
25/11/2014

Progetto pilota sul processo dei
prodotti a firma non consegnati

per assenza del destinatario

25/11/2014

 1
Contesto e obiettivi

Al termine del progetto si valuterà una possibile estensione

• Il fenomeno delle c.d. “inesitate” incide significativamente sulla percezione di qualità del

servizio da parte dei clienti;

• Servizi Postali, da tempo, sta agendo per ridurne l’incidenza con interventi specifici

• Progetto pilota – su ambito territoriale limitato – di un modello alternativo di gestione dei

prodotti a firma non consegnati per assenza del destinatario, che:

• migliori la percezione dei clienti e la reputazione del Servizio Postale;

• punti ad allineare il livello di oggetti “inesitati” ai valori di mercato.

• La sperimentazione non modifica le modalità operative (attività analoga al servizio

“Chiamami”, attivo già da tempo), intervenendo esclusivamente sulla relazione con i

clienti destinatari.

25/11/2014

 2

1° tentativo Reso al mittente

30 gg

La raccomandata e/o l’assicurata resta presso il Centro di Distribuzione a

disposizione del Cliente per una consegna concordata dal lunedì al venerdì

(dalle 8 alle 20) e il sabato mattina (dalle 8 alle 14).

Progetto pilota

Il Cliente, risultato assente al primo tentativo di consegna, riceverà un avviso di cortesia in cassetta, con

indicazione del numero verde specificatamente dedicato (call center di MP) da contattare per concordare la

consegna con le seguenti modalità:

• la mattina di un giorno a sua scelta dal lunedì al venerdì (l’oggetto viene affidato al portalettere nel suo

percorso standard)

• il pomeriggio o il sabato mattina (attraverso rete ASI)

Qualora anche il 2° tentativo di consegna dovesse non andare a buon fine, il cliente potrà comunque

richiedere un 3° tentativo di consegna.

Il Cliente potrà sempre decidere di ritirare l’oggetto presso lo sportello inesitate SP (come avviene oggi). In

questo caso sarà il Call Center ad indicare il centro presso cui ritirare l’oggetto.

Decorsi 30 giorni dal 1° tentativo ed in assenza di ritiro su appuntamento o presso il Centro di recapito, si

procede con il rinvio al mittente dell’oggetto come già avviene attualmente.

Il Call Center effettuerà rilevazioni di ascolto «a caldo» circa il livello di soddisfazione/experience generato e

raccogliere feedback da parte dei clienti finali

MODELLO DA SPERIMENTARE

25/11/2014

 3
Modello Operativo

Perimetro territoriale

Prodotti interessati al

progetto

 Raccomandate J3 Retail e Business

 Assicurate

Prodotti non interessati al

progetto

 AG/23L

 Equitalia

Patenti

R1

Centro di
recapito

N. Abitanti
N. Sportelli

Inesitate
Turni

N. Inesitate
(media cons.
sportello gg)

N. ASI

Sassuolo 40.000 1 2 60 2
Frosinone 46.000 2 2 96 2
Siena 52.000 2 1 50 3
Molfetta 60.000 1 2 70 1

25/11/2014

 4
Modello Operativo – Macro-processo

Emissione

avviso giacenza

da PTL

Emissione Avviso

di cortesia
(1° e 2°/3° tentativo

con appuntamento).

Il Cliente chiama il

numero 800.111.160

per fissare un

appuntamento

Opzioni:
a. mattina lun-ven dalle

8:00 alle 14:00

b. pom. lun-ven dalle 13-

17; 17-19 o sab.dalle

8:00 alle 13:00

c. prenotazione ritiro

presso Sportello

Inesitate

Prenotazione

appuntamento

Rilevazione

gradimento

Contestualmente

alla prenotazione,

l’operatore del call

center rileverà alcuni

dati circa le abitudini

del cliente per la

ricezione di

corrispondenza e

pacchi ed il

gradimento del

servizio.

Consegna

Se il Cliente non è
presente al 3°

tentativo, sarà

rilasciato Mod 26

con indicazione di

ritiro presso lo

sportello inesitate.

Rinvio per

compiuta

giacenza

Tutti gli oggetti per i

quali risultano

decorsi i 30 giorni di

giacenza a partire
dalla data del 1°

tentativo saranno

rinviati al mittente

con la procedura

ordinaria.

