte servicii:

E-mail marketing
Fax marketing
Social bookmarking

■ Capacități de operare

15 agenți.

■ Abilități lingvistice:

Engleză, germană, franceză.

■ Portofoliu clienți/ referințe

Clienții provin cu preponderență din industriile: IT&C, servicii financiare, informații de afaceri, organizare de evenimente, transport și imobiliare. Suntem furnizori pentru companii din România, Europa Centrală și Europa de Vest.

■ Date de contact

Strada Prof. Ion Bogdan nr 4-6, et 4, Sector 1,
010539 București
Tel: 021.317.03.90
e-mail: contact@pbservices.ro
Web: www.pbservices.ro

SYSCOM DIGITAL

■ Poziționare/vechime în piață:

SYSCOM DIGITAL, o agenție interactivă full-service, formată dintr-o echipă solidă, proactivă, cu o experiență de 8 ani în domeniu, care a reușit să se impună pe piață prin proiecte-pilot, calitatea serviciilor și eficiența convertită în rezultate maxime pentru clienți.

■ Oferta de servicii

Inbound: linii gratuite de infoline, linii informative pentru promoții, call2email, apeluri în conferință, înregistrare automată într-un sistem, servicii de help-desk pentru corporații, linii telefonice pentru comenzi teleshopping, linii informative generice pentru produse, comenzi telefonice etc.

Outbound: programare cu un reprezentant de

vânzări, telemarketing, statistică, market research, reactivări în vânzări, customer satisfaction, verificări de calitate, programe de loializare, telesales, confirmări de livrare etc.

■ Alte servicii

- Campanii Promoționale/ Activări și reactivări (loterii, câștig instant etc.)
- Mobile Marketing – creation, strategy, implementation
- Management baze de date
- Dezvoltare Software – aplicații PDA, iPhone, Android, Jocuri, content digital etc.
- Dezvoltare web
- Management de premii / Marketing direct
- Televiziune Interactivă
-

■ Capacități de operare

Call Center-ul nostru este de dimensiune medie, putând fi scalabil. Activitatea noastră de

call-center este axată pe proiecte care au focus pe componentă calitativă a marketingului. Clienții noștri se bucură de atenție completă, personalizată, bazată pe tehnologie excelentă, forță de muncă dinamică și focus constant asupra obiectivului clientului nostru.

■ Abilități lingvistice

Română, engleză, sârbă, bosniacă, bulgară, franceză și germană.

■ Date de contact

Adresa: Str. G-ral Ernest Broșteanu nr. 33, Sector 1, București

Telefon: +4021/528.88.00

Fax: +4031.107.11.44

e-mail: contact@syscomdigital.ro

www.syscomdigital.ro

TBI Call Center

■ Poziționare/vechime în piață

TBI Call Center este membră a grupului financiar olandez TBI Financial Services Group, fiind prezentă pe piața din România din 2007. Acooperind toate tipurile de activități de call center, TBI își propune să-și susțină clienții în ascensiunea propriilor afaceri.

■ Oferta de servicii

TBI Call Center acoperă întreaga paletă de servicii asociate activității de call center:

- Inbound (info line, asistență clienți, gestionare reclamații etc.)
- Outbound (servicii de vânzare directă, preluare de comenzi, programe de loializare, colectare creanțe, gestionarea întârzierilor la plată etc.)
- Alte servicii (data cleaning, data entry, scanări etc.).

■ Capacități de operare

- resurse umane calificate: operatori instruiți și antrenați în relația cu clienții; personal tehnic de specialitate pentru realizarea de aplicații software dedicate fiecărui client (interfață operator/administrator/client, integrare baze de date client, rapoarte de activitate etc.); mentenanță corectivă și adaptativă
- resurse tehnice de ultimă generație create de noi sau achiziționate de la partenerii noștri, dedicate activității de call center
- canale de comunicație diversificate: telefonie fixă, linii cu tarif local, GSM (voce, SMS, MMS), internet (e-mail)
- resurse IT: centrală telefonică de mare capacitate; soluții hardware Intel-Dialogic, soluții software: Microsoft SQL Server, Microsoft CRM; posturi de lucru echipate complet.

■ Abilități lingvistice

Engleză, franceză.

■ Portofoliu clienți/ referințe

TBI Leasing, TBI Credit

■ Date de contact

Str. Padesu, nr. 70, sector 4, Bucuresti; Office: 021.529.86.00; Fax: 021.528.02.83

e-mail: info@tbicallcenter.ro

www.tbicallcenter.ro

Ajutăm clienții să găsească cele mai potrivite acțiuni de call center pentru business-ul lor

Ce rezultate a înregistrat compania dumneavoastră în 2011?

Tandem Call Center a luat naștere în 2011, în luna februarie. La acea dată aveam 12 angajați, iar în momentul de față avem peste 50, ceea ce poate demonstra fără cifre financiare exacte faptul că poziționarea noastră pe piață a fost un succes. Tandem Call Center reprezintă pe piața din România un call center dedicat proiectelor de tip outbound, în general, și celor de te-

Alexandru Dinu, director operațional Tandem Call Center

lesales, în special. Tocmai de aceea am reușit să atragem clienți noi pentru piața de call center din România, acțiunile organizate împreună cu noi fiind primele de acest gen pentru companiile respective. În dezvoltarea acestei direcții ne-a ajutat foarte mult principiul după care ne-am atras clienții: consultanță gratuită în dezvoltarea proiectelor de call center. Efectiv, ne ajutăm clienții să găsească cele mai potrivite acțiuni de call center pentru business-ul lor, să analizeze piața, rezultatele campaniilor, modalitățile de promovare și de marketing direct pe care aceștia le aplică.

Dezvoltăm acest principiu deoarece companiile nu știu cât de mult îi poate ajuta un call center în dezvoltarea afacerii lor.

Ce estimări aveți pentru 2012?

În 2012 vom dubla cifra de afaceri de anul trecut a companiei.

Cum credeți că va evolua piața serviciilor de call/contact center?

Piața de call center, la nivel general, se va dezvolta cu siguranță foarte mult în jurul proiectelor de outbound și se va îndrepta și mai mult către o tarifare axată mult mai mult pe rezultate.

Tandem Call Center

■ Poziționare/vechime în piață:

Misiunea TANDEM CALL CENTER este aceea de a oferi sprijin în optimizarea costurilor, în creșterea și eficientizarea business-ului clienților săi, în maximizarea satisfacției clienților. Existăm pentru a aduce vânzări mai mari pentru costuri mult mai mici, pentru a atinge împreună de clienții noștri **exelență și performanță maximă!**

■ Oferta de servicii

Telesales & Telemarketing:

Pentru că vă doriți să vindeți mai mult și cu costuri cât mai mici, sunteți invitați să ne contactați chiar acum pentru a pune împreună la punct strategia campaniei dumneavoastră de telesales. Deviza noastră este că absolut toate produsele și serviciile pot fi vândute eficient prin telefon. Și cel mai important lucru pentru dumneavoastră este faptul că costurile sunt direct proporționale cu încasările.

Generare leaduri & Stabiliri întâlniri:

Afacerea dumneavoastră este în continuă creștere. Pentru a avea mai mulți clienți care să vă aducă bani, aveți nevoie de mai multe contacte. Tandem Call Center vă ajută chiar acum să aveți acele contacte și vă stabilește întâlniri garantate cu persoanele țintă ale businessului dumneavoastră.

Customer Care & Customer Support:

Cu toții știm că un client nemulțumit va transmite către alți 10 oameni nemulțumirile lui și că un client mulțumit vă va recomanda unui singur om. Tocmai de aceea Tandem Call Center se ocupă ca dumneavoastră și afacerea dumneavoastră să aibă numai clienții din a doua categorie, adică **CLIEȚI MULȚUMIȚI ȘI PE DEPLIN SATISFĂCUȚI**. De ce? Pentru că un cuvânt spus cum și când trebuie va aduce exelență pentru compania dumneavoastră. Contactați-ne chiar acum. Garantăm exelența!

■ Alte servicii

- cercetare de piață
- colectare de creanțe
- retenție clienți

- mystery calls
- servicii de consultanță training și coaching
- servicii de marketing direct

■ Capacități de operare

60 de agenți atent selectați, bine motivați, în continuu instruiți. Agenți dedicați și specializați pentru a face vânzări, echipă managerială profesionistă cu peste **10 ani experiență în domeniu:** specialiști în telesales, telemarketing, trainerii cu experiență internațională, practicieni, tehnologie de ultimă generație folosită pentru **atingerea obiectivelor dumneavoastră și pentru garantarea celor mai bune rezultate.**

■ Abilități lingvistice

Română, engleză

■ Date de contact

Adresă: Bd. Basarabia Nr.256, Sector 3, București
T. +4021/408.28.89, F. +4021/408.28.99
e-mail: office@tandemcallcenter.ro
www.tandemcallcenter.ro

Transforming Passion into Excellence

Interviu Orlando Ochoa, CEO Teleperformance

Care sunt cele mai importante obiective pe care Teleperformance și le-a propus pentru 2012?

Cele mai importante obiective pentru perioada imediat următoare țin de valorificarea la maxim a resurselor multilingvistice pe care această țară le are. De asemenea, dorim să ne extindem în domenii mai neconvenționale pentru aceasta industrie.

Care sunt elementele principale prin care compania se diferențiază de concurenții de pe această piață?

Filosofia companiei este cea care face diferența în fața concurenților. „Este un loc unde avem încredere în oameni. Unde spiritul de echipă câștigă.

Este un loc unde lucrăm pentru oameni. Astfel, punem în practică angajamentul pe care ni l-am asumat. Este o companie care inspiră. Să înveți, să instruiesti, să crești. Să faci ca lucrurile să meargă.”

Cum credeți că va evolua piața serviciilor de call/contact center?

Industria de call center în România este încă în curs de dezvoltare. Conceptul de externalizare a serviciilor care nu constituie activitatea de bază este încă în faza de conștientizare pentru majoritatea managerilor și directorilor. Există multe lucruri care pot fi dezvoltate și, sincer să fiu, cred că piața va genera aceste schimbări de la sine. Românii sunt excelent pregătiți în tot ceea ce ține de tehnică și, cu timpul, vor cere mai multe servicii care le vor înlesni munca și modul de viață, iar aici externalizarea va juca un rol din ce în ce mai important pentru furnizori. Așadar, industria de contact center are un viitor promițător în România, sunt încă multe de realizat și schimbat. Prin urmare, cred că, în ciuda crizei, industria va înregistra o creștere organică de 10-11%.

Teleperformance România

■ Pozitionare/vechime în piață

Grupul Teleperformance este furnizorul mondial de servicii externalizate de customer experience management, care-și oferă expertiza și performanțele remarcabile companiilor din întreaga lume. În 2011, grupul Teleperformance a înregistrat o cifră de afaceri de 2.13 miliarde de euro. În România, Teleperformance și-a început activitatea în 2004, devenind în scurt timp unul dintre lideri pe piața locală. În prezent, acest operează cu peste 350 de stații de lucru și oferă servicii de calitate jucătorilor de primă linie de pe piața locală.

■ Ofertă de servicii

Pre-Sales (Database Creation, List qualification, Lead generation/Traffic generation)
Customer Acquisition (Information lines, Pre-Sale

Campaigns, Order taking/Booking, Appointment Setting, Tele-selling)

Customer Activation (Activation support, Payment collection, Fulfillment processes, Documents collection, Welcome pack delivery)

Customer Care (Welcome calls, Information line, Installation Support, Customer Care, Loyalty programs, Help Desk, Crisis management)

Upsell/Cross sell (Customer Base profiling, Up Selling campaigns, Cross Selling campaigns, Loyalty Program Management, Tailored bundled offers, Affinity programs, How-is-it-going calls, Proactive retention)

Market Research (Custom satisfaction index, Branches /POS rating, Mystery shopping calls)
Collection and Retention (Debt Collection, Retention, Win-back Campaigns)

Technical Support (1st and 2nd level)

■ Certificări

Standarde de calitate
- COPC și ISO 9001- 2000.

■ Tipul de proiecte abordate:

Customer Care; Technical Support; Sales; ARM; AVAN; Platinum; BPO; CCOD; E-Performance

■ Capacitati de operare:

Call center-ul nostru oferă servicii 24/ 7 cu 350 de workstation-uri și peste 500 de angajați.

■ Abilități lingvistice

Română, rusă, italiană, spaniolă, engleză, franceză, maghiară, bulgară, germană, ucraineană.

■ Referințe

Clienții noștri sunt companii naționale și internaționale din domenii precum telecomunicații, automotive, asigurări, bănci, IT &C, pharma, utilități, retail & food.

■ Date de contact

Str. Mihail Sebastian 72, sector 5,
București, cod 050784
Tel. 021.401.08.00, Fax 021.410.10.67
info@teleperformance.ro
www.teleperformance.com

Tweencall

POZIȚIONARE/VECHIME ÎN PIAȚĂ

TWEENCALL este o companie înființată în anul 2005 de către un grup de întreprinzători români, din dorința de a oferi companiilor din România o soluție inovativă pentru a construi o relație de durată și profitabilă cu clienții lor.

■ Oferta de servicii

- Profiling: Construcție/Update/Rent Data Base
- Marketing: Marketing Direct, Telemarketing
- Vânzări: Lead Generation, Telesales (Upsell, Cross-sell, Hunting), Inbound Sales
- Customer Care: Info/Hotline, Help Desk, Suport Clienți, Dispecerat, Retenție, Contract Renewal.

- Collection: Soft Collection, Reamintire termen de plată, Notificări
- BPO: Back Office, Documentare websiteuri, Monitorizare/moderare forumuri, Virtual Office

■ Certificări na

■ Tipuri de proiecte abordate

Inbound (customer care, infoline, retenție, helpdesk tehnic), Outbound (telesales, telemarketing, lead generation, sondaje), BPO (introducere date, procesare documente, documentare website-uri).

■ Capacități de operare

- peste 500 de agenți

- 350 stații de lucru
- 50.000 de apeluri gestionate zilnic
- 5 locații în România
- Redundanță 1:1

■ Abilități lingvistice Română, maghiară, engleză, spaniolă.

■ Portofoliu clienți/ referințe na

■ Date de contact

Imobili Office Center, Bd. Constructorilor nr. 20A, Tronson B, etaj 2, Bucuresti, Sector 6
T (+4) 021.305.3450 F (+4) 021.456.1270
e-mail: office@tweencall.com
www.tweencall.com

Valoris Center

■ Poziționare/vechime în piață

Înființată în anul 2006, Valoris s-a dovedit un partener de încredere pentru companiile care doresc să își clădească viitorul având în centrul preocupărilor lor clientul. Suntem o companie cu capital 100% românesc, care oferă servicii profesionale de call center. Construim și dezvoltăm servicii inovatoare, competitive și profesionale de Contact Center (Inbound și Outbound). Principala preocupare este clientul, iar rezultatele pe care le aducem sunt: optimizarea costurilor, creșterea vânzărilor, fidelizarea clienților, imagine bună pe piață prin promovarea unei atitudini orientate spre client, într-un cuvânt excelență în relațiile cu clienții. După 5 ani de prezență în piață, Valoris este o companie în plină dezvoltare și consolidare. Cu o creștere spectaculoasă de la an la an, Valoris și-a definit ca misiune asigurarea excelenței în domeniul relațiilor cu clienții. Elementul diferențiator al Valoris, care aduce valoare adăugată fiecărui proiect, se concretizează în plata rezultatelor dovedite. Suportul oferit de tehnologiile "state of the art" Cisco, Microsoft și HP ne permite să construim servicii complexe, care să întrunească cele mai exigente cerințe în domeniul relației cu clienții. Structurile de

IVR, identificarea apelantului și personalizarea comunicării sunt doar câteva elemente menite să transmită orientarea spre client a companiei dumneavoastră. Valoris Center gestionează peste 6.500.000 de apeluri anual.

■ Oferta de servicii

Valoris acoperă întreaga paletă de servicii asociate activității de call center:

- Inbound (InfoLine, Customer Support, Preluare comenzi etc)
- Outbound (Calificare/actualizare date de contact, Telemarketing, Telesales, Satisfaction Surveys, Lead Generation, UP & Cross selling, Soft Collection, Loyalty & Retention, Event etc.)
- Servicii de consultanță (fezabilitatea externalizării, definirea proceselor).
- Programe de training.

■ Certificări

SR EN ISO 9001:2008; SR EN 15838:2010; SR EN ISO 14001:2005;
SR OHSAS 18001:2008;
Număr Înregistrare ANSPDCP 4017

■ Tipuri de proiecte abordate

- Inbound: Customer Care, Info Line, Suport tehnic, Preluare Comenzi

- Outbound: Telesales, TeleMarketing, Lead Generation, Survey, Collections
- Programe de training: Comunicare eficientă, Grijă față de client, Vânzare prin telefon
- www.valoris.ro/studii-de-caz.html

■ Capacități de operare

- București
- 120 de stații de lucru cu posibilitate de extindere
- Peste 350 de agenți

■ Abilități lingvistice

Engleză, germană, spaniolă, portugheză, franceză.

■ Portofoliu clienți/ referințe

Clienții Valoris provin preponderent din domeniile: IT&C, Financiar Bancar, Leasing, Telecom, Auto, Energie, Retail.
www.valoris.ro/clienti

■ Date de contact

Clădirea RAMS Center, Sos. Dudești-Pantelimon, nr. 42, sector 3, etaj 7, București, cod 33094;
Office: 021.529.99.29; Fax: 021.255.00.03
e-mail: contact@valoris.ro
www.valoris.ro

XL World (XLW Star S.r.l.)

▣ Poziționare/vechime în piață

XL World (www.xlworld.eu) este una dintre principalele companii de outsourcing din Europa de Est. Compania activează în două orașe din România - Iași și Oradea - și în Albania, cu sedii în Shkoder și în Vlore. Primul call center a fost deschis la Iași în 2003. Grupul XL World are peste 1.720 de angajați, devenind astfel una din cele mai mari companii de outsourcing din Europa de Est care oferă servicii multilingve în peste 14 limbi. XL World a fost achiziționată de către Xerox la sfârșitul anului 2011 și face acum parte din divizia Xerox Services.

▣ Oferta de servicii

XL WORLD oferă servicii profesionale pentru

gestionarea și consolidarea relațiilor cu clienții: telemarketing (campanii pentru atragerea, fidelizarea și reactivarea clienților), cercetări de piață, sondaje electorale, stabilirea întâlnirilor de afaceri, gestionarea numerelor verzi, asistență clienți, asistență tehnică de specialitate, asistență pre/post vânzare, back office etc.

▣ Certificări

Pentru desfășurarea proiectelor în curs nu este necesară certificarea.

▣ Tipuri de proiecte abordate

În general, proiectele pe care le avem în curs sunt proiecte atât de tip frontline, cât și back-office. Proiectele de frontline sunt atât proiecte inbound, cât și proiecte outbound.

▣ Capacități de operare

În acest moment avem peste 1.700 de angajați în 4 sedii.

▣ Abilități lingvistice

Engleză, italiană, germană, spaniolă, portugheză, franceză, rusă, cehă, poloneză, greacă, albaneză, limbi nordice.

▣ Portofoliu clienți/ referințe

Cu anumiți clienți avem acorduri de confidențialitate și nu putem divulga numele acestora în scopul publicării. Clienții noștri sunt companii multinaționale prezente în diferite țări din Europa.

▣ Date de contact

Anelia Trifu
XL World
Aleea Mihail Sadoveanu, 13, Iași
Tel. +40 332 403 001
e-mail: anelia.trifu@xlworld.eu
www.xlworld.eu

