

Quand le support client devient un jeu d'enfant !

SIMPLYDESK : FAITES-VOUS REMARQUER POUR L'EFFICACITÉ DE VOTRE SERVICE CLIENT

SimplyDesk vous permet de mettre très rapidement en œuvre un helpdesk adapté à votre environnement que vous soyez un service client (SAV, Hotline, ..) ou un service interne ayant besoin de gérer toute question, incident, demande de service....

Les demandes des clients sont transformées en tickets qui sont pris en charge par l'équipe support afin d'être suivis, traités et clôturés efficacement.

6 bonnes raisons d'utiliser SimplyDesk !

- ✓ Logiciel web commercialisé en mode SAAS ou licence
- ✓ Mise en exploitation rapide et efficace
- ✓ Écran d'accueil très simple et exploitation conviviale
- ✓ Processus de traçabilité et de communication améliorée
- ✓ Statistiques pertinentes
- ✓ Tarification économique

PCI votre Spécialiste helpdesk depuis plus de 15 ans

Un service client
opérationnel et accessible partout et tout le temps

Test gratuit. Essayez-le !

Les Bénéfices SimplyDesk

Déploiement rapide

Le mode SaaS vous libère des contraintes techniques d'installation. Ainsi votre application est hébergée sur notre infrastructure sécurisée. Vous n'avez plus qu'à vous connecter via internet à Simplydesk et à exploiter votre helpdesk.

Coût moindre et sans engagement

Notre offre SimplyDesk est mensualisée et sans engagement. Celle-ci comprenant l'hébergement de la solution, la sauvegarde de vos données, le support, ainsi que les évolutions futures.

Ergonomique et personnalisable

SimplyDesk à été pensé pour vos utilisateurs et vos agents. Il vous sera désormais très simple de créer, gérer et clôturer vos tickets.

La solution est personnalisable à votre besoin d'utilisation. Ainsi vos problématiques quotidiennes seront prises en compte.

Accessibilité

Le mode responsive offre à la solution la capacité de vous suivre partout. Que vous soyez en déplacement ou loin de votre poste.

Vous pouvez également utiliser votre téléphone ou votre tablette pour accéder à SimplyDesk.

Le Service client à prix réduits !

Simply Desk

25€/ Agent *

(* 25€/agent et par mois prépaiement annuel.
Offre de lancement durée limitée)

Les Fonctionnalités

L'utilisateur

Il a besoin d'aide

Pour cela, il veut communiquer avec le support partout, tout le temps.

Ce qu'il peut faire

- Saisir une demande de service ou d'incident via le portail web, par mail, ou par téléphone
- Accéder à l'aide en ligne, FAQ
- Recevoir par mail les notifications du support automatiquement

Comment

- En utilisant son PC, Smartphone ou bien sa Tablette.

L'agent

Il doit être réactif

Pour cela, il a besoin d'un outil efficace afin de pouvoir traiter les demandes dans le respect des engagements de service.

Ce qu'il peut faire

- Automatiser la réception et le traitement des demandes des utilisateurs
- Dispatcher les tickets vers les équipes et les agents compétents
- Prioriser le traitement des tickets en fonction de leurs statuts (ex. ceux qui sont en retard de traitement)
- Communiquer avec les utilisateurs et autres agents
- Accéder à l'aide en ligne, FAQ

Le superviseur

Il doit piloter

Pour cela, il a besoin de statistiques pertinentes sur la satisfaction client et sur la performance du support.

Ce qu'il peut faire

- Accéder au reporting afin de suivre tous les indicateurs de performances
- Suivre les temps passés et identifier les interventions facturables
- Accéder au détail des tickets

Simply Desk

Une solution ergonomique

Les Fonctionnalités

SimplyDesk permet de gérer le cycle de vie d'une demande depuis sa déclaration par un utilisateur jusqu'à sa clôture par un agent.

- Logiciel Full web exploitable en mode SAAS ou acquisition de licence
- Multi société (client), multilingue, multi fuseau horaire
- Imports de données au format CSV
- Portail utilisateur et portail agent pour enregistrer et suivre les tickets
- Personnalisation du logo, titre du portail, message d'accueil afin qu'il représente votre marque auprès de vos clients ou de vos utilisateurs.
- Réception et gestion des demandes entrantes par Web, mail ou par téléphone,
- Affectation manuelle ou automatique du ticket à une équipe ou un agent par création de scénarios
- Possibilité de regroupement de tickets en cas d'incidents identiques
- Gestion des équipes regroupant les différents agents
- Gestion des clients et des utilisateurs
- Gestion des rôles prédéfinissant les fonctions et les tâches des gestionnaires, (Agent simple, Agent équipe, Agent accès global, Superviseur, Manager, Administrateur,...)
- Gestion des statuts des dossiers (Tous, En Cours, Nouveau, Clôturés, Suspendus, Ré-ouvert, Hors-délais, Hors délais aujourd'hui, Non affecté)
- Gestion des SLA (accords de niveau de service) afin de respecter les engagements vis-à-vis de vos clients
- Gestion des horaires de travail Permettant de calculer automatiquement les dates butoir dans le respect de vos accords de niveau de services (SLA).
- Aide à la résolution grâce à la base de connaissances
- Gestion des suspensions et des compléments d'informations
- Possibilité de clôture et de réouverture du ticket par l'utilisateur
- Gestion de la CMDB Simple
- Possibilité de lier un équipements, logiciels, contrats, ... à un ticket
- Outils de reporting intégrant de nombreux tableaux de bords, indicateurs de SLA, avec fonction d'export au format excel
- Relevé des temps passés avec identification des interventions facturables

Un Service Simple et efficace !

Portail Utilisateur

Démo SimplyDesk Tickets Nouveau ticket BDC 28 Anna Durand

Filter les éléments

Mes tickets

Tous (20)

Clôturés (16)

Ouverts (4)

N°	Sujet	État	Créé via	Créé le	
N° 45	Nouveau site commercial pour nos produits	Nouveau	SimplyDesk	Il y a 3 semaines	Modifier
N° 44	Le pc portable n'a pas de WIFI	En Cours	SimplyDesk	Il y a 3 semaines	Modifier
N° 33	Besoin d'une nouvel chaise de bureau	Suspendu	Oral	Il y a 9 mois	Modifier
N° 12	Récupération des agents de Vaise pour l'import CSV	Réouvert	Oral	21/03/2014 08:01	Modifier

16 sur 20 Tickets

Ce portail simple et convivial, permet aux utilisateurs d'effectuer et suivre leurs demandes de service ou d'incident. Grâce à l'aide en ligne, ils peuvent même résoudre leurs problèmes de manières autonome.

Portail Superviseur

Le portail superviseur vous offre une vision concrète de la performance de votre équipe support et du besoin réel de vos clients.

Le respect de vos engagements de service auprès de vos clients est mesurable.

Des indications sur le suivi des temps et la facturation sont aussi visibles.

Portail Agent

Statut	Priorité	N°	Sujet	Date butoir	Société	Demandeur	Responsable	Date de création	Date de clôture
<input checked="" type="checkbox"/>	E	M	49	WIFI ne fonctionne plus	16/03/2015 09:00	SimplyDesk SARL	Jérôme Savagnan (admin)	HelpDesk - Jérôme Savagnan (admin)	13/03/2015 09:16
<input type="checkbox"/>	E	M	47	Inventaire des serveurs + postes de travail	13/03/2015 09:00	SimplyDesk SARL	John Snow (j.snow)	HelpDesk - Clément Jurance (agent)	12/03/2015 17:17
<input type="checkbox"/>	E	F	46	Vieux téléphone à changer d'urgence	20/03/2015 09:00	PCI SA	Claudia Absolut (absolut)	Demandes - Gilles Akihito (admin2)	12/03/2015 17:15
<input type="checkbox"/>	E	H	43	besoin de mise à jour d'Office 2013	22/01/2015 14:45	PCI SA	Claudia Absolut (absolut)	HelpDesk - Yvan Stokovic (team)	21/01/2015 14:45
<input type="checkbox"/>	E	M	40	Param écran inaccessible	02/10/2014 09:00	SimplyDesk SARL	Gary Hooper (g.hooper)	HelpDesk - Clément Jurance (agent)	01/10/2014 15:32
<input type="checkbox"/>	E	F	37	Impossible d'imprimer les rapports de réunions	25/09/2014 09:00	PCI SA	Claudia Absolut (absolut)	HelpDesk - Yvan Stokovic (team)	17/09/2014 16:04
<input type="checkbox"/>	E	M	34	► Specifications pour projet CRM à fournir	07/10/2014 09:00	SimplyDesk SARL	Gary Hooper (g.hooper)	HelpDesk - Clément Jurance (agent)	17/09/2014 15:58
<input type="checkbox"/>	E	F	9	Problème avec excel et la génération de graphiques	28/03/2014 09:00	SimplyDesk SARL	Thomas Di Valito (t.valito)	HelpDesk	20/03/2014 14:13
<input type="checkbox"/>	E	M	8	Fournitures bureau	09/04/2014 09:00	SimplyDesk SARL	Gary Hooper (g.hooper)	Services généraux	20/03/2014 14:12

Ce portail permet à tous agents de gérer efficacement son support.

Définir une priorité, ajouter un commentaire, affecter le ticket à un autre technicien n'aura jamais été aussi facile. La fonctionnalité des mails entrants vous permet même de créer un ticket directement depuis un mail. Simple d'utilisation, la prise en main sera rapide.

SimplyDesk, un projet ambitieux, évolutif dans le temps

Simplydesk, dernière évolution de la société PCI est le fruit de 20 ans d'expérience dans le domaine de la Gestion de Parc et du HelpDesk.

Venez découvrir sur notre site internet les prévisions de développement logiciel :

<https://www.simplydesk.com/helpdesk/>

Et testez le :

<https://www.simplydesk.com/demo/>

PCI - 24 Avenue Joannès Masset - Bâtiment 5 - 69009 Lyon

Tel : +33 (0)4.72.20.09.92 | Fax : +33 (0)4.78.64.09.39

E-mail : info@pci-info.com Site Web: <http://www.gestion-de-parc.fr/>