

Wind Telecom **Contactis Awarie**

Wsparcie telefonicznej obsługi klienta

Contactis Awarie

Charakterystyka

Obsługa dużej liczby zgłoszeń alarmowych, które zwykle występują w bardzo krótkim czasie jest głównym problemem w sytuacjach wystąpienia awarii linii energetycznych, gazowych lub wodociągowych.

Contactis Awarie pozwala na automatyzację procesu przyjmowania zgłoszeń o awariach.

Zanim dojdzie do połączenia z dyspozytorem/agentem, klienci stosownie do swojego miejsca zamieszkania odsłuchają informacje o zgłoszonych już awariach i terminach ich usunięcia oraz zapowiedzi planowanych wyłączeń. Informacje te pobierane są z bazy danych, do której wcześniej wpisują je dyspozytorzy wykorzystując odpowiednie formularze i predefiniowane szablony.

System wspomaganie zgłaszania alarmów jest oparty o rozwiązanie **Contactis NaviVoice** ze zintegrowanym modułem **TTS (Text to Speech)**.

Funkcjonalność

Contactis Awarie to unikalne rozwiązanie przygotowane dla sektora utilities, zapewniające kompletną obsługę procesów związanych z obsługą awarii. Funkcjonalność systemu pokrywa część dedykowaną dla klienta w zakresie udostępnienia informacji o bieżących wyłączeniach awaryjnych jak i planowanych oraz możliwości automatycznego zgłaszania awarii oświetlenia ulicznego. W ramach funkcji przeznaczonej dla pracowników dyspozycji, pozwala na zarządzanie obiegiem zgłoszonej reklamacji (awarii) w zakresie przyjęcia, rozeznania, zamknięcia, późniejszej analizy zgłoszenia oraz generowania raportów na podstawie zgromadzonych danych.

Wieloletnie doświadczenie i kompetencje Wind Telecom w sektorze utilities zaowocowały opracowaniem platformy systemowej **Contactis Awarie**, spełniającej kompleksowe wymagania w ramach procesu obsługi klienta w infolinii alarmowej.

Korzyści:

- Szybka i równoległa obsługa dużej liczby klientów
- Redukcja kosztów obsługi
- Lepsze wykorzystanie istniejących zasobów ludzkich i systemowych
- Rozwiązanie problemu wielokrotnego zgłaszania tej samej awarii
- Dobra skalowalność systemu – możliwość automatycznego obsłużenia kilkudziesięciu/ kilkuset jednoczesnych połączeń
- Możliwość automatycznego zgłaszania awarii oświetlenia ulicznego
- Odciążenie Dyspozycji od obsługi telefonicznej klienta – mniejsza liczba zgłoszeń

Moduły Contactis Awarie

- **Aplikacja głosowa – IVR** – realizująca logikę automatycznej obsługi telefonicznej klienta w zakresie informacji o aktualnych wyłączeniach, automatycznego przyjmowania zgłoszeń o awarii oświetlenia ulicznego oraz zarządzania odebrnym połączeniem.
- **Moduł technologii czytania tekstów – Text To Speech** – wykorzystywany do odczytywania klientom komunikatów o wyłączeniach, przechowywanych w formie tekstowej.
- **Aplikacja WWW** – odpowiedzialna za zarządzanie, administrację i bieżącą obsługę systemu.
- **Moduł powiadomień o nowych zdarzeniach** – odpowiedzialny za komunikację z główną bazą systemu, prezentujący informacje o nowo przyjętym zgłoszeniu reklamacji.
- **Moduł Dziennika Reklamacji** – gwarantujący automatyczną dystrybucję informacji wewnątrz firmy, zastępujący papierowe wersje dzienników reklamacji.
- **Moduł analiz i raportów** – pakiet predefiniowanych raportów prezentujących dane związane z wykorzystaniem systemu przez klientów oraz przez pracowników firmy.

Rysunek 1. Contactis Awarie – zarządzanie komunikatami o awariach

Contactis Awarie mogą zostać wdrożone niezależnie, jako platforma systemowa wspierająca proces telefonicznej obsługi klienta i udzielania informacji o bieżących wyłączeniach, bądź mogą zostać uruchomione w strukturze contact center, gdzie obsługę telefoniczną klientów przejmą agenci, a dyspozycje będą odpowiedzialne za usuwanie awarii. Przepływ informacji pomiędzy agentami a dyspozytorami zapewni system **Contactis Awarie**, który z jednej strony zasili agentów rzetelnymi informacjami na temat aktualnego stanu wyłączeń, a z drugiej pozwoli na dystrybucję przyjętych zgłoszeń o awariach do dyspozycji odpowiedzialnych za rejon objęty awarią. Wszelkie niezbędne dane zostaną wprowadzone do systemu i udostępnione służbom technicznym.

Contactis Awarie pozwala na ścisłą integrację z wewnętrznymi systemami klienta (ERP, CRM, Billing, SCADA, Workflow, GIS i innymi), co pozwala na gromadzenie kompletu informacji o kliencie, z którym rozmawia konsultant lub agent.

Rysunek 2. Contactis Awarie – dziennik reklamacji

Wind Telecom S.A. to wiodący producent i integrator systemów komunikacyjnych. Dostarczamy kompleksowe rozwiązania teleinformatyczne dla sektora administracji, finansów, telekomunikacji, energetyki czy przemysłu. Kapitał firmy stanowią: zaufanie ponad 200 klientów, wiedza i doświadczenie wysokiej klasy specjalistów oraz własne, innowacyjne i zaawansowane technologicznie produkty i rozwiązania. Naszą przewagą konkurencyjną jest elastyczność dostarczanych rozwiązań oraz wsparcie klientów, także w zakresie konsultacji, na etapie przygotowania do projektu.

Bierzemy udział tylko w projektach przynoszących wymierne korzyści naszym klientom.

Wind Telecom S.A.

Siedziba główna

ul. Jasnogórska 44
31-358 Kraków
tel.: +48 12 374 11 00
fax: +48 12 626 05 87

Wind Telecom S.A.

Oddział Warszawa

Al. Jerozolimskie 125/127
02-017 Warszawa

Wind Telecom S.A.

Oddział w Rumunii

17th Stelea Spatarul Str.
Entr. A, 10th Flat
030212 Bukareszt, Rumunia
tel.: +40 21 318 11 08
fax: +40 21 323 31 28

Wind Telecom S.A.

Dane rejestracyjne Spółki

ul. Strażacka 81
43-382 Bielsko-Biała