
MOTORIZZAZIONE CIVILE
GESTIONE DEL SERVIZIO DI CONTACT CENTER
SPECIFICHE TECNICO-ORGANIZZATIVE

MOTORIZZAZIONE CIVILE

GESTIONE DEL SERVIZIO DI CONTACT CENTER

SPECIFICHE TECNICO- ORGANIZZATIVE ALLEGATE AL CAPITOLATO
SPECIALE D’APPALTO

MOTORIZZAZIONE CIVILE
GESTIONE DEL SERVIZIO DI CONTACT CENTER
SPECIFICHE TECNICO-ORGANIZZATIVE

INDICE

1. PREMESSA...1

2. OGGETTO DELLA PROPOSTA..2

3. DESCRIZIONE DEI SERVIZI...3

4. IMPEGNI DELLA MOTORIZZAZIONE CIVILE..8

5. ORGANIZZAZIONE..9

6. MODALITÀ DI EROGAZIONE DEI SERVIZI..11

pag. 0/11

1. PREMESSA

Scopo del presente documento è descrivere le caratteristiche tecnico-organizzative
individuate per la gestione dei servizi di contact center a favore del Servizio
Motorizzazione Civile.

2. OGGETTO DELLA PROPOSTA

L'aggiudicataria _______________________ (d’ora in poi denominata Società), si
impegna ad erogare i servizi di contact center al Servizio Motorizzazione civile.

In particolare verranno garantite le tipologie di servizio descritte dettagliatamente nel
successivo capitolo 3, in modo che la struttura della Società possa diventare il singolo
punto di contatto della Motorizzazione Civile nei confronti della propria utenza.

Le principali tipologie di servizi previsti riguardano:

� la gestione delle telefonate effettuate al numero dedicato della Motorizzazione Civile
da parte della utenza finale che saranno poi inoltrate agli Uffici competenti della sede
centrale, sulla base delle informazioni in possesso alla Società;

� il servizio di sportello informativo per i servizi erogati dalla Motorizzazione Civile, per
informazioni relative ad orari ed altre informazioni amministrative e quale punto
informativo per le attività erogate da tale Servizio alla propria utenza, come precisato
dettagliatamente nel seguito.

3. DESCRIZIONE DEI SERVIZI

Il presente documento descrive nel dettaglio i servizi di base che dovranno essere erogati
dall'aggiudicatario, di seguito elencati, con la precisazione che potranno essere individuate
eventuali nuove modalità di erogazione dei medesimi, nonché potranno essere attivati
ulteriori servizi a seguito delle indicazioni emerse dopo un primo periodo di attivazione
previsto in circa tre mesi.

Riguardo ai servizi di base, si precisa che nella loro fase iniziale il contact center
provvederà ad effettuare la registrazione delle informazioni acquisite telefonicamente su
supporto elettronico, limitatamente a quelle oggetto del presente documento.
Successivamente tali registrazioni potranno essere estese anche ad altre tipologie di
informazioni ritenute necessarie o utili per altre esigenze di servizio.

3.1. SERVIZI DI BASE

Di seguito vengono descritti i servizi minimi di base richiesti all'aggiudicatario.

� GESTIONE DI TUTTE LE TELEFONATE EFFETTUATE AL NUMERO DEDICATO DELLA

MOTORIZZAZIONE CIVILE

Sono prese in considerazione tutte le telefonate inoltrate dalla utenza finale
attualmente effettuate attraverso il numero telefonico 0461 492002. Tali chiamate
saranno inoltrate dal contact center al destinatario più opportuno, sulla base delle
informazioni fornite dalla Motorizzazione Civile.

� GESTIONE DI UN SERVIZIO DI SPORTELLO INFORMATIVO

Sono prese in considerazione le richieste telefoniche riferite a particolari attività o
settori per i quali la Motorizzazione Civile riterrà opportuno procedere sulla base di
risposte standard. Nel caso in cui l’operatore del contact center non fosse in grado di
rispondere, qualificherà la chiamata passandola al referente della Motorizzazione Civile
più opportuno.

Questo servizio di tipo informativo richiede che il personale individuato dalla Società
per lo svolgimento del presente servizio venga opportunamente formato ed informato
circa le attività effettuate dalla Motorizzazione Civile, delle eventuali modalità di
erogazione dei servizi e dei relativi orari degli Uffici preposti.

� GESTIONE DELLA TELEFONATA IN CASO DI MANCATA RISPOSTA

Nel caso in cui non fosse possibile inoltrare direttamente la chiamata al destinatario
della Motorizzazione Civile, il contact center si farà carico di raccogliere le principali
informazioni del chiamante (es. cognome, nome, data, ora, persona cercata, motivo
della chiamata, ecc.) e di comunicarle successivamente al Referente del settore
competente. Tali comunicazioni potranno essere effettuate utilizzando la casella di
posta e-mail associata al settore competente ed eventualmente, se richiesto, anche alla
casella di posta personale.

� GESTIONE DI MESSAGGI DI BENVENUTO

In accordo con la Motorizzazione Civile è possibile gestire un messaggio di benvenuto
standard per qualificare il servizio di contact center, che viene proposto all’utente al

momento della attivazione del collegamento telefonico. In tale ambito, in accordo con
la Motorizzazione Civile, potrà essere emesso anche un messaggio standard che
informa l’utenza sull’orario di apertura degli uffici.

Il sistema è inoltre in grado di gestire la risposta automatica nel caso di chiamate fuori
orario, fornendo opportuni messaggi che informano l’utente sugli orari del servizio e, a
richiesta, di registrare un messaggio dell’utente nella casella vocale.

� REPORTISTICA DEL SERVIZIO EROGATO

La Società si impegna ad elaborare con cadenza trimestrale dei riepiloghi mensili,
evidenziando i contatti ricevuti dal contact center, le eventuali chiamate telefoniche
abbandonate, nonché la rendicontazione dei livelli di servizio convenuti
contrattualmente ed evidenziati nel presente documento.

In tale attività possono essere ricomprese anche eventuali rendicontazioni richieste
dalla Motorizzazione Civile, realizzate anche con supporti grafici, effettuate per fascia
oraria, a livello giornaliero, mensile e trimestrale riguardanti l’andamento dei contatti
telefonici, con confronti e valutazioni con situazioni precedenti, in modo da disporre
di valutazioni complessive sull’andamento del servizio di contact center nel periodo
considerato.

Si riporta di seguito uno schema di flusso che evidenzia i principali passi procedurali del
servizio di gestione della chiamata telefonica.

Chiamate della
utenza al n. telefonico

Motorizzazione

Accoglimento
richiesta dal

Contact Center

Risposta
conosciuta?

Risposta all'utente
e chiusura della

telefonata

Vero

Inoltro a Referente
del Settore

Referente
risponde?

Inoltro diretto della
chiamata

Vero

Raccolta informazioni
 e predisposizione

comunicazione

Inoltro comunicazione
al Referente di

Settore

Falso

Falso

FINE

Messaggio di
benvenuto e orari

Elenco tipologie/categorie

Al fine di meglio qualificare le chiamate, risolverle direttamente o in alternativa poterle
indirizzare correttamente ai settori di competenza della Motorizzazione Civile, il contact
center si fa carico della classificazione delle chiamate medesime, sulla base delle
indicazioni fornite dalla Motorizzazione Civile.

In particolare le categorie oggi individuate riguardano:

� Veicoli Per richieste per le modalità di immatricolazione, passaggio di
proprietà, radiazioni veicoli, targhe provvisorie e fogli di via, ed
informazioni varie su agevolazioni, targhe, tasse automobilistiche
ecc. alcune delle quali sono di competenza di altri Enti o
Strutture;

� Patenti - Incidenti Per informazioni su rilascio e rinnovo patenti, fogli rosa e
relativa documentazione, patenti estere, abilitazioni professionali
alla guida, procedure per ricorsi, revisione a seguito incidenti e
azzeramento punti, patente nautica

� Merci Informazioni relative all’Albo degli autotrasportatori,
immatricolazioni veicoli trasportatori, richieste per esami di
capacità professionale, quote annuali, licenze

� Immatricolazioni
dall’estero

Richieste per acquisto diretto di veicoli all’estero, acquisto di
importazione parallela, modalità di richiesta nazionalizzazione e
problemi post immatricolazione

� Revisioni e collaudi Informazioni relative a scadenza, categorie euro, modalità di
prenotazione delle revisioni e dei collaudi e documentazione
necessaria per i principali tipi di collaudi

� Segreteria Informazioni di vario genere in particolare quelle riferite agli
orari di apertura degli uffici e supporto alla direzione

3.2. SERVIZI AGGIUNTIVI

Nel presente documento sono inoltre compresi alcuni servizi aggiuntivi che possono
consentire alla Motorizzazione Civile di disporre di elementi di valutazione qualitativa sui
servizi erogati e quindi di elementi atti alla direzione ed al governo delle proprie attività
istituzionali.

In aggiunta quindi alla reportistica prevista standard, di tipo quantitativo, si possano
quindi disporre di report specifici che tengano conto dei seguenti elementi di valutazione:
� numero contatti risolti direttamente dal contact center;
� numero di contatti inoltrati alla Motorizzazione Civile;
� tipologia di richieste (presuppone una classificazione delle richieste in categorie

standard).

4. IMPEGNI DELLA MOTORIZZAZIONE CIVILE

Attività a carico della Motorizzazione Civile, che costituisce un requisito essenziale per
l’erogazione del servizio di contact center, è curare la predisposizione del reinstradamento
di tutte le chiamate inoltrate attraverso il numero 0461 492002 su un nuovo numero che
verrà messo a disposizione dalla Società.

5. ORGANIZZAZIONE

Come precisato nell’oggetto, per l’effettuazione dei servizi richiesti, la Società si avvale di
una propria struttura aziendale, nonché di personale esperto nel servizio di contact center.

Il Contact Center della Società è l’infrastruttura tecnologica che garantisce la gestione
efficiente sia dei contatti inbound (richieste di supporto ed assistenza inoltrate al contact
center) sia dei contatti outbound (le informazioni inoltrate alla utenza). Esso rappresenta
l’espressione più avanzata di una nuova generazione di strumenti che, basandosi sulle più
evolute tecnologie informatiche, ripropone in termini innovativi l’utilizzo di sistemi di
gestione integrata della telefonia con le applicazioni informatiche.

Nel contesto della crescente necessità di rendere i contatti interpersonali immediati,
efficaci ed affidabili, conseguenza dei bisogni crescenti dell’utenza e dell’accresciuto grado
di competitività dei mercati, la tecnologia consente di supportare funzionalità evolute di
estremo interesse.

Il contact center è composto da un insieme di elementi di telecomunicazioni, informatici
ed umani, aggregati per gestire in modo efficiente ed efficace gli eventi telefonici in entrata
o in uscita al fine di sviluppare o migliorare i processi aziendali/organizzativi attraverso il
contatto telefonico. Tutte le apparecchiature ed i sistemi tecnologici necessari allo
svolgimento dei servizi richiesti sono a carico della Società.

5.1. LE RISORSE UMANE

Per le attività di contact center si prevede l’utilizzo a regime di un organico adeguato per
gestire il servizio richiesto, dimensionato sulla base delle indicazioni fornite dalla
Motorizzazione Civile.

Il servizio dovrà essere erogato in lingua italiana. Tutti gli operatori devono possedere una
buona esperienza nella gestione dei rapporti diretti con il cliente ed una buona capacità di
eloquio. Gli operatori inoltre devono essere adeguatamente formati ed istruiti, con oneri a
carico dell'aggiudicatario, su tutte le materie della motorizzazione civile in modo da gestire
le chiamate che rientrano nelle tipologie/categorie di cui al punto 3.

Nella definizione della soluzione e nella valutazione del corrispettivo si è quindi stimata
una durata media di conversazione per ciascuna telefonata di circa 3 minuti, per un totale
di circa 39.000 contatti all’anno.

Ai fini di corrispondere alle esigenze di servizio, ai dipendenti addetti al contact center
sono applicati contratti a tempo pieno o contratti di part time in funzione di una
turnazione ciclica tale da consentire la piena copertura del servizio secondo i carichi di
lavoro previsti giornalmente.

Riguardo al personale direttamente impiegato nel servizio di contact center si prevede
un’articolazione professionale determinata dalle diverse esigenze del servizio. In
particolare, si delineano due ruoli operativi e gestionali:

� gli Operatori di front end (almeno 4 unità)

� il Coordinatore (che può anche svolgere funzioni di operatore di front end, ma va
conteggiato come unità in più rispetto alle 4 unità di cui sopra)

oltre al Responsabile della struttura (che può anche svolgere funzioni di operatore di front
end e anch'esso deve essere un'unità di personale ulteriore rispetto ai due ruoli sopra
indicati).

Gli operatori del contact center sono in grado di gestire le seguenti attività:

� gestione ordinaria della chiamata telefonica, con inoltro alla persona, struttura
destinataria, sulla base di un elenco nominativo, comprensivo dell’indirizzo e-mail (nel
caso di mancata risposta telefonica) fornito dalla Motorizzazione Civile e mantenuto
costantemente aggiornato;

� gestione di richieste di informazioni per gestire uno sportello informativo

� gestione di eventuali proposte o solleciti/reclami.

Le suddette attività sono svolte da operatori che si alternano sulle posizioni di lavoro
dedicate all’attività telefonica ruotando sulle diverse fasce orarie.

Il coordinatore supervisiona gli operatori e controlla il funzionamento del servizio
secondo gli standard di qualità richiesti. E’ responsabile della copertura quotidiana del
servizio da parte del personale e si occupa quindi della gestione delle turnazioni, delle
sostituzioni (programmate o meno), nonché del controllo delle presenze, ecc.

Il coordinatore, eventualmente supportato anche dal responsabile della struttura, partecipa
ai diversi momenti decisionali su invito della Motorizzazione Civile e funge da referente
nella gestione quotidiana del servizio.

6. MODALITÀ DI EROGAZIONE DEI SERVIZI

6.1. LIVELLI DI SERVIZIO

La Società garantisce un tempo medio di risposta alla chiamata telefonica dell’utente
finale, da parte degli operatori del contact center, inferiore a 20 secondi dal momento della
ricezione del segnale di linea da parte dell’utente medesimo, come riportato nella tabella
seguente.

Tempo di risposta

Servizio KPI - Descrizione I dati rilevati La metrica SLA Periodo di
riferimento

Servizio
di C.C.

Misura il tempo intercorrente
tra la ricezione del segnale di
linea da parte del cliente e la
risposta da parte
dell’operatore, ad esclusione
delle attività eventualmente
effettuate dall’utente finale di
interazione con il sistema di
IVR, nonché del messaggio di
benvenuto

Per i contatti telefonici
viene rilevata la data e
l’ora della chiamata e
l’ora di risposta
dell’operatore, con
riferimento alla finestre
di erogazione del
servizio.

Il criterio di calcolo è il seguente:

N

iT
Tm

∑=

dove:
Tm è il tempo medio di attesa per la
risposta da parte dell’operatore alle
richieste di assistenza nel periodo di
osservazione;
Ti è il tempo di attesa per la risposta
da parte dell’operatore;
N è il numero totale di richieste di
assistenza nel periodo di
osservazione.

< 20
secondi

trimestre

La Società garantisce una percentuale di chiamate abbandonate ≤ 2,0%

La Società garantisce una percentuale di chiamate risolte ≥ 70%

6.2. PENALI

Si premette che per la verifica dei livelli di servizio ai fini dell'applicazione delle penali, si
farà riferimento alla reportistica elaborata trimestralmente dalla Società, ma anche alle
verifiche interne compiute dalla Motorizzazione Civile con riferimento alle chiamate
inoltrate al numero 0461-49002.

1. Qualora il tempo medio di risposta delle chiamate inoltrate al Contact Center sia
superiore a quello previsto dal livello di servizio, la Committente avrà la facoltà di
applicare una penale il cui importo verrà determinato calcolando le seguenti percentuali
sul relativo corrispettivo dovuto nel trimestre di riferimento:

· 2,00% per una differenza >1 secondo e <=3 secondi;· 5,00% per una differenza >3
secondi.

2. Qualora la percentuale di chiamate abbandonate dai clienti prima di avere avuto
risposta dal Contact Center risulti superiore a quella prevista dal livello di servizio sopra
indicato, la Committente avrà la facoltà di applicare una penale il cui importo verrà

determinato calcolando le seguenti percentuali sul relativo corrispettivo dovuto nel
trimestre di riferimento:

· 2,00% per una differenza >0,1% e <=1%;

· 5,00% per una differenza >1%.

3. Qualora la percentuale di chiamate risolte risulti inferiore a quella prevista dal livello
di servizio sopra indicato, la Committente avrà la facoltà di applicare una penale il cui
importo verrà determinato calcolando le seguenti percentuali sul relativo corrispettivo
dovuto nel trimestre di riferimento:

· 2,00% per una differenza >0,1% e <=1%;

· 5,00% per una differenza >1%.

6.3. FINESTRE DI SERVIZIO

Il servizio è erogato dalle ore 8.00 alle ore 17.00 tutti i giorni dal lunedì al venerdì, ad
esclusione dei giorni festivi e della festa del Santo Patrono di Trento.

Nelle restanti fasce orarie è attivo un servizio di segreteria telefonica che avvisa gli utenti
con un messaggio di fuori orario e con la possibilità di registrare un messaggio vocale. E’
inoltre possibile, se richiesto dalla Motorizzazione Civile, attivare una casella di posta
elettronica per eventuali ulteriori comunicazioni con il contact center.

