

Hablemos... Let's talk

www.soscliente.com
info@soscliente.com

SOS Cliente - Galicia (+34) 981 939 410
SOS Cliente - Madrid (+34) 911 294 374

*Social Media Operating Systems ha creado un nuevo canal de comunicación privado entre las empresas y sus clientes. Utilizando la capacidad de los Smartphones y Tablets, junto a la tecnología de los códigos QR. Este nuevo servicio, denominado Servidor Digital de Atención al Cliente, está asociado al nombre comercial **SOS Cliente**.*

Descripción del servicio

Abonarse al servidor digital **SOS Cliente** significa poner a disposición de los departamentos de atención al cliente de las empresas un nuevo sistema para la atención inmediata de sugerencias, opiniones o reclamaciones enviadas por los clientes en mensajes de texto a través de sus Smartphones. Mediante la recepción de estos mensajes se conocerá instantáneamente qué cliente, cuándo y dónde reclama una solución, presenta una queja o propone una recomendación. De esta manera la empresa puede dar una respuesta *in situ* a la petición.

Cualquier empresa o establecimiento abonado al servicio **SOS Cliente** dispondrá de un sistema de atención al cliente flexible, rápido y personalizado que aprovecha todas las oportunidades que ofrecen las últimas tecnologías. Además, relacionará su empresa con una marca que garantiza servicios de calidad total como es **SOS Cliente**.

Al utilizar el servicio **SOS Cliente** los usuarios se aseguran de que sus opiniones o reclamaciones van a ser dirigidas de forma inmediata a la persona adecuada dentro de la organización, permitiéndoles además el envío de mensajes de forma anónima.

La empresa abonada al servicio **SOS Cliente** dispone de una herramienta extremadamente eficaz para conocer la verdadera opinión de sus clientes sobre los servicios y productos que está ofreciendo. El sistema **SOS Cliente** permite recoger sugerencias y reclamaciones que los clientes, a través de otros medios más complicados y burocráticos no utilizan, como pueden ser las hojas de reclamaciones, las redes sociales o conversaciones directas con personal inadecuado de la empresa.

Qué ocurre cuando una empresa contrata el servicio SOS Cliente

El primer paso cuando una empresa o establecimiento se abona al servicio **SOS Cliente** es el diseño de los denominados **puntos de acceso** para el envío de mensajes. Estos puntos, que se corresponden con códigos impresos en carteles u otros soportes, incluyen tanto los logos del establecimiento y la empresa abonada como el logo del servicio **SOS Cliente**.

El siguiente paso es decidir cuántos puntos de acceso para el envío de mensajes desea instalar en el establecimiento. Estos se sitúan en diferentes ubicaciones estratégicas repartidos por el local. Los puntos de acceso para el envío de mensajes pueden tener el formato de carteles,

folletos o incluso posavaso con códigos QR impresos y adecuadamente identificados para que los clientes puedan enviar sus peticiones y mensajes con la cámara de su Smartphone.

El servicio proporcionado por **SOS Cliente** permite a la organización decidir qué números de teléfono o correos electrónicos van a recibir los **SOS** enviados por los usuarios. La recepción de los mensajes (es decir, el número de teléfono y el correo electrónico) se puede organizar en función de los contenidos, el punto de acceso desde el que se envía el mensaje, las horas o los días de la semana... de tal manera que los mensajes se transmitan de una forma eficaz a la persona con capacidad de tomar una decisión en el momento adecuado.

Cuando un cliente envía un mensaje a través de **SOS Cliente**, nuestro servidor digital únicamente solicita al usuario el texto que se desea enviar, ya que el sistema adjunta automáticamente al mensaje, la ubicación o área dentro del establecimiento desde la que se ha realizado el envío. Esta información se encuentra almacenada en el propio código QR, junto con la fecha, hora, y los datos de contacto del cliente. Estos datos se incluyen automáticamente siempre y cuando el usuario no haya indicado que desea realizar el envío de forma anónima. El envío de los **SOS** es ágil y sencillo sin que suponga ningún coste para el cliente, a mayores de su propia tarifa de datos, y asegurándole que su petición va a ser atendida por la persona responsable con capacidad real para darle solución.

SOS Cliente reserva en sus servidores áreas independientes a cada abonado para la recepción y gestión de sus mensajes de manera que dispongan de un canal totalmente privado de comunicación con sus clientes.

Los mensajes además de ser enviados a sus destinatarios, también quedan almacenados en el servidor central para que los abonados puedan acceder a los mismos y realizar labores de seguimiento, administración y estadísticas. **SOS Cliente** ofrece a las empresas abonadas las herramientas software necesarias para gestionar los mensajes recibidos y hacer un seguimiento de los mismos. Estas herramientas permiten:

- Acceder al área del abonado para la gestión de los mensajes recibidos, pudiendo añadir descripciones y notas a los mensajes.
- Actualizar el estado de seguimiento de los mismos
- Enviar una respuesta al cliente.
- Crear un completo sistema de análisis y autoevaluación, mediante las herramientas puestas a disposición del administrador del sistema.
- Generar informes y estadísticas relativas a los mensajes recibidos, su tipo, su lugar (QR) de origen, o su contenido.

De igual manera que **Social Media Operating Systems** se compromete a poner a su disposición un sistema de atención al cliente con la máxima calidad técnica y funcional, al adquirir el servicio **SOS Cliente** la empresa se compromete a cumplir los requisitos de calidad asociados a la marca **SOS Cliente**. Estos requisitos están definidos en el **Club de Calidad SOS Cliente** al que pertenecen todas las empresas abonadas al servicio. Las empresas abonadas a **SOS Cliente** deben de cumplir ciertos compromisos, como son:

- Rapidez y calidad en las respuestas enviadas a sus clientes tras recibir un **SOS**.
- Recompensar siempre que les sea posible todos los **SOS** que han supuesto una mejora para la empresa.
- Facilitar la visibilidad de los QR en los puntos de acceso.
- Formar y concienciar al personal de la empresa de la importancia del servicio **SOS Cliente**.

👤 Cómo utilizar SOS Cliente

1. Para enviar un SOS el usuario escanea el código QR en un dispositivo móvil

2. Se abre SOS Cliente para que el usuario escriba el mensaje SOS

3. La empresa recibe el SOS

4. El usuario recibe respuesta de la empresa si el SOS no ha sido enviado de manera anónima

5. Satisfacción total del usuario y de la empresa

6. Herramienta de análisis y estadísticas de mensajes SOS Cliente para la empresa

10 SOS enero
26 SOS febrero
35 SOS marzo

OK 12 sugerencias, 2 quejas
OK 15 sugerencias, 8 quejas
OK 20 sugerencias, 7 quejas

Puntos de envío de mensajes

Los puntos de acceso **SOS Cliente** además del correspondiente código QR incluyen la siguiente información impresa:

- Nombre con imagen corporativa de la empresa y establecimiento abonado al servicio **SOS Cliente**
- Logotipo de **SOS Cliente**
- El texto: **Hablemos... Let's talk**
Escanea este código y envíanos tus opiniones, quejas o recomendaciones a través de tu Smartphone o Tablet
- Código QR
- Código Identificador de la ubicación del punto de envío **SOS Cliente** dentro del establecimiento. Este código es necesario para que los puntos de acceso para el envío de mensajes se encuentren siempre ubicados en el lugar correcto. El código legible evita que se descoloquen los puntos de acceso **SOS Cliente** de forma accidental dentro de un mismo establecimiento
- Dirección web del establecimiento y de **SOS Cliente**
- Otra información que la empresa o el establecimiento consideren de interés

Los puntos de acceso **SOS Cliente** para el envío de mensajes pueden imprimirse en los siguientes soportes:

- Carteles de gran formato para situar en lugares de gran afluencia o de acceso, como la recepción de un hotel o la puerta de entrada a un local.
- Folletos o prospectos para situar en un lugar determinado como habitaciones, salas de reunión, zonas comunes, etc.
- En diferentes soportes imprimibles como en los tickets, facturas, posavasos, bolsas reciclables, manteles, etiquetas, papelería diversa.

Cuando un usuario envía un mensaje a través de la plataforma el sistema le permite ocultar sus datos de contacto para poder **enviar el mensaje de forma anónima**.

Opciones avanzadas del sistema

Los mensajes recibidos por el servidor de **SOS Cliente** pueden ser tratados de forma automática antes de ser enviados a su destinatario. Estos procedimientos automáticos suponen que el sistema disponga de funcionalidades muy avanzadas como son:

- **Sistema de traducción automática de mensajes** de forma inmediata al idioma elegido por el destinatario.
- **Filtros en la recepción de mensajes**. Se pueden crear reglas en el servidor de recepción que eviten recibir mensajes indeseados (publicidad, contenido ofensivo o repetido) identificados por su contenido o por el emisor de los mismos.

- **Múltiples destinatarios dinámicos para los mensajes.** El sistema puede configurarse para que los mensajes se envíen a varios destinatarios simultáneamente, tanto por SMS a números de teléfono como a direcciones de correo electrónico.
- **Filtros horarios** para que el receptor o receptores de los mensajes varíen dependiendo de la fecha y hora del día.

😊 Elementos diferenciadores del servicio

La diferencia más destacada de **SOS Cliente** frente a sistemas de calificación basados en redes sociales es la **privacidad de la comunicación** entre el cliente y la empresa. **SOS Cliente** es un canal de comunicación directo y privado entre la empresa y sus clientes.

De la misma manera **SOS Cliente no es un servicio automático de encuestas**, es un servicio directo de recepción y gestión de comentarios específicos sobre la satisfacción del cliente, que pretende mejorar la experiencia del cliente y la eficacia en el servicio de la empresa, ofreciendo además la posibilidad de aportar soluciones inmediatas a los problemas planteados por los consumidores.

Social Media Operating Systems realiza campañas promocionales de la marca **SOS Cliente**. Estas campañas de marketing buscan que el público reconozca el servicio y su funcionalidad y lo asocien con un **compromiso de calidad total** adquirido por parte de la empresa o el establecimiento abonado al servicio. Reflejo de este compromiso de excelencia es el **Club de Calidad SOS Cliente** creado por **Social Media Operating Systems** y al que pertenecen todas las empresas abonadas al servicio **SOS Cliente**.

😊 Condiciones del servicio

La contratación del servicio **SOS Cliente** supone un compromiso por parte de la empresa, al asumir las condiciones de calidad ligadas a **SOS Cliente**. Esto supone por ejemplo que los mensajes enviados por los clientes deben de ser respondidos en un mínimo tiempo determinado por **SOS Cliente** dependiendo de las características del negocio. También la cantidad de reclamaciones y críticas que puede recibir por parte de los clientes un establecimiento es limitada. **SOS Cliente** se pondrá en contacto con ellos para estudiar las causas por las que se considera que el servicio no puede seguir asociado al establecimiento.

😊 Marketing y promociones

Todas las actividades de marketing relacionadas con el servicio **SOS Cliente**: web, trípticos, cartelería, puntos de acceso... siguen una clara línea estética elegante y llamativa. El objetivo es que los clientes puedan identificar rápidamente la marca **SOS Cliente** con el servicio que ofrece y con el concepto de calidad total.

SOS Cliente mantiene su propio espacio en las redes sociales que son utilizadas como plataforma para la comunicación con los clientes y las empresas abonadas al servicio.

De forma continuada **Social Media Operating Systems** realiza acciones promocionales como sorteos y descuentos que fomentan el uso de la plataforma **SOS Cliente** por parte de los clientes. Los premios **SOS Cliente** se entregan anualmente a aquellos abonados que demuestren una mayor excelencia en la respuesta y aplicación de las sugerencias y reclamaciones enviadas por los clientes mediante el servicio **SOS Cliente**.

Pasos tras la suscripción

- Se reserva a la empresa su espacio en los servidores de **SOS Cliente** para la gestión de mensajes.
- Se definen las áreas en los establecimientos y ubicaciones para situar los puntos de envío de mensajes.
- Se definen los destinatarios para la recepción de los mensajes. Se añaden al servidor de **SOS Cliente** las direcciones de correo electrónico o teléfonos a los que se van a enviar los mensajes.
- Se define el idioma en el que se desean recibir los mensajes.
- Si fuera necesario se definen reglas de horarios o la existencia de múltiples destinatarios para el envío de los mensajes.
- Se diseñan e imprimen los soportes gráficos correspondientes a los puntos de envío de mensajes con los logotipos del abonado y **SOS Cliente**. Carteles, folletos, material imprimible, etc.
- Se imparte el curso de formación sobre el manejo de las herramientas para la gestión de los mensajes **SOS Cliente**.

• Muestras del Código QR en distintos soportes

Muestras del Código QR en distintos soportes

😊 ¿Qué es el Club Calidad SOS Cliente?

El **Club Calidad SOS Cliente** agrupa a aquellas empresas y organizaciones que disponen del servicio de atención al cliente **SOS Cliente**. La función principal de este club de excelencia es reconocer que las compañías que lo integran están comprometidas a ofrecer al cliente un servicio de atención al cliente de calidad total.

El Club busca que sus socios se comprometan con los principios necesarios para disponer de un sistema de gestión de atención al cliente de calidad. La empresa ha de cumplir con los requisitos expuestos por **SOS Cliente**, que buscan la mejora continua del servicio.

😊 ¿Objetivos Club Calidad SOS Cliente?

1. Ayudar a las empresas a conocerse mejor a sí mismas y, en consecuencia, a mejorar su funcionamiento.
2. Proporcionar a las organizaciones una herramienta para mejorar su sistema de atención al cliente, transformándolo en un sistema de calidad total. La herramienta no es normativa ni prescriptiva: no dice cómo hay que hacer las cosas, respetando así las características de cada organización y la experiencia de sus miembros.
3. **SOS Cliente** está orientado a procesos y a resultados.
4. Facilitar la autoevaluación fijando unos objetivos internos. De esta manera identificamos los resultados reales de nuestra organización y comprobamos si coinciden con nuestros objetivos.
5. Para mejorar es necesario conocer primero la situación actual y para ello es útil tener una guía que nos lleve a examinar de forma sistemática todos los aspectos del funcionamiento de la organización.
6. Una vez hechas sus evaluaciones, puede usarse para comparar instituciones, establecimientos y la evolución de la propia organización.

😊 ¿Requisitos para formar parte del Club Calidad SOS Cliente?

SOS Cliente considera importante tener en cuenta las siguientes medidas para integrarse en el club:

Implantación de SOS Cliente y Calidad.

- Todo el personal del establecimiento deberá conocer el funcionamiento de **SOS Cliente**. Se les entregará una hoja explicativa. Al recibir la información, firmarán conforme han recibido la información.
- Los **puntos de acceso** con los códigos QR deberán estar en zonas estratégicas cuidando la imagen de los mismos, sin roturas, manchas o dobleces.
- Se recomienda contestar los **SOS** en un plazo inferior a 48 horas, para conseguir el máximo beneficio y credibilidad del servicio.

Responsabilidades de la Dirección.

- Es importante el compromiso por parte de la Dirección/Gerencia.
- Se recomienda fijar unos objetivos internos alcanzables y medibles mediante indicadores.
- Se debe comunicar cualquier incidencia lo antes posible.
- Se debe considerar **SOS Cliente** como una herramienta útil, de mejora y control.

Gestión de Recursos.

- Se tendrá en cuenta los recursos humanos, infraestructura y ambiente de trabajo. **SOS Cliente** es una herramienta eficaz y eficiente, siempre que se cumplan todos los requisitos en su uso y funcionamiento interno.

Durante el Servicio

- Todos los miembros deben comprobar que el servicio **SOS Cliente** funciona de forma correcta, en caso contrario se ha de comunicar la incidencia lo antes posible al info@soscliente.com a la persona de contacto asignada a su zona.
- Se debe motivar que los clientes usen y manejen la herramienta con promociones y recompensas para los usuarios.

Evaluación, análisis y mejora.

- **SOS Cliente** sirve para obtener incidencias, ver donde se repiten los errores y buscar soluciones.
- Con **SOS Cliente** se obtiene información que ayuda a mejorar el clima laboral.
- Recomendamos que se analice y se haga un seguimiento continuo de la herramienta. Si fuese necesario modificar los puntos de acceso QR, añadir informes, etc. **SOS Cliente** puede adaptarse a sus necesidades.

INCUMPLIMIENTO DE LOS REQUISITOS DEL CLUB CALIDAD SOS CLIENTE

El incumplimiento, por parte de las empresas, de los requisitos del Club Calidad SOS Cliente puede suponer la suspensión del servicio SOS Cliente de manera irreversible.

Diferencias del servicio SOS Cliente frente al envío de correos electrónicos

Rapidez: No es necesario abrir ninguna aplicación de gestión de correo desde el Smartphone. Para enviar el mensaje el cliente no tiene que escribir la dirección de email, solo el mensaje y de forma automática sabremos, ubicación según la información del código QR, fecha y hora y los datos del cliente si los cumplimenta al enviar el **SOS**.

Anonimato: El cliente puede enviar sus mensajes de forma anónima si así lo desea.

Gestión: Todos los mensajes quedan almacenados en una base de datos accesible vía web para su gestión y análisis posterior.

Marca de calidad: **SOS Cliente** agrupa a empresas que desean ofrecer un servicio de atención al cliente de calidad total. La imagen de las empresas asociadas al servicio se beneficiarán de las labores de marketing y promoción realizadas por **Social Media Operating Systems**.

Rapidez del servicio: Se evita rellenar cuestionarios, desplazarse o preguntar por los formularios de reclamaciones. Se pueden presentar las sugerencias o quejas de forma anónima y sin necesidad de ayuda.

Diferencias entre SOS Cliente respecto del uso de hojas de sugerencias o teléfonos de atención al cliente

Evita situaciones embarazosas: Al no ser necesario el contacto físico entre el cliente y los empleados de la empresa. A la hora de interponer quejas o sugerencias se evitan situaciones que resultan violentas para la mayoría de los clientes.

Comunicación directa con los responsables: El cliente contacta directamente con la persona responsable asignada por el establecimiento.

Proactividad: El cliente se pone en contacto con el establecimiento por iniciativa propia, para comunicar algo que considera importante, no para rellenar una encuesta que puede no ser representativa de su situación.

Diferencias entre SOS Cliente respecto de otros servicios con código QR

Es un Canal de comunicación bidireccional.

Los mensajes no se quedan almacenados únicamente en un servidor para su análisis posterior, se envía de forma inmediata al correo o teléfono de las personas responsables para que pueda tomar medidas incluso de forma inmediata.

La empresa tiene la posibilidad de **responder** al cliente.

Permite enviar los mensajes inmediatamente **a múltiples destinatarios**.

Traduce de forma inmediata los mensajes a cualquier idioma.

Marca de calidad asociada (los clientes identificarán los establecimientos que dispongan del logo **SOS Cliente** con un servicio de atención al cliente excelente).

Los usuarios de SOS Cliente se verán recompensados por utilizar este servicio con promociones e incentivos.

Puestos SOS Cliente

SOS Cliente ofrece la posibilidad de instalar dispositivos para el envío de mensajes SOS con pantalla táctil y formato Tablet. Estos dispositivos dedicados, los denominamos **Puestos SOS Cliente**. El usuario, en el momento en el que realizar el envío de un mensaje a través de un **Puesto SOS Cliente**, selecciona a qué departamentos dentro de la empresa desea enviarlo.

Los **Puestos SOS Cliente** están siempre activos y en su pantalla táctil se presenta de forma continua el interface para el envío de mensajes a la empresa por parte de los clientes a través del servicio **SOS Cliente**. Los **Puestos SOS Cliente** se entregan totalmente configurados, de tal manera que se pueden ubicar en el lugar que se desee estando listos para su uso por parte de los clientes.

Los **Puestos SOS Cliente** disponen de las mismas opciones que los Puntos de envío habituales de **SOS Cliente** mediante códigos QR, por ejemplo, ofrecen la posibilidad de enviar los mensajes de forma anónima, realizan traducción simultánea, filtrar los mensajes por origen o asignarles múltiples destinos....

Los **Puestos SOS cliente** pueden ubicarse sobre peanas, colgados en la pared o libremente repartidos por las instalaciones.

Los **Puestos SOS Cliente** pueden ubicarse en cualquier lugar dentro del local o las instalaciones de la empresa siempre que dispongan de cobertura wifi para su conexión a Internet. No necesitan cobertura 3G, por lo que son especialmente útiles para ofrecer el servicio **SOS Cliente** en áreas sin cobertura de telefonía móvil o con una cobertura limitada como puede ser, por ejemplo, en barcos durante la realización de cruceros.

Además de permitir el envío de mensajes con sugerencias, quejas u opiniones, los **Puestos SOS Cliente** pueden configurarse para navegar por la página web de la empresa o del establecimiento, esta funcionalidad facilita su utilización como puestos de información generales para los clientes.

Encuestas de satisfacción SOS Cliente

SOS Cliente a través de su servicio, además de la gestión de mensajes SOS, ofrece a las empresas la posibilidad de realizar encuestas de satisfacción a sus clientes. Estas encuestas de satisfacción pueden ser cumplimentadas por los clientes utilizando los mismos puntos de envío de mensajes SOS basados en códigos QR o desde los [Puestos SOS Cliente](#).

Las preguntas que se incluyen en estas encuestas de satisfacción las puede redactar la empresa o el establecimiento a su medida.

El sistema permite que los usuarios evalúen como muy bueno, bueno, regular o malo los conceptos por los que se les consulta y pueden ser enviadas de forma anónima o adjuntando los datos de contacto del cliente.

Las respuestas obtenidas a las encuestas son enviadas de forma inmediata a la misma base de datos privada de la empresa en la que se almacenan sus mensajes SOS. Los resultados pueden ser consultados utilizando las mismas herramientas software para la administración de mensajes que entrega **SOS Cliente**. Con estas herramientas software podrá obtener estadísticas e informes basados en las respuestas obtenidas de las encuestas.

Si adquiere esta funcionalidad dentro del servicio **SOS Cliente** podrá eliminar los costes que suponen la realización de encuestas impresas de la forma ordinaria.