

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
1

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
2

ÍNDICE

Página

Introducción 3

Objetivos 4

Los titulares del estudio 5

Valoraciones de cada operador 6

Conclusiones 9

 Asistencia Técnica 9

 Gráficos de Asistencia Técnica 10

 Atención Comercial 13

 Gráficos de Atención Comercial 15

 Trato y Cooperación. Gráfico 20

 Canales de Atención al Cliente 21

 Gráficos de Atención al Cliente 22

Recomendaciones 23

Ficha del Estudio 24

Metodología 25

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
3

Introducción

ADECES examina los Servicios de Atención al Cliente de los Operadores de Telecomunicaciones, tanto en
su apartado de Atención Comercial (SAC) como el Servicio de Asistencia Técnica (SAT).

Coincidiendo con este estudio, los Servicios de Atención al Cliente están siendo puestos a prueba ya sea
por la integración de diferentes culturas empresariales después de las concentraciones vividas en el
sector, por la comercialización de nuevos productos o los clásicos con cambio de condiciones o por la
intensa competencia que se está viviendo.

La atención al cliente, en el ámbito de las telecomunicaciones, ve intensificada su importancia por la
complejidad que rodea a estos servicios y la participación de múltiples agentes y herramientas para su
correcto funcionamiento. En efecto, el desarrollo de las Tecnologías de la Información y la Comunicación
(TIC) ha dado paso a un amplio mercado, más complejo, en el que sobre las mismas infraestructuras se
ofrecen servicios de televisión, de telefonía, de valor añadido, etc.

A la complejidad técnica hay que sumar los múltiples actores que intervienen: operadores de red, otros
que comparten las infraestructuras para prestar servicios en competencia, prestadores de servicios,
desarrolladores de software...

Demasiados elementos para el correcto funcionamiento de un servicio. Por eso, la atención al cliente o
al potencial cliente es un atributo clave de la calidad, de la confianza y del valor añadido que cada
operador ofrece a los usuarios.

Un atributo que está presente a lo largo de todo el proceso de comercialización, desde la petición de
información por parte del usuario hasta la prestación de los servicios postventa, pasando por el proceso
de contratación hasta la baja.

Por último, cuanta más complejidad se requiere para prestar un servicio final en el que intervienen
múltiples actores y elementos (no todos ellos controlables por el operador de telecomunicaciones) más
necesita este afianzar un buen servicio de atención a su cliente que depende estrictamente de él y tiene
que estar correctamente formado.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
4

Objetivos del estudio

La finalidad del estudio es analizar y evaluar la eficiencia de los departamentos que encauzan en sus
distintas fases la relación del cliente con el operador.

No se analiza el funcionamiento de la banda ancha respecto a sus velocidades de subida y bajada ni
algunos otros aspectos. No obstante, sí se han tenido en cuenta los fallos, deliberados o no, que permiten
examinar el funcionamiento del Servicio de Asistencia Técnica.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
5

Los titulares del estudio

XI estudio de los Servicios de Atención al Cliente de los operadores de telecomunicaciones

Orange y Jazztel presionan con 20 llamadas comerciales de media por usuario

 Movistar encabeza la Atención al Cliente con 7,38 puntos y Vodafone está a la cola con 5,39

 El Servicio Técnico y la veracidad de algunas informaciones, claves de las diferencias

El XI estudio de Atención al Cliente de los Operadores de Telecomunicaciones, realizado entre septiembre
y noviembre de 2018, refleja las grandes diferencias entre operadores que se sustentan, sobre todo, en
la Asistencia Técnica, en la veracidad de algunas informaciones facilitadas por el Servicio de Atención
Comercial y en algunas prácticas detectadas, como el abuso en la reiteración de llamadas desde algunos
operadores al cliente.

La Asistencia Técnica marca distancias de 3,70 puntos entre el mejor y el peor. Por su parte, la veracidad
informativa comercial se resuelve con divergencias de hasta 10 puntos, fruto del contraste de la
información suministrada por los teleoperadores y los datos facilitados al Ministerio de Fomento por cada
compañía en materia de tiempo de instalación.

Aparte de eso, el estudio refleja la saturación de llamadas desde algunos operadores a los usuarios,
contactándoles en promedio, 20 ocasiones, como en el caso de Orange y Jazztel, que son los más
insistentes. Pero ni Vodafone, ni MásMóvil, ni Yoigo se quedan cortos, con 7 llamadas por cliente el
primero y 5 los otros dos.

Todo ello, a pesar de los claros deseos expresados por los usuarios desde la primera llamada del operador
en contra de este tipo de prácticas. A día de hoy, estas llamadas todavía se siguen produciendo, aunque
de forma más esporádica.

En cierto modo, esta praxis, debería tener un efecto de penalización en el capítulo dedicado al Trato y
Cooperación de los operadores, ya que son usos que no respetan la voluntad del usuario. Penalización
que, en esta ocasión, se ha omitido.

También se ha dedicado un capítulo a las Redes Sociales (RRSS) de los operadores con el objetivo de
obtener una aproximación a esta forma de atención al cliente.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
6

Valoraciones

Como resultado del examen de los distintos apartados, Movistar consigue una Valoración Global de la
calidad del servicio de atención al cliente de 7,38 puntos, superando a Vodafone (5,39), MásMóvil (5,54)
y Pepephone (5,72), que ocupan las últimas plazas. El resto oscila entre poco más de 6 puntos (Yoigo y
Jazztel) y los 6,76 de R.

La Asistencia Técnica y varios elementos de la información comercial soportan las diferencias.

 MOVISTAR ORANGE JAZZTEL VODAFONE MÁSMÓVIL PEPEPHONE YOIGO EUSKALTEL R TELECABLE MEDIA

Atención
Comercial

7,27 5,72 5,77 5,20 5,73 4,84 5,69 5,63 6,08 6,18 5,81

Asistencia
Técnica

8,79 7,67 6,50 6,43 5,09 6,15 6,32 8,14 8,13 7,22 7,04

Trato y
Cooperación

6,10 6,11 5,89 4,55 5,80 6,18 6,10 5,93 6,08 5,66 5,84

Global 7,38 6,50 6,05 5,39 5,54 5,72 6,04 6,57 6,76 6,35 6,23

Grupos 6,28 5,77

7,27

5,72 5,77
5,20

5,73

4,84

5,69 5,63
6,08 6,18

5,81

8,79
7,67

6,50 6,43
5,09

6,15 6,32

8,14 8,13
7,22 7,04

6,10 6,11 5,89 4,55 5,80 6,18 6,10 5,93 6,08 5,66 5,84

7,38

6,50
6,05

5,39 5,54 5,72
6,04

6,57 6,76
6,35 6,23

M
O

V
IS

T
A

R

O
R

A
N

G
E

J
A

Z
Z

T
E

L

V
O

D
A

F
O

N
E

M
Á

S
M

Ó
V

IL

P
E

P
E

P
H

O
N

E

Y
O

IG
O

E
U

S
K

A
L
T

E
L R

T
E

L
E

C
A

B
L
E

M
E

D
IA

SÍNTESIS VALORACIÓN SERVICIOS
Comercial - Técnica - Trato- Global

SAC SAT Trato Global
Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
7

Movistar

Lidera dos de los tres capítulos del estudio que conforman la puntuación global: Atención Comercial y la
Asistencia Técnica y, en el capítulo referido al Trato y Cooperación obtiene la tercera mejor nota.

En la Atención Comercial consigue 7,27 puntos, pero donde más destaca es en la Asistencia Técnica, en la
que con 8,79 puntos logra diferencias de hasta 3,7 puntos.

Como resultado de esas valoraciones obtiene 7,38 puntos en la Valoración Global a más de 1,15 puntos de la
media y a dos del peor clasificado.

 Orange / Jazztel

La Atención Comercial de ambos operadores registra valores moderados muy parecidos (5,72 y 5,77
respectivamente), condicionados por los mismos déficits.

En la Asistencia Técnica, Orange consigue 7,67 puntos, un buen nivel que se ve ensombrecido por la menor
puntuación que ofrece Jazztel en este apartado (6,50).

También el Trato y Cooperación ofrecen divergencias valorativas, aunque más suavizadas que en el caso
anterior: Orange, 6,11 puntos y Jazztel, 5,89.

La Valoración Global por separado refleja estas apreciaciones y permite a Orange (6,50) obtener casi medio
punto más que Jazztel. El resultado como Grupo es de 6,28 puntos.

Vodafone

Obtiene la peor Valoración Global, 5,39 puntos, penalizado en todos los capítulos examinados.

En Atención Comercial su nota supera escasamente el aprobado (5,20), es la segunda peor. Son varios los
apartados que restan puntuación en este ámbito.

Su Asistencia Técnica (6,43) se coloca por debajo de la media y no es suficiente para conjugar el escaso
resultado anterior.

Con todo, es el Trato y Cooperación lo que más lastra al operador (4,55 puntos).

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
8

MásMóvil / Pepephone / Yoigo

La Valoración Global de cada uno de los operadores registra puntuaciones semejantes, apenas medio punto
de diferencia entre Másmóvil (5,54) y Yoigo (6,04); en el medio Pepephone (5,72 puntos). Como Grupo logran
5,77 puntos.

En Atención Comercial es Pepephone el operador que más lastra al Grupo al obtener tan solo 4,84 puntos.
Másmóvil y Yoigo rondan los 5,70.

En la Asistencia Técnica se descuelga Másmóvil (5,09) en tanto que Pepephone y Yoigo superan los seis puntos.

Lo mismo ocurre en Trato y Cooperación, apartado en el que de nuevo Másmóvil (5,80) se queda a 0,30 puntos
de los otros operadores del Grupo.

Euskaltel

La Atención Comercial, en la que ocupa el octavo puesto en la clasificación, con 5,63 puntos es su punto débil
por la presencia de algunos aspectos en teoría, fáciles de corregir.

En la Asistencia Técnica la puntuación es bastante más sólida, ocupando el segundo lugar en la clasificación
con 8,14 puntos.

Finalmente, en el Trato y Cooperación ofrece una nota discreta (5,93 puntos)

Con todo, la Valoración Global sitúa al operador en tercera posición con un 6,57.

R

La Atención Comercial supera levemente los 6 puntos, lastrada por elementos comunes.

Su Asistencia Técnica crece hasta los 8,13 puntos, sitúa al operador en el tercer puesto.

Finalmente, en el Trato y Cooperación ofrece una nota moderada, 6,08.

Con 6,76 puntos en su Valoración Global se coloca en el segundo lugar.

Telecable

En Atención Comercial supera los 6 puntos.

Su Asistencia Técnica, sin embargo, difiere de las otras dos cableras. Obtiene un 7,22.

Finalmente, en el Trato y Cooperación ofrece una nota discreta, 5,66.

La Valoración Global coloca al operador en quinto lugar con 6,35 puntos.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
9

Conclusiones

Asistencia Técnica

 La Asistencia Técnica es el principal elemento diferencial entre operadores. Este ranking lo encabeza
Movistar (8,79). También superan los 8 puntos Euskaltel y R. Por encima del 7,5 Orange. Entre los 6 y
7 puntos, el resto de operadores, salvo MásMóvil que se queda con 5,09 puntos a 3,7 puntos del líder.
(Gráfico 1).

 La resolución de incidencias a través de asistencia telefónica oscila entre el 44% de MásMóvil y el

66% de la mayoría de operadores, excepto Jazztel y Telecable que están en el 55%. La media de
resolución es del 62%. (Gráfico 2).

 No obstante la asistencia remota sigue con los mismos inconvenientes: filtros que requieren reiterar

las mismas rutinas (apague, espere…); falta de procedimientos para acceder a los técnicos y superar
las locuciones automáticas de voz y dificultades con las opciones predeterminadas.

 El tiempo empleado en la resolución de incidencias alcanza un máximo de 239 horas con MásMóvil.
Pepephone supera las 170; Jazztel por su parte, rebasa las 160; Yoigo las 155 y Vodafone resuelve en
115. A partir de aquí, todos los operadores descienden de las 100 horas, pero de forma desigual:
Orange, 99 horas; Telecable, 77; casi 48 horas R; 41 Euskaltel y cerca de 40 Movistar. (Gráfico 3).

 La reiteración de llamadas por la misma incidencia es una práctica de la que no se libra ningún

operador. En relación directa con las horas de espera para la resolución, MásMóvil, Pepephone,
Jazztel, Yoigo y Vodafone, registran los mayores índices de reiteración; entre 5 y 10 llamadas. En el
extremo contrario Movistar y Euskaltel con 1 llamada de reiteración. (Gráfico 4).

 El máximo tiempo de espera para acceder a la Asistencia Técnica fue de 20 minutos en MásMóvil,
por encima de los 13 minutos se situaron Vodafone, Pepephone, Yoigo y Euskaltel. Entre los 10 y 11
minutos el resto de operadores. Orange registra un tiempo máximo próximo a los 9 minutos. (Gráfico
5).

 Persiste el cierre en falso de averías para no alterar las estadísticas de tiempo objetivo de resolución
de incidencias, incluso a pesar de la insatisfacción del cliente.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
10

 Asistencia Técnica. Gráficos

Gráfico 1

Gráfico 2

8,79

7,67

6,50 6,43

5,09

6,15 6,32

8,14 8,13

7,22 7,04

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Valoración Servicio de Asistencia Técnica
puntuación

Fuente:ADECES. 2018

66,67%

55,56%
66,67%

44,44%

66,67% 66,67%

55,56%

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Incidencias resueltas por Asistencia Telefónica

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
11

Gráfico 3

Gráfico 4

39,88

99,60

163,20

115

239

171,10
156,22

41,14 47,90

77,52

115,06

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Tiempo medio resolución incidencias
horas

Fuente:ADECES. 2018

1

4

7

5

10

8
7

1
2

3

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Número de llamadas de reiteración por incidencias

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
12

Gráfico 5

604
512

639

917

1200

913
844 826

680
626

776,10

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Tiempo máximo de espera acceso SAT
segundos

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
13

Atención Comercial

 La puntuación media de la Atención Comercial es de 5,81. Pepephone se queda en 4,84 puntos. Un
grupo de seis operadores (Orange, Jazztel, Vodafone, Másmóvil, Yoigo y Euskaltel) tienen
puntuaciones que oscilan entre los 5,20 puntos y los 5,77. En el rango de los 6 puntos se encuentran
R y Telecable. Movistar, supera los 7 puntos. (Gráfico 6).

 El ratio de llamadas desde los operadores a cada usuario presenta diferencias sustanciales y pone
de manifiesto prácticas comerciales alejadas de su voluntad. Movistar, Pepephone, R y Telecable
mantienen un ratio de una llamada por usuario, (la primera, en la que se les solicita que no llamen
más). El ratio de Vodafone es de 7 a 1, MásMóvil y Yoigo (5 a 1) y el de Euskaltel es de 3. Sin embargo
Orange y Jazztel presentan un ratio de 20 a 1, una agresividad comercial excesiva e irrespetuosa. Las
técnicas empleadas varían: “le llamo para saber si le trasladaron la última oferta…” “soy del
departamento de calidad, le llamo para…” “¿Mis compañeros le han ofrecido la Smart Tv gratis?
(Gráfico 7).

 El tiempo de espera medio de acceso a la Atención Comercial está próximo a los 64 segundos. Los

mejores Yoigo y Pepephone con 28 y 35 segundos. Jazztel y Euskaltel superaron los 100. (Gráfico 7).

 La media del tiempo máximo de espera es de 202 segundos. Entre 400 y 450 segundos hay registros

de Telecable, Vodafone y Euskaltel. (Gráfico 8).

 La información sobre los métodos de pago se reduce a la domiciliación bancaria.

 La identificación completa de los teleoperadores (nombre y apellido o código) ronda el 70% en el

caso de Movistar y Telecable. El resto de operadores presentan índices entre el 7% y el 14%. Un lastre
que, con voluntad, es fácilmente remediable. (Gráfico 9).

 En cuanto a los requisitos de contratación, el porcentaje de teleoperadores de cada compañía que

informa sobre todos los requisitos oscila entre el 56% de Vodafone y el 91% de Telecable. Llama la
atención la omisión, casi generalizada, en el caso de Jazztel y Orange de la referencia a la grabación
de voz al lado de otros requisitos (domicilio, cuenta, etc.) y la solicitud de la fecha de nacimiento
como un nuevo requisito, con carácter general en Orange, de forma más moderada en Jazztel
excepcionalmente en Vodafone. (Gráfico 10).

 La información sobre el compromiso de permanencia va desde el 48% de Pepephone (operador en

el que hay disparidad de criterios de los informantes) hasta casi el 100% del resto de operadores,
salvo Euskaltel (66%). (Gráfico 11).

 El tiempo de permanencia más común es de 12 meses, aunque hay plazos informados de 3 meses

(Movistar) 9 meses (Jazztel) e incluso, 18 y 24 meses (Vodafone).

 La información sobre penalizaciones es del 40% de media. Solo Jazztel y Yoigo superan levemente el
50%. Pepephone en el otro extremo se sitúa en el 20%. (Gráfico 12).

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
14

 Los operadores usan en las penalizaciones fórmulas diferentes. El coste de la penalización varía:

Telecable penaliza con 10 euros, 7,5 euros o 5 euros por servicio y mes. Otros establecen un máximo
decreciente. Las penalizaciones más altas informadas corresponden a Vodafone, 350 euros. La más
baja con este sistema es de Orange, 80 euros. Las más comunes entre 150 y 180 euros.

 Se registraron 1446 ofertas de velocidad, de ellas casi el 53% es de velocidades de 100 o más Mbps

y 1143 ofertas de servicios, de los cuales el 54% fueron ofertas convergentes de 4 y 5 servicios.
MásMóvil, Pepephone y Yoigo no realizaron ningún tipo de promoción. (Gráfico 13).

 La información sobre el plazo de las promociones es del 90%, aunque en algunos casos resultan poco

fiable, ya que se flexibiliza a criterio del teleoperador para presionar la contratación: insistencia en la
finalización del plazo, cambios en el primer plazo sugerido, nuevas condiciones, etc.

 Respecto al plazo de instalación, normalmente se informa de una horquilla por operador bastante

homogénea, salvo Vodafone que informa de cinco plazos diferentes (3, 4, 10 y en una ocasión hasta
20 días, siendo el más común 7 días). No obstante, la comparación de los plazos máximos informados
con los declarados por los operadores a la SETSI refleja diferencias tan abultadas que solo pueden
pretender confundir al usuario. Los servicios comerciales de Orange, Jazztel y R indican al usuario
alrededor de 20 días menos que el plazo comunicado a la SETSI. En el caso de Vodafone la diferencia
es de 10 días, 7 para Telecable y 5 para Euskaltel. Movistar informa al usuario de un plazo máximo de
15 días, un día más del recogido por la SETSI. (Gráfico 14).

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
15

Atención Comercial. Gráficos

Gráfico 6

Gráfico 7

7,27

5,72 5,77
5,20

5,73

4,84
5,69 5,63

6,08 6,18
5,81

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Valoración Servicio de Atención Comercial
puntuación

Fuente:ADECES. 2018

1

20
21

7
5

1

5
3

1 1

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Ratio llamadas desde el operador a cada usuario

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
16

Gráfico 8

Gráfico 9

39 47
117

61 50 35 28
109

60
91

119

150,48

120

417

101,50
82,50 72,36

440

126

392,04

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Tiempo de espera Servicio de Atención Comercial
Segundos

Tiempo medio Tiempo máximo
Fuente:ADECES. 2018

77%

11,88% 9,09%
14%

7,84% 7%
11% 10,78% 12,87%

68,32%

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Identificación completa del operador

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
17

Gráfico 10

Gráfico 11

87,50%

73,33%

60,00% 56,00%

75,00%

83,33%
80,00%

75,00%
79,17%

90,75%

76,01%

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Información sobre requisitos contratación

Fuente:ADECES. 2018

99% 100% 98,99%

83%

93,14%

48%

96%

65,69%

92,08%
96,04%

87,19%

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Información sobre permanencia

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
18

Gráfico 12

Gráfico 13

56%
60%

65%

47%

51,96%

25%

66%

37,25%

58,42%
61,39%

52,81%

44% 47,52% 51,52%

37% 41,18%

20%

53%

30,39%

46,53% 49,50%
40,29%

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

M
ED

IA

Información sobre plazo permanencia y penalizaciones

Plazo de permanencia Penalizaciones

Fuente:ADECES. 2018

128
110 121 117 116 109 107 117 113 105

149

126 132

148 144
153

140 137

169

148

M
O

V
IS

TA
R

O
R

A
N

G
E

JA
ZZ

TE
L

V
O

D
A

FO
N

E

M
Á

SM
Ó

V
IL

P
EP

EP
H

O
N

E

YO
IG

O

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Ofertas informadas por servicios y velocidades

Ofertas de Servicios Ofertas de Velocidades

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
19

Gráfico 14

14

22

26

17

ND ND ND

7

28

14

15

2
7 7

2

15

7
2

10
7

-1

20
19

10

5

18

7

M
O

V
IS

T
A

R

O
R

A
N

G
E

J
A

Z
Z

T
E

L

V
O

D
A

F
O

N
E

M
Á

S
M

Ó
V

IL

P
E

P
E

P
H

O
N

E

Y
O

IG
O

E
U

S
K

A
L
T

E
L R

T
E

L
E

C
A

B
L

E

Plazos comunicados a SETSI e informados al cliente
Días

Plazo SETSI Plazo Máx cliente Diferencia
Fuente:ADECES. 2018Fuente:ADECES. 2018Fuente:ADECES. 2018Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
20

Trato y Cooperación de los teleoperadores

 El Trato Correcto se aproxima al 85%, salvo Vodafone y Másmóvil. Sin embargo, la Cooperación sigue

bajo mínimos, próxima al 14% sin que ningún operador destaque en este capítulo. (Gráfico 15).

 Gráfico 15

92% 90,10%
83,84%

64%

75,49%

89% 90%
86,27% 88,12%

83,84%

14% 13,86% 12,12% 11%
15,69% 17%

14% 11,76% 12,87% 13,59%

M
O

V
IS

T
A

R

O
R

A
N

G
E

J
A

Z
Z

T
E

L

V
O

D
A

F
O

N
E

M
Á

S
M

Ó
V

IL

P
E

P
E

P
H

O
N

E

Y
O

IG
O

E
U

S
K

A
L
T

E
L R

T
E

L
E

C
A

B
L

E

Trato correcto y Cooperación

Trato Correcto Cooperación
Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
21

Canales de atención al Cliente

 Los Canales de Atención al Cliente que emplean los operadores oscilan entre 5 (Jazztel y Yoigo) y 12
(Movistar y R). Todos los operadores disponen de un área personal, aplicación propia y redes sociales.
Sólo 4 emplean el correo electrónico (Movistar, Vodafone, MásMóvil y R) y el asistente virtual es cosa
de Movistar y Orange. En cuanto al teléfono hay variedades: número corto (9 operadores), 900 (lo
emplean 8) y los móviles están disponibles en 6 operadores.

Además, están disponibles, en distintos grados de intensidad, la dirección postal, formularios, tienda
y videollamada. (Gráfico 16).

 Presencia en RRSS: Facebook, Instagram y Twitter son comunes a todos los operadores. Euskaltel, R,

Vodafone y Telecable ofrecen seis RRSS. Pepephone (3) es el que tiene menos. La red menos empleada es
LinkedIn, disponible en 5 operadores.

 Al menos cuatro operadores (los tres del Grupo MásMóvil y Jazztel) no disponen de foro o
comunidad, ni chat (del que también carece Telecable).

 Sin ánimo de extrapolar conclusiones, a título meramente ilustrativo, en los foros o comunidades se han

registrado tiempos de respuesta de 7.000 minutos en Orange, 6.000 en Vodafone. Les sigue R con
2.100, Movistar con 1.100 y Telecable con algo más de 950 minutos. Euskaltel cierra esta clasificación
con poco más de 330. (Gráfico 17).

 Para ADECES, el modelo de atención al cliente, basado en una estructura colaborativa que permite

resolver asuntos con el conocimiento y la experiencia de otros usuarios, no debe evitar respuestas
precisas del operador, bajo su responsabilidad y en un tiempo prudencial.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
22

Atención al Cliente. Gráficos

Gráfico 16

Gráfico 17

12

8

5

9

8

7

5

8

12

6

5 5 5

6

4

3

4

6 6 6

M
O

V
IS

T
A

R

O
R

A
N

G
E

J
A

Z
Z

T
E

L

V
O

D
A

F
O

N
E

M
Á

S
M

Ó
V

IL

P
E

P
E

P
H

O
N

E

Y
O

IG
O

E
U

S
K

A
L
T

E
L R

T
E

L
E

C
A

B
L
E

Canales de atención y Redes Sociales

Canales de atención Redes Sociales
Fuente:ADECES. 2018

1.112

7.177

6.016

331

2.100

959

M
O

V
IS

TA
R

O
R

A
N

G
E

V
O

D
A

FO
N

E

EU
SK

A
LT

EL R

TE
LE

C
A

B
LE

Tiempos de respuesta registrados en foros o comunidades

Fuente:ADECES. 2018

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
23

Recomendaciones

Asistencia Técnica: siendo un elemento relevante del servicio se debería facilitar información sobre el
tiempo empleado en la resolución de averías. Es una información necesaria para no defraudar las
expectativas del cliente, sobre todo, en el caso de operadores cuyo tiempo de reparación se sitúa por
encima de las 48 horas, plazo objetivo de reparación definido por la mayoría. Esta información es sobre
todo relevante en el caso de Orange, Jazztel, Vodafone, MásMóvil, Pepephone, Yoigo y Telecable que
multiplican ese período entre 2 y 5 veces.

Es preciso eliminar rutinas de la Asistencia Técnica y reducir el tiempo de espera, dimensionando
convenientemente el servicio, especialmente en aquellos casos que superan la media (cerca de 13
minutos) como Vodafone y Pepephone (más de 15), Yoigo y Euskaltel (alrededor de 14 minutos), llegando
hasta 20 minutos en el caso de MásMóvil.

La atención en la red, bajo fórmulas en las que los propios usuarios participan, no debe sustituir las
respuestas precisas del operador bajo su responsabilidad y en un tiempo prudencial y debe equipararse
a las condiciones de prestación de otro canal de atención.

Atención Comercial: Es necesario mejorar los sistemas de las opciones predeterminadas y facilitar el
acceso a canales humanos complementariamente, para adecuarse a las necesidades de los usuarios. En
cualquier caso es preciso reducir los tiempos máximos de espera, muy por encima de la media (202
segundos) en el caso de Vodafone, Euskaltel y Telecable que muestran registros entre 400 y 450 segundos.

La información sobre la permanencia debe ser precisa respecto al tiempo y la penalización. Todos los
operadores deben mejorar, pero especialmente Vodafone, Pepephone y Euskaltel. Esta información es
más necesaria a tenor de la disparidad de productos y servicios y ofertas empaquetadas con permanencias
y penalizaciones diferentes.

Debe reducirse la presión comercial, omitiendo, a petición del usuario, la reiteración de llamadas desde
el operador. Esta recomendación es aplicable, sobre todo, a Orange y Jazztel.

Respecto a las formas de acceso al contrato debe facilitarse una información homogénea, igual que en los
plazos de instalación, en los que la diferencia entre el plazo facilitado al usuario y el comunicado por el
operador a la administración debe ser razonable. No lo es en el caso de Orange, Jazztel, R y, en menor
medida, Vodafone.

Cooperación: hay que mejorar la Cooperación para que los teleoperadores puedan entender las
necesidades del usuario y mejorar su experiencia en asuntos diversos: reclamaciones, asistencia técnica
y comercial.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
24

Ficha del XI estudio

Se han realizado un total de 1024 llamadas dirigidas a 10 operadores. Resultaron fallidas 18, incluyendo
aquellas que no fueron completadas o se vieron interrumpidas por causa del operador, por ejemplo al
transferir la comunicación. La media de llamadas por operador se aproxima a las 103.

La diferencia en el número de llamadas se debe a la reiteración por una misma causa y gestiones
adicionales.

Del total de llamadas practicadas, casi el 87% tienen como destino el Servicio de Atención Comercial (SAC)
para solicitar información. El resto están relacionadas con el Servicio de Asistencia Técnica (SAT) del
operador.

El estudio analiza el Servicio de Atención al Cliente de Movistar, Orange, Jazztel, Vodafone, MásMóvil,
Pepephone, Yoigo, Euskaltel, R y Telecable.

 XI Estudio sobre la Atención al Cliente

Una práctica más respetuosa: menos presión comercial; más y mejor información
25

Metodología

Las 1024 llamadas se distribuyen del siguiente modo:

 LLAMADAS COMPLETADAS FALLIDAS

Movistar 101 100 1

Orange 102 101 1

Jazztel 103 99 4

Vodafone 104 100 4

MásMóvil 103 102 1

Pepephone 101 100 1

Yoigo 102 100 2

Euskaltel 103 102 1

R 102 101 1

Telecable 103 101 2

Total 1024 1006 18

Se han analizado 92 parámetros que por razones sistemáticas se agrupan en 30 epígrafes.

Del total de parámetros solo dos presentan una carga subjetiva, ya que analizan cuestiones como el trato
o la cooperación de los teleoperadores. En definitiva, casi el 98% de las medidas tienen naturaleza
objetiva.

Cada medida se ha puntuado con un máximo de 10 puntos, excepto la tasa de retorno de llamadas del
operador al usuario. Este parámetro, a tenor de las considerables diferencias que refleja se valora en base
5, para evitar distorsiones de enorme magnitud.

En el estudio aparecen los aspectos con cierto grado de relevancia, aunque hay otros que también se
tienen en cuenta, como por ejemplo, la información sobre el contrato, formas de pago, etc.

