

Relación Cliente MAGAZINE.

Número 85 - Junio 2020 - 14 €

Contact Center - Customer Experience - BPO - IA - Bots

Número 85 - Junio 2020

Contact Centers / Customer Experience / BPO / IA / Bots

CARLOS ARCONADA
Director de Delivery

SILVIA CASTILLA
Directora de Tecnología

JOSÉ MARÍA PÉREZ MELBER
Director general
de Atento en EMEA

JOSÉ LUIS SÁNCHEZ
Director Comercial

CARLOS MÉNDEZ
Director de Atento Digital

La gestión de la COVID-19 ha sido un gran aprendizaje para **ATENTO**. Transparencia y trabajo en equipo entre empleados y clientes han sido clave en este tiempo. Tras lo aprendido, el objetivo es seguir avanzando en su apuesta por una nueva generación de servicios CX digitales.

Caso de éxito

Glovo aborda su expansión internacional con la tecnología de Talkdesk, que le aporta escalabilidad y fiabilidad.

/ P.40

Qué está pasando

El lanzamiento de **Vocalcom Hermes360** está alineado con las nuevas necesidades que demanda el mercado.

/ P.54

Expo RC

La 23ª edición de **Expo RC** cambia de ubicación y fecha, será en Kinépolis y se celebrará en noviembre.

/ P.62

Hoy hablamos con

Entrevistamos a **Jacobo Domínguez-Blanco**, vicepresidente de customer experience y operaciones en Cabify, sobre la estrategia de la compañía con sus usuarios.

/ P.78

GRUPO **MASMOVIL**

ASÍ RESOLVIÓ CON ÉXITO LA IMPLANTACIÓN DEL

Recogemos aquí cómo se organizó el teletrabajo en la plataforma de Servicios al Cliente de Grupo Masmovil, especialmente en su marca Yoigo gestionada por Stream Mobile. Los planes previstos ayudaron a conseguir que en una semana ya estuviese teletrabajando el 75% de la plantilla. Posteriormente, este porcentaje se incrementó al 95%, dejando solo a un 5% en las instalaciones, en su mayoría personal que no disponía en sus hogares de los medios técnicos necesarios para prestar un óptimo servicio.

ALGUNOS DATOS DE INTERÉS

Número de agentes de Stream Mobile que prestan servicio a Masmovil, especialmente a Yoigo:
500

Número de agentes por coordinador: **13**

Número de llamadas atendidas al año:
2,8 millones (95,83% de SLA inbound y 45,10% de contactación en outbound).

Tipo de servicio que presta Stream Mobile: lunes a domingo de 9:00 a 23:00 horas.

González Vargas, responsable de desarrollo comercial residencial de Grupo Masmovil.

Primeros pasos dados

En este escenario, se valoró tanto la posibilidad de que los agentes trabajaran con sus propios equipos controlados desde Grupo Masmovil, como con equipos facilitados desde Stream Mobile y con diferentes tipos de conexiones en función del proveedor de telecomunicaciones que tuvieran contratados en sus domicilios, siempre garantizando la seguridad de la información y dando un acceso óptimo a la atención de las llamadas como a las diferentes herramientas, tanto internas como externas, de cara a que el impacto sobre el cliente fuera nulo.

“Para ello, tuvimos que contemplar una adenda especial al Contrato de Servicios que teníamos firmado con Stream Mobile, con la apertura a la opción del teletrabajo, pues era una alternativa que no se recogía en el mismo y que necesitábamos estuviera cubierta durante el Estado de Alarma”, cuenta David González.

Hay que señalar que el teletrabajo es una cuestión que ya se había comenzado a desarrollar en Stream Mobile desde hacía unos meses para explorar nuevos modelos de trabajo y reclutamiento. Pero la inesperada situación vivida hizo que se agilizaran todos los desarrollos. “Por esa razón, lo prime-

ro que nos planteamos, fue la búsqueda de una solución técnica en base a numerosas pruebas que ya habíamos realizado con anterioridad y que nos ayudaron a tomar una decisión basándonos en los resultados obtenidos y garantizando así el correcto funcionamiento de la misma”, recuerda **Adolfo Fernández**, director de Operaciones en Stream Mobile.

En este sentido, las alternativas que manejaban fueron dos. Por un lado, una solución que les permitiese trabajar en la nube, y por otro, una solución de acceso VPN que posibilitase a los agentes acceder a través de ella a aquellas herramientas que utilizan en su día a día. Todo ello, garantizando

ADOLFO FERNANDEZ CORTE, director de Operaciones en Stream Mobile.

siempre la seguridad de la información. “Finalmente, y dada la necesidad de realizar los cambios en un tiempo récord, como así fue, nos decantamos por esta última opción. De esta forma, en una semana, se elaboró todo el plan de contingencia con una solución efectiva a nivel de sistemas. En esa semana, conseguimos que estuviese teletrabajando un 75% de la plantilla de Stream Mobile, hasta alcanzar posteriormente el 95% de

Antes de decretarse el Estado de Alarma el 14 de marzo, los responsables de Grupo Masmovil ya comenzaron a analizar y prever cómo podrían paliar los efectos de la pandemia provocada por la COVID-19 una vez llegara a España. “Tras el inicio del brote en Italia, empezamos a trabajar en diferentes escenarios y fuimos dando los pasos necesarios para que se pudiera implantar el teletrabajo con todos nuestros *partners*. Nuestro objetivo era garantizar la continuidad del negocio en todos sus ámbitos, valorando y midiendo los impactos que el cambio pudiera provocar y proveyendo de las herramientas y soporte tecnológico necesario para que, llegado el momento, estuviéramos preparados para cualquier contingencia”, señala **David**

REBECA IGLESIAS, supervisora en el departamento de Fidelización de Stream Mobile para Yoigo.

TELETRABAJO ANTE LA CRISIS SANITARIA

nuestro personal”, apuntan desde Stream Mobile.

En cuanto a los recursos materiales de trabajo, se contó tanto con equipos entregados por la empresa como con equipos aportados por los propios trabajadores. “La colaboración mostrada por todos los empleados a la hora de utilizar sus dispositivos personales ha sido excepcional y de gran ayuda para acortar plazos y agilizar la ubicación de sus puestos de trabajo en el hogar”, enfatiza Adolfo Fernández.

A la hora de determinar qué agentes debían ser los primeros en salir del *site*, se valoraron varias opciones, pero la principal fue la salud de los trabajadores. A los primeros que se les dio una solución fue a aquellas personas que podían pertenecer a un grupo de riesgo y que, por lo tanto, podrían estar más expuestos a un posible contagio. A partir de ahí, evidentemente era básico y primordial tener conexión a internet.

Buena coordinación

Desde Grupo Masmovil también quieren dejar claro que en todo

momento han sido informados puntualmente por parte de Stream Mobile de los progresos en la derivación del personal a su domicilio mediante reportes detallados del

“ Los primeros en abandonar el *site* fueron las personas que pertenecía a un grupo de riesgo ”

status del *site*, en cuanto a qué porcentaje de agentes se encontraban teletrabajando, previsiones a futuro y problemáticas encontradas durante el proceso.

Esta coordinación también la resaltan desde Stream Mobile, cuyos responsables quieren destacar el apoyo prestado por el Grupo Masmovil en la gestión de los equipos, con la oportunidad de reubicar agentes, creando nuevos servicios de forma temporal, etc. para así garantizar el trabajo de todo el personal. “Además de esto, prestaron su ayuda en la gestión de los recursos técnicos que nos permitiesen llevar a cabo el teletrabajo con total garantía llegando incluso a ofrecer la instalación y utilización gratuita de internet, durante todo el periodo de confinamiento, a todos aquellos trabajadores que

no dispusiesen de conexión”, señala Adolfo Fernández.

Otro aspecto que se tuvo en cuenta y que fue importante para regular las salidas, fue el procurar

hacerlo de forma proporcional y equitativa en todos los servicios y campañas ya que así se podrían garantizar unos servicios mínimos para cada uno de ellos ante una situación mucho más crítica que se pudiese dar.

En esta adaptación al modelo de teletrabajo tuvieron un papel relevante el personal de Sistemas de Stream Mobile. “Durante todo el tiempo que duró la preparación del teletrabajo, su implicación y profesionalidad ha sido excepcional. Ellos se encargaron de hablar con todos los teletrabajadores para preparar los dispositivos”, recuerda Adolfo Fernández. Añade que para esta labor contaron con la ayuda de coordinadores, supervisores, responsables de servicio e incluso agentes. Lo cierto es que todo el personal del centro se im-

DAVID GONZALEZ VARGAS, responsable de desarrollo comercial residencial de Grupo Masmovil.

plicó al máximo en ayudar al equipo de Sistemas en todo aquello que podían aportar.

En cuanto a los puestos, estos se montaron de tres formas diferentes. Hubo agentes que llevaron su equipo al centro y, mientras trabajaban en el *site*, se dejaban configurados para que, al finalizar su jornada se lo llevaran a sus casas y al día siguiente pudiesen ya teletrabajar. Otros se llevaron los equipos del centro ya preparados. Por último, y quizás la opción más complicada, se realizaron llamadas telefónicas y videollamadas a los agentes que estaban en sus casas y que por razones de se- ▶

ALGUNAS DE LA PROTAGONISTAS

Nos ha parecido oportuno darle la palabra a algunos de los protagonistas que han tenido que vivir este cambio de modalidad laboral. Estos son dos de sus testimonios:

“Hemos vivido momentos muy delicados debido a la gravedad de la situación y al desconcierto generalizado, pero gracias a la disposición y a las facilidades que ha puesto todo el equipo ante esta situación, hemos conseguido en tiempo récord adaptarnos al teletrabajo. Para organizarnos mejor nos estamos apoyando en la tecnología, y en los recursos que tenemos a nuestro alrededor, algo fundamental para sentirnos cerca y continuar trabajando codo con codo”.

(Rebeca Iglesias, supervisora en el departamento de Fidelización en Yoigo).

“La posibilidad de que la empresa me permita trabajar desde casa para mí es muy positivo. Me atrae la idea de continuar trabajando así ya que

me siento muy cómoda y me permite conciliar vida familiar y laboral.

Es evidente que el teletrabajo tiene sus pros y sus contras. Lo que más me gusta es la conciliación que me permite y el hecho de no tener que perder tiempo en desplazamientos. Lo que menos, la falta de relación personal con el resto de trabajadores además de las incidencias técnicas puntuales como pueden ser ciertas saturaciones y caídas de red, que en ocasiones dificultan algunas llamadas. En cualquier caso, pesa más lo positivo, razón por la que estoy encantada con esta oportunidad que me da Stream Mobile. Yo seguiría teletrabajando cuando todo esto vuelva a la normalidad”.

(Yasmin Mengoud, asesora comercial crossselling en Yoigo).

YASMIN MENGOD, asesora comercial de crossselling de Stream Mobile para Yoigo.

► guridad no podían salir, para así guiarlos en la configuración de sus propios equipos. Lo primero era configurar una herramienta para que los técnicos pudiesen entrar en el dispositivo del agente y a partir de ahí preparar el resto de las configuraciones.

Reestructuración de servicios

Hay que señalar que dentro de los servicios y campañas propias de Stream Mobile, las que más se vieron afectadas por las contingencias fueron las campañas de emisión de ventas a clientes potenciales de ahí que, la planificación pasara por reducir recursos en ellas. También se vieron afectados por la orden ministerial que limitaba las portabilidades entre compañías. Esto obligó a reorganizar todo aquello cuyo principal objetivo estuviese relacionado con dichas portabilidades.

“Obviamente nuestro principal objetivo ahora mismo, como proveedor de servicios de telecomunicaciones, es garantizar el óptimo funcionamiento de nuestra red para que todos nuestros clientes puedan disfrutar de la mejor conectividad tan necesaria en estos momentos. Pero, además, debido a la actual situación regulatoria sobre la portabilidad fija y móvil, nuestros principales esfuerzos comerciales están centrados en nuestra cartera de clientes, en campañas de fidelización y cambios o mejoras sobre los servicios contratados por el cliente. Estamos trabajando de forma socialmente responsable, sin realizar promociones ni campañas comerciales destinadas a incentivar la contratación para nuevos clientes”, señala David González.

En este escenario, lo cierto es que las campañas de recepción tanto de clientes potenciales como de ya clientes debían estar preparadas para un aumento del dimensionamiento ante la posi-

Tecnología que se usa en la plataforma	Asterisk
Proveedor de tecnología	Quarea
ACD software de Contact Center	Dialapplet
Sistema de grabación	Asterisk / Dialapplet
IVR	Asterisk
CRM (PROPIO DE STREAMMOBILE)	XENA y BOMMY

bilidad de absorber el incremento de tráfico de llamadas provenientes de un incremento de actividad por parte del cliente final o de otras plataformas que no tuviesen la posibilidad de continuar con el servicio. Por lo tanto, se capacitó a varios grupos de agentes para realizar los cambios de servicio oportunos que permitiesen una

“Trabajamos de forma socialmente responsable, sin promociones ni campañas comerciales”

adaptación óptima al nuevo dimensionamiento.

Formación en teletrabajo y reuniones

El teletrabajo ha modificado también el modo de mantener reuniones y formaciones.

“Actualmente, hemos sustituido las visitas a los proveedores por reuniones periódicas con los equipos de estructura a través de herramientas digitales como Skype, realizando videollamadas para la revisión del status de los diferentes servicios y para garantizar que los KPIs se mantienen en niveles habituales o, en su defecto, a los adaptados a la nueva situación actual”, señala David González.

“Esta será una práctica habitual en las próximas semanas y probablemente meses, y a la que deberemos ir habituándonos ya que no sabemos cuándo podremos retomar las rutinas previas. A pesar de ello, podemos tener un seguimiento óptimo de los diferentes servicios y estamos teniendo una respuesta y un compromiso admirable por parte de todos los

responsables. Y, por que no, tampoco debemos olvidarnos de las bondades y beneficios que el trabajo a distancia nos está mostrando e incorporarlas adecuadamente a nuestras rutinas post COVID”, añade González.

En este nuevo contexto, se ha desarrollado una metodología de formación digital *online* que des-

de Stream Mobile ya habían realizado, pero en entornos más controlados, con apoyo presencial en el entorno de trabajo y abordando formaciones de reciclaje muy específicas y limitadas. “El reto que se nos planteó era importar esta teleformación del *site* al domicilio del agente, dando soporte a dudas de una forma no presencial y ampliando los bloques de contenido para que pudiesen cubrir todas las necesidades formativas, desde un reciclaje a una formación inicial”, comenta Adolfo Fernández.

“Detrás del éxito de este proyecto siempre están las personas. Así, hay que destacar que la capacidad, sentido de responsabilidad y dedicación plena del equipo de formación ha sido clave. No solo han sabido adaptarse con la rapidez que la situación exigía, sino que lo han hecho realizando aportaciones, desde su experiencia didáctica, muy enriquecedoras para los agentes teleformados”, añade.

Los aspectos más interactivos de la formación, como pueden ser las dudas, la relación con el formador, la transmisión de valores, los *role playing*, etc. se están afrontando a

través de videoconferencia. Usan una gran variedad de herramientas que se van adaptando a las particularidades de cada formación, a la tipología de contenidos, al número de agentes formados, etc. También se utilizan *chats*, WhatsApp y correo electrónico que les ayudan principalmente en la interacción con agentes.

Para los contenidos y manuales utilizan su propio gestor de conocimiento además de la plataforma de formación *online* proporcionada por el Grupo Masmovil.

En cuanto al manejo de aplicaciones, cuentan con entornos de formación controlados. Las plataformas *e-learning* que utilizan les permiten también compartir pantalla y audios de forma simultánea, lo que facilita mucho la exposición de contenidos más prácticos.

En las simulaciones o *role playing*, los agentes escuchan llamadas grabadas a la vez que están viendo la gestión realizada en pantalla. Posteriormente tienen que reproducir esas situaciones de forma individual, igual que se haría en un aula presencial.

El éxito de esta puesta en escena del teletrabajo abre nuevas posibilidades para su desarrollo futuro. “Las nuevas circunstancias han demostrado una vez más como de la necesidad nace una virtud, y ya estamos planteando escenarios de teletrabajo con algunos proveedores que están demostrando en esta crisis que es una posibilidad más que probable en un futuro y con muchas ventajas para empleador y empleado”, concluye David González.