

IFAP

Instituto de Financiamento
da Agricultura e Pescas, I.P.

**RESULTADOS DO
INQUÉRITO DE
SATISFAÇÃO AO SERVIÇO
PRESTADO
EXTERNAMENTE PELO
*HELP-DESK***

2015

Ficha Técnica

IFAP - Instituto de Financiamento da Agricultura e Pescas, I.P.

Presidente - Luís Souto Barreiros

Vice - Presidente - Tiago Pessoa

Vogais - Fausto Gomes

- Fernando Mouzinho

Contactos:

R. Castilho, nº 45 - 51

1269-164 LISBOA

Tel: 213846000

Fax: 213846170

Website: www.ifap.pt

E - mail: ifap@ifap.pt

Conceção do documento:

Gabinete de Planeamento Estratégico

Área de Planeamento Estratégico e Projetos

Disponibilização dados:

Departamento de Gestão e Controlo Integrado

Unidade de Protocolos e Apoio ao Beneficiário

Lisboa

ÍNDICE

INTRODUÇÃO E METODOLOGIA.....	4
1. ATENDIMENTO ELETRÓNICO	5
2. ATENDIMENTO TELEFÓNICO	9
3. PERFIL DO UTILIZADOR	14
4. SUGESTÕES E OBSERVAÇÕES.....	15
CONCLUSÕES	15

INTRODUÇÃO E METODOLOGIA

Destinado a avaliar o grau de satisfação relativamente aos serviços prestados através dos canais Eletrónico e Telefónico, durante o ano de 2015, pela área de apoio informático, adiante designada de *Help-Desk*, foi disponibilizado um inquérito aos utilizadores externos ao IFAP. A disponibilização do referido inquérito decorreu no período compreendido entre 1 de Junho e 4 de Julho de 2016, tendo o mesmo sido objeto de diversas iniciativas de divulgação, designadamente:

- Colocação de *Link* para o inquérito no *banner* central do portal;
- Publicação de diversas notícias no portal ao longo do período do inquérito;
- Publicação de notícia no *Facebook* do IFAP;
- Publicação de notícia nas *newsletters* dos meses de Junho e Julho;
- Envio de *e-mail* de divulgação a 76.680 destinatários¹;
- Introdução de um evento na área correspondente da APP IFAP *Mobile*.

Deste processo resultou a recolha de um total de **4370 inquéritos submetidos**, número que demonstra uma elevada adesão de participantes.

O *workflow* deste processo é composto por dois intervenientes:

- i. O *Help-Desk*;
- ii. O Departamento dos Sistemas de Informação.

O *Help-Desk* funciona como uma área de 1º nível, destinada ao diagnóstico, avaliação e filtragem dos assuntos que necessitam inevitavelmente de encaminhamento para a área técnica de 2º nível. É constituído por 3 colaboradores, prestando apoio (interno e externo) durante o horário compreendido entre as 9:00-13:00 e as 14:00-17:00, todos os dias úteis. Durante o ano de 2015 o *Help-Desk* alcançou uma taxa de autonomia de 61%².

¹ O envio de *e-mails* massivos foi inicialmente realizado no dia 3 de Junho e objeto de insistência no dia 28 de Junho.

² Dados globais sem distinção da origem. De um total de 12.246 ocorrências registadas no *software* HEAT, 7.458 foram solucionadas sem recurso de encaminhamento para o DSI.

1. ATENDIMENTO ELETRÓNICO

Deste capítulo do inquérito constaram 10 perguntas direcionadas para a avaliação dos utilizadores externos, relativamente ao acesso ao *Help-Desk* com recurso ao formulário disponibilizado através do Portal do IFAP.

1.1. Em 2015 recorreu ao atendimento eletrónico do *Help-Desk* informático?

Um terço dos utilizadores inquiridos recorreu ao atendimento eletrónico do *Help-Desk* informático.

1.2. Caso tenha respondido “Sim” na pergunta nº 1, indique quantas vezes já utilizou este serviço?

Mais de dois terços utilizaram o serviço entre 1 e 3 vezes por ano.

1.3. Classifique o grau de dificuldade na utilização do referido formulário

Cerca de 60% dos utilizadores consideraram o formulário disponibilizado de fácil utilização e 9% consideraram-no muito fácil, enquanto 31% dos utilizadores consideraram-no de difícil ou muito difícil utilização.

1.4. Qual o assunto que motivou o seu contacto?

- Desbloqueamento conta do portal do IFAP (17%)
- Dificuldades em aceder a "O Meu Processo" (16%)
- Mensagens de erro em aplicações dos SI IFAP (9%)
- Pedidos de Palavras-chave (16%)
- Dificuldades acesso à área reservada do portal (16%)
- Dificuldades acesso a aplicações dos SI do IFAP (7%)
- Pedidos de apoio para aplicações (IB;Guias,Candidaturas,etc.) (15%)
- Outro (4%)

Na origem dos contactos, os participantes identificaram como principais assuntos o “Desbloqueamento de contas do portal”, “Dificuldades em aceder ao Meu Processo”, “Pedidos de palavra-chave” e “Dificuldades em aceder à área reservada do portal”.

1.5. Como classifica o prazo de resposta do IFAP às suas questões?

- Mau
- Insuficiente
- Satisfaz
- Bom
- Muito Bom

Relativamente ao prazo de resposta, 19% dos inquiridos atribuíram-lhe uma classificação negativa, sendo que os restantes 81% consideraram-na positiva.

1.6. Como classifica a competência e profissionalismo dos técnicos ao responder às suas questões?

A competência e o profissionalismo dos técnicos foram considerados positivos por 87% dos inquiridos, tendo 13% destes feito uma avaliação negativa dos mesmos.

1.7. Os técnicos usaram linguagem clara e simples?

A linguagem dos técnicos foi considerada clara e simples por 90% dos participantes no inquérito.

1.8. Recomendaria o canal de atendimento eletrónico a outro utilizador?

Mais de 70% dos participantes recomendaria este serviço a outro utilizador, 13% responderam que não o fariam e 16% responderam “Talvez”.

1.9. Recorreu, em 2015, a outros canais de atendimento eletrónico, de Help-Desk, na Administração Pública?

Do universo dos participantes no inquérito 48% referiram ter recorrido a outros canais eletrónicos de *Help-Desk*.

1.10. Como classifica o canal de atendimento eletrónico (*Help-Desk*) do IFAP quando comparado com o desses serviços?

Do total de inquiridos, 35% consideraram o serviço do IFAP idêntico ao prestado por outros serviços da Administração Pública, 23% consideram-no melhor, 11% pior e, por último, 31% não manifestaram qualquer opinião.

Foram recebidas 190 sugestões/observações a respeito do atendimento eletrónico, as quais foram objeto de análise interna.

2. ATENDIMENTO TELEFÓNICO

Relativamente ao canal de atendimento telefónico, a avaliação da satisfação com o serviço prestado pelo *Help-Desk* foi avaliada através de 11 questões.

2.1. Em 2015 utilizou a linha telefónica de apoio informático (*Help-Desk*)?

Apenas 22% dos participantes no inquérito utilizaram este canal de atendimento.

2.2. Se respondeu “Sim”, em média quantas tentativas efetuou até conseguir estabelecer contacto?

Do total de utentes, 18% conseguiram ligação à primeira tentativa, 46% após 2 a 3 tentativas, 16% entre 4 a 5 tentativas, 7% entre 6 a 7 e 13% referiram que tiveram que realizar mais de 8 tentativas.

2.3. Qual o assunto que motivou o seu contacto?

Os motivos desses contactos estavam predominantemente relacionados com “Pedidos de apoio para aplicações (IB, Guias, Candidaturas, etc.)”, “Dificuldades em aceder à área reservada do portal” e “Desbloqueamento de conta do portal do IFAP”.

2.4. Como classifica a competência e profissionalismo que os técnicos mostraram ao responder?

A competência e profissionalismo dos técnicos foram considerados negativos por 15% dos inquiridos enquanto 85% os classificaram positivamente.

2.5. Os técnicos usaram linguagem clara e simples?

A linguagem utilizada pelos técnicos no Atendimento Telefónico foi considerada como clara e simples por 91% dos participantes.

2.6. Habitualmente os técnicos esclareceram/resolveram o assunto logo no 1º contacto?

Cerca de 72% dos participantes afirmaram que habitualmente os assuntos são solucionados logo no 1º contacto telefónico.

2.7. Caso não tenha sido possível obter uma resposta imediata, em média quanto tempo esperou pela mesma?

Nos casos em que não foi possível uma resposta imediata, 30% obteve resposta no prazo de 1 dia, 34% entre 2 a 3 dias e 12% no prazo de 4 a 5 dias. Houve, ainda, 6% dos inquiridos que só obtiveram resposta num prazo de 6 a 7 dias e 18% que afirmaram que o prazo de resposta foi superior a 7 dias.

2.8. Como classifica globalmente o atendimento telefónico prestado pelo *Help-Desk* do IFAP?

Na avaliação global deste serviço, 30% dos participantes atribuíram-lhe a classificação de Satisfaz, 40% Bom e 11% Muito Bom, havendo 19% que avaliaram de forma negativa o serviço prestado.

2.9. Recomendaria os serviços de atendimento telefónico a outro utilizador?

Cerca de 69% dos participantes recomendaria este canal de atendimento a outros utilizadores, 16% tiveram opinião contrária e 15% referiram que “Talvez” o fizessem.

2.10. Em 2015 recorreu a outros canais de atendimento telefónico, de *Help-Desk*, na Administração Pública?

Dos participantes no inquérito, 48% recorreram, em 2015, a outros canais telefónicos de *Help-Desk* em serviços da Administração Pública.

2.11. Como classifica o canal de atendimento telefónico de *Help-Desk* do IFAP quando comparado com o desses serviços?

Do total de inquiridos, 37% consideraram o serviço do IFAP idêntico ao prestado por outros serviços da Administração Pública, 26% consideram-no melhor, 9% pior e 28% não manifestaram qualquer opinião.

Foram recebidas 72 Sugestões/Observações para o Atendimento Telefónico, as quais foram objeto de análise interna.

3. PERFIL DO UTILIZADOR

Relativamente à idade dos participantes no inquérito, a faixa etária mais representativa foi a dos 40 aos 49 anos (27%), seguida da faixa dos 30 aos 39 com 23% das respostas.

Verificou-se que 66% dos participantes eram do sexo Masculino, enquanto o sexo Feminino representou 34%.

Do total de participantes, 53% possuía Formação Superior, 31% o 12º ano ou equivalente e, por último, apenas 16% tinham como habilitações o Ensino Básico.

4. SUGESTÕES E OBSERVAÇÕES

No espaço reservado a Sugestões/Observações dos Capítulos I e II contabilizaram-se um total de 262 registos, os quais foram objeto de análise interna.

Da análise ao teor das Sugestões/Observações foi possível concluir que um número muito significativo destas não se enquadrava no contexto do presente inquérito, como por exemplo, as relacionadas com problemas nas ajudas.

Em outros casos tratava-se dos assuntos que estiveram na origem dos contactos com o *Help-Desk*, e não propriamente de sugestões/observações/queixas relacionadas com o serviço prestado. Neste âmbito, foram identificados, fundamentalmente, assuntos relacionados com as aplicações informáticas, queixas relacionadas com os pontos fracos do portal e ainda com as principais dificuldades de acesso à área reservada.

Por último, foram apresentadas Sugestões/Observações que incidiam efetivamente sobre o serviço prestado, as quais mereceram a melhor atenção, com vista à adoção futura de processos corretivos e de melhoria no funcionamento desta área.

CONCLUSÃO

Em termos gerais, considera-se que a avaliação realizada pelos 4370 utilizadores que participaram no inquérito é globalmente positiva, verificando-se ainda assim, alguns aspetos menos positivos, que irão merecer a melhor atenção por parte do IFAP.