

Curso Agora é com você Operador de Telemarketing e Call Center

Dentro de um enfoque mais abrangente poderíamos descrever dezenas ou até centenas de benefícios e necessidades das empresas que são atendidas quando se implementa um serviço de atendimento ao consumidor – SAC, entretanto podemos destacar alguns aspectos estratégicos que são relevantes:

- a) prover mecanismos para que a empresa mantenha o consumidor informado sobre a adequação dos produtos e serviços aos Regulamentos e às Normas Técnicas, contribuindo para que ele faça escolhas de maneira melhor e com bases fundamentadas, tornando-o mais consciente de seus direitos e responsabilidades do provedor;***
- b) fornecer subsídios para a área industrial ou de processos melhorarem continuamente a qualidade de seus produtos e serviços, tornando a empresa mais competitiva;***
- c) comunicar ao mercado as diferenciações dos produtos e/ou serviços oferecidos, no que tange à qualidade, usabilidade e facilidades de acesso e assim fazer do atendimento ao cliente um dos próprios e primordiais benefícios e de diferenciação da oferta;***
- d) tornar o consumidor parte efetiva do processo de melhoria da qualidade.***

Desta maneira, todo planejamento e execução efetiva de um Plano de Atendimento deve contemplar como um de seus aspectos fundamentais o aprimoramento contínuo do Operador, pois ele é a base de todo o processo e em muitos casos, o único elo de ligação efetiva (e humana) com o consumidor, já que os processos estão cada vez mais automatizados. Por outro lado, as pesquisas mostram que somente uma pequena parte das reclamações dos clientes estão voltadas para aspectos técnicos, o restante está relacionado a aspectos comportamentais, de comunicação e de relacionamento.

Logo - Agora é com você Operador!

Objetivo

Oferecer aos participantes informações sobre a qualidade no atendimento como um diferencial para a conquista e fidelização do cliente. Promover a automotivação, o entusiasmo, a flexibilidade e a iniciativa na resolução dos problemas e implantar uma filosofia de atendimento com foco total no cliente.

O curso não cria “Atendentes Modelo”, mas procura fazer com que cada participante perceba a importância do seu trabalho, bem como identificar suas limitações pessoais, e a partir daí, usando suas habilidades e novos conhecimentos adquiridos, possa melhorar cada vez mais seu desempenho, mantendo uma postura adequada e comunicação assertiva no relacionamento com clientes.

Público Alvo

Profissionais de atendimento a clientes/consumidores em geral, atendimento interno ou externo, telefônico, pessoal, via internet ou carta, Supervisores com responsabilidade no atendimento de clientes e demais profissionais que buscam se aperfeiçoar na área.

Benefícios

Aprimoramento substancial de profissionais de atendimento e/ou relacionamento com o cliente, preparando-os para:

- Reagir em situações emergenciais e não previstas;
- Assimilar rapidamente o perfil ideal de atendimento para cada determinado tipo diferente de ação, produto/serviço e perfil de cliente;
- Ser pré e pró-ativo, excedendo às expectativas do cliente.

Metodologia de ensino

Exposições dialogadas, dinâmicas em grupo, aula prática e teórica com análise de situações reais de trabalho.

Pré-requisitos

Não existem pré requisitos mandatórios para este treinamento; no entanto, experiência de trabalho em serviço de atendimento, telemarketing ou atividades relacionadas é recomendada, bem como conhecimentos básicos da língua portuguesa, na parte de comunicação oral especificamente.

Conteúdo Programático

1. Conceito de SAC

2. Como começar bem sua jornada de trabalho

3. Aplicações práticas de atendimento

4. O Atendimento ao Cliente e suas dinâmicas:

- Calma
- Atenção
- Voz
- Agilidade
- Cliente
- Stress
- Não faça!
- Esclarecer e direcionar as dúvidas e /ou solicitações dos clientes
- Pró-atividade no atendimento
- Enfrentando desafios
- Telefone sem fio

5. Auto-análise das habilidades de escuta

6. Orientações para aplicar durante sua jornada de atendimento

7. Dicas para você ser um profissional de sucesso

Carga Horária: 4 horas

Apostila, material de apoio e coffee-break.

Certificação

O Grupo Treinar confere certificado de conclusão de curso.

Mini Currículo:

Facilitadoras:

Stella Stockler e Nadir Amorim

Consultoras e facilitadoras de cursos voltados ao **SERVIÇO DE ATENDIMENTO AO CONSUMIDOR**, atuando há mais de 18 anos em cargos de gerência de SAC em empresas como Parmalat Brasil, TPI (Telefônica) entre outras, aplicando treinamentos nas áreas de produtos e serviços, atendimento ao cliente, monitoramento, motivação, auto estima e liderança.