	[image: image5.jpg]


	СО-ИСМ-7.2.3-01.14-02-01
	Страница 1 из 27


	[image: image4.jpg]


	СО-ИСМ-7.2.3-01.14-02-01
	Страница 4 из 27


 [image: image1.png]CO-NCM-723-01.1402-01 Crpanuna 1 u3 27

OTKpBITOE AKIIHOHEPHOE 00IIECTBO
«/lanbHeBOCTOYHAS paclipee/uTe/IbHAN ceTeBasi KOMIIAHUD)

YTBEPXJIAIO

eHepaJIbHbIA JUPEKTOP

IO.A. AHapeeHKO

» 2011r.

CTAHAAPT OBCJHYKUBAHUSA KIMEHTOB
CO-MCM-7.2.3-01.14-02-01

Y4eTHBI HOMep 3K3eMmmpa

Crartyc: évéé( p”u(nwéwé /Z/th—& sl for
7 g G £L OSSO N FEE

lICllC]T3)1¥T,H()((

uaTa

CPOK JeHCTBHSA NPOIJIEH 10 « » 20 r.

gaTta noanuchb

CPOK JAeHdCTBHS NPOJJIEH 0 « » 20 .

aaTa noanuch


[image: image2.jpg]-

CO-UCM-723-01.14-02-01 Crpanuna 2 u3 27

49

JINCT corjiacoBaHui

[IepBBIi 3aMeCTUTEIL TEHEPATBHOIO JUPEKTOPA 10
Pa3BUTHIO U HHBECTHIIHAM M
« 7 » ol 2011r. A.I'. HaJeii

3aMeCTHTENh FEHEPAILHOTO TUPEKTOPA [0 TPAHCIIOPTY
3JIEKTPOIHEPI UK

«X/» CS 20 %ﬁk@ém’a H.H. IlepersiTbKo
3aMeCTUTEINb FEHEPAIBHOTO JUPEKTOPA 10 JIOTUCTHKE U (

00€CIIEUEHHIO YIIPABIEHUECKON NEATENLHOCTH
«_» 2011r.

3aMecTUTENb F€HEPATBHOTO THPEKTOPA TT0 TEXHAYECKHUM
BOIIPOCAM - TJIaBHBIA HH)KCHEP

B.A. IOxumyk

« 2» W%mllr. A.B. Muxauie M
3aMeCTUTEb TeHEPAILHOTO AUPEKTOPA 110 KOPIIOPATHBHBIM i Kea7Tt

OTHOIIEHHSIM U IIPABOBOMY 00ECIIEYCHHUIO . ,
CI» 0D 2011r. Pﬁ”ﬂ/&t‘//%,
3aMeCTHTE b FeHEPAIBHOTO JUPEKTOPA IT0 SKOHOMHUKE M
CTPATETHIECKOMY Pa3BHTHIO

Op Aae Lf’iG ol 5 %
2 it A.C. Baeiixman

> 085, o011 : A.Il. CemeHoOB
3aMeCTHUTENb TeHEPAILHOTO JUPEKTOpa 110 HHHA 4
«AR»y U3 2011r. Q\‘ H.A. I'oab3aasn

JIMpeKTop Mo NMEePCHEeKTUBHOMY Pa3BUTHIO U
TEXHOJIOTMYECKOMY IPUCOEIUHEHUIO

&5 2011r. B.WU. Ilopsianbiii
JIMpEeKTOp 10 TPAHCIIOPTY IEKTPOIHEPTHH

«y» 23 200 1r. \ 5 JL.II. BamkeBuu
JIMpEKTOp TIO OTMEPATHUBHO - TEXHOJOTHYECKOMY ‘

YIIPaBJICHHIO

« /T» &3 2011r. 10.b. KanroBckuii
JIMpeKTOop O YIPaBICHHUIO IIEPCOHATIOM P

«» O3 2011r. ‘ H.IO. IlyssipeBa
JlupexTop 1o HHGHOPMAITMOHHBIM TEXHOJIOTHIM

kMne. 5 Ml H.C. Apremos

/ JIupeKITus 1o MpaBOBEIM BOIIPOCaM

« 21 » p3 2011r. i ZM:C"‘/Z‘\ C.A. Kwum?uﬂ
JIMpeKTOp 10 00ECIICUEHHIO YIIPaBICHICCKON AeATeILHOCTH b1, *

«78»___©3 2011r. .#L__LW/ C.A. XaxyJun

OTBeTCTBEHHBIN IpeACTAaBUTCIIb OT BBICHICTI'O PYKOBOACTBA
Y :
I / .

3a CHCTEMY MEHEDKMEHTA KauyecTBa
« %y O3 2011r. B e S CrpemiioB


Лист регистрации изменений
	№ п/п
	Номер 

Раздела

(подраздела)
	Номер редакции документа

	
	
	Изм. 1
	Изм. 2
	Изм. 3
	Изм. 4
	Изм. 5

	
	
	Дата
	№ РД
	Дата
	№  РД
	Дата
	№ РД
	Дата
	№ РД
	Дата
	№ РД

	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


Содержание

1. Общие положения
5

1.1. Цель разработки
5  
1.2. Область применения
5
2. Нормативные ссылки
5
3. Термины и определения
6


 

4. Требования к процессам взаимодействия с клиентами 
7


5  Требования к процессам обслуживания при взаимодействии с клиентами
18
5.1. Очное обслуживание
18
5.2. Заочное обслуживание
18
5.3. Интерактивное обслуживание
20
6. Порядок рассмотрения претензий клиентов
23
7. Мониторинг удовлетворенности клиентов
24
8. Хранение к хранению
25


1. Общие положения
1.1. Цель разработки

Цель разработки данного Стандарта является обеспечение качества оказания услуг клиентам ОАО «ДРСК».

Стандарт устанавливает требования:

– к взаимодействию с потребителями услуг по передаче электрической энергии, по технологическому присоединению к распределительным сетям при заключении и исполнении договоров;

– к реагированию на претензии и обращения, обеспечению «обратной связи»;

– к оценке степени удовлетворенности качеством услуг и качеством обслуживания.

1.2. Область применения
1.2.1. Настоящий Стандарт обслуживания клиентов (далее  – стандарт) является нормативным документом, устанавливающим общие требования к деятельности ОАО «ДРСК» (далее – компания)  по клиентскому обслуживанию в сфере оказания услуг по передаче электрической энергии и технологическому присоединению.

1.2.2. Действие стандарта распространяется на взаимоотношения с потребителями - физическими лицами, юридическими лицами, индивидуальными предпринимателями, а также исполнителями коммунальных услуг из числа товариществ собственников жилья, жилищно-строительных, жилищных или иных специализированных потребительских кооперативов либо управляющих организаций. Стандарт не регламентирует взаимодействие компании и потребителей на оптовом рынке электроэнергии (мощности).

1.2.3. По инициативе компании стандарт может быть использован как основа для принятия Кодексов деловой этики, соглашений и других документов по саморегулированию электроэнергетики.

1.2.4. Применение настоящего стандарта является обязательным для всех подразделений ОАО «ДРСК».

Все сотрудники компании должны быть ознакомлены с данным документом.

1.2.5. Общество выполняет требования данного стандарта в соответствии с РУК-ИСМ-7.2-01.14-03 (Руководство по обслуживанию клиентов Открытого акционерного общества "Дальневосточная распределительная сетевая компания").

2. Нормативные ссылки
В настоящем стандарте использованы ссылки на следующие нормативные документы:

1) Постановление Правительства Российской Федерации от 27.12.2004 г. № 861 «Правила технологического присоединения энергопринимающих устройств потребителей электрической энергии, объектов по производству электрической энергии, а также объектов электросетевого хозяйства, принадлежащих сетевым организациям и иным лицам, к электрическим сетям»;

2) ГОСТ Р 53368-2009 – «Национальный стандарт РФ. Обслуживание потребителей электрической и тепловой энергии». 
3) РУК-ИСМ-7.2-01.14-03 – «Руководство по обслуживанию клиентов Открытого акционерного общества "Дальневосточная распределительная сетевая компания"».

3. Термины и определения

Жалоба – направленное клиентом в адрес компании или должностного лица компании письменное или устное заявление о нарушении прав или охраняемых законом интересов клиента; претензия о предоставлении услуг ненадлежащего качества и т.п.

Заочное обслуживание – обслуживание клиентов без личного контакта с сотрудниками компании, в том числе по телефону, почте или сети Интернет.

Интерактивное обслуживание – форма заочного обслуживания клиентов с использованием сети Интернет.

Интернет-приемная – интерактивная приемная для клиентов на веб-сайте. Может создаваться в форме Интернет-портала, то есть совокупности веб-страниц с повторяющимся дизайном, объединенных по смыслу, навигационно и физически находящихся на одном веб-сервере.

Контакт-центр – совокупность оборудования, программного обеспечения, работников, процессов для обеспечения обслуживания клиентов по телефону.

Обращение – направленное клиентом в адрес компании или должностного лица компании письменное или устное заявление. Обращение может представлять запрос о предоставлении информации и т.п.

Очное обслуживание – обслуживание клиентов посредством личного контакта с сотрудниками компании.

Потребитель – физическое или юридическое лицо, осуществляющее пользование электрической энергией (мощностью). Потребитель становится клиентом компании при заключении договора на технологическое присоединение и передачу электроэнергии.

Клиентами компании являются:

– по передаче электрической энергии – гарантирующие поставщики, сбытовые организации, смежные сетевые организации;

– по технологическому присоединению ​– все группы потребителей, а также смежные сетевые организации, планирующие присоединение либо увеличение присоединенной мощности к  сетям ОАО «ДРСК».

Система обслуживания клиентов – совокупность взаимосвязанных процессов, трудовых и информационных ресурсов, которые направлены на обеспечение предоставления Клиентам услуг надлежащего качества.

Система управления взаимоотношениями с клиентом – часть системы управления компанией, которая обеспечивает анализ бизнес-процессов с точки зрения интересов клиентов и позволяет создать в компании общую для всех структурных подразделений платформу по взаимодействию с клиентами. Включает такие подсистемы, как изучение потребностей и ожиданий клиентов, управление контактами с клиентами и др. 

Энергетическая установка – комплекс взаимосвязанного оборудования, предназначенный для производства или преобразования, передачи, распределения или потребления энергии.

4. Требования к процессам взаимодействия с клиентами

4.1. Требования клиентов к передаче электроэнергии, к оборудованию точки поставки приборами учета должны быть отражены в договорах.

4.2. Порядок подготовки и подписания договоров с клиентами должен быть установлен в компании отдельным документом (положением), включающим в себя:

– перечень видов заключаемых договоров (поставки, услуги и др.);

– указания лиц: ответственных за подготовку договоров, ответственных за согласование договоров и последовательность согласования, подписывающих договоры;

– порядок внесения изменений в договоры;

– сроки подготовки и подписания договоров;

– порядок хранения договоров;

– порядок контроля исполнения договоров.

4.3. При подготовке договора компания должна определить:

– требования, установленные клиентами;

– требования, не определенные клиентами, но необходимые для конкретного и предполагаемого использования;

– законодательные и другие обязательные требования;

– любые дополнительные требования, в том числе предусмотренные настоящим стандартом.

4.4. Компания должна определять и принимать эффективные меры по поддержанию связи с потребителями, касающиеся:

– информации об оказываемых услугах;

– заключения и исполнения договоров, в том числе изменений и дополнений к ним;

– реагирования на претензии и обращения, обеспечения «обратной связи».

4.5. Для определения необходимых средств управления процессом взаимодействия с клиентами компания должна разработать соответствующие документированные процедуры, в том числе документированные процедуры оказания услуг, реагирования на претензии и обращения, должностные и рабочие инструкции сотрудников, обслуживающих клиентов.

4.6. Последовательность, содержание этапов взаимодействия с клиентами по услуге передачи электрической энергии и требования к ним приведены в таблице 1.
Таблица 1– Взаимодействие с клиентами по услуге передачи электрической энергии
	№ п/п
	Содержание этапа
	Требования к этапу

	1
	Прием обращений о заключении договора на оказание услуг по передаче электрической энергии и на оборудование точки поставки приборами учета.

	1.1
	Прием обращений в центре очного обслуживания.
	В рабочее время.

	1.2
	Прием обращений контакт-центром.
	В соответствии с установленным режимом работы.

	1.3
	Прием обращений Интернет-приемной.
	Круглосуточно.

	2
	Заключение договора на оказание услуг по передаче электрической энергии.

	2.1
	Рассмотрение обращения специалистом компании.
	В течение одного дня, не считая дня получения обращения.

	2.2
	Уведомление специалистом компании потребителя о недостающих документах.
	В течение 6 рабочих дней.

	2.3
	Уведомление специалистом компании потреби​теля об отсутствии технической возможности оказания услуг по передаче электроэнергии в рамках заявленного потребителем услуг объема и о том, на каких условиях и в каком объеме могут быть оказана услуга и заключен договор.
	В течение 30 дней со дня получения документов от клиента.

	2.4
	Предоставление специалистом компании потребителю мотивированного отказа от заключения догово​ра в письменной форме с приведением причин такого отказа.
	В течение 30 дней со дня получения документов от клиента.

	2.5
	Предоставление специалистом компании потребителю подписанного проекта договора или протокола разногласий (в случае, если потребителем представ​лен проект договора).
	В течение 30 дней со дня получения документов от клиента.

	3
	Оборудование точки поставки приборами учета.

	3.1
	Рассмотрение обращения специалистом компании.
	В течение 15 рабочих дней со дня получения заявления.


	№ п/п
	Содержание этапа
	Требования к этапу

	3.2
	Предоставление специалистом компании потребителю документа, содержащего технические условия на проведение работ по оборудованию точки поставки приборами учета.
	В течение 15 рабочих дней со дня получения заявления.

	3.3
	Предоставление специалистом компании потребителю обоснованного отказа в связи с технической невозможностью установки необходимых приборов учета.
	В течение 15 рабочих дней со дня получения заявления.

	3.4
	Выполнение работ по оборудованию точки поставки приборами учета (для физических лиц и юридических лиц среднего/малого бизнеса).
	В течение трех месяцев  со дня согласования технических условий.

	3.5
	Выполнение работ по оборудованию точки поставки приборами учета (для остальных групп потребителей). 
	В течение трех месяцев со дня согласования технических условий.

	4
	Снятие контрольных показаний приборов учета.

	4.1
	Снятие контрольных показаний приборов учета физических лиц представителем компании — контролером.
	Не реже одного раза в три месяца, в рабочие дни с 11:00 до 22:00.

Контролер должен:

1. Представить и предоставить документы:

- удостоверение (фото, наименование компании, инициалы, фамилия, должность, печать);

- бейдж (фото, наименование компании, инициалы, фамилия, должность).
2.Провести визуальный осмотр прибора учета и проверить его целостность.

3. Снять показания.

4. Внести информацию в акт о съеме контрольных показаний прибора учета/КПК:

- инициалы, фамилию, адрес потребителя;

- номер, тип, разрядность, место установки

прибора учета;

- дату, время;

- контрольные показания;

- выявленные нарушения;


	№ п/п
	Содержание этапа
	Требования к этапу

	
	
	- примечание.

5. При выявлении нарушений эксплуатации прибора учета составить акт о безучетном

потреблении электроэнергии (заверяемый

подписями контролера и потребителя).

6.Внести информацию в общую базу данных.

	4.2
	Снятие контрольных показаний приборов учета юри​дических лиц представителем компании — контролером.
	Один раз в месяц, в рабочее время.

Контролер должен:

1.  Представить и предоставить документы:

- удостоверение (фото, наименование компании, инициалы, фамилия, должность, печать);

- бейдж (фото, наименование компании, инициалы, фамилия, должность).

2.Предоставить для ознакомления сопроводительное письмо (инициалы, фамилия, должность, группа по электробезопасности), получить допуск к прибору учета (оформляемый в сопроводительном письме).

3. Провести визуальный осмотр прибора учета и проверить его целостность.

4. Снять показания.

5. Внести информацию в акт о съеме контрольных показаний прибора учета/КПК:

- наименование юридического лица, адрес;

- номер, тип, разрядность, место установки прибора учета;

- дату, время;

- контрольные показания;

- выявленные нарушения;

- примечание;

- подписи уполномоченного представителя юридического лица и контролера.

6. При выявлении нарушений эксплуатации прибора учета составить акт о безучетном потреблении электроэнергии (заверяемый подписями контролера и представителя юридического лица).

7. Внести информацию в общую базу данных.


	№ п/п
	Содержание этапа
	Требования к этапу

	4.3
	Снятие контрольных показаний автоматизированной информационно-измерительной системой коммерческого учета электроэнергии.

	По мере необходимости.

	5
	Прием показаний приборов учета от потребителя.

	5.1
	Прием показаний  Интернет-приемной — сканированный документ с подписью потребителя с последующим предоставлением подлинного документа.
	Круглосуточно.

	5.2
	Прием показаний по факсимильной связи — документ с подписью потребителя с последующим предоставлением подлинного документа.
	

	5.3
	Прием показаний по е-mail – сканированный документ с подписью потребителя с последующим предоставлением подлинного документа.
	

	5.4
	Прием показаний в центре очного обслуживания (обособленное подразделение, абонентский пункт) – бумажный носитель с оригинальной подписью потребителя.
	В рабочее время.

	6
	Уведомление потребителя о плановых отключениях электрической энергии.

	6.1
	Уведомление физических лиц:

- оперативно-диспетчерской службой через управляющую компанию жилищного фонда;

- через средства массовой информации;

- через автоинформирование.
	В течение трех дней со дня принятия решения о перерыве, прекращении или ограничении передачи электрической энергии, но не позднее, чем за 24 ч. до введения указанных мер.

	6.2
	Уведомление юридических лиц посредством (способ уведомления обусловлен в договоре):

- телефонограммы;

- факса;

- автоинформирования.
	

	№

п/п
	Содержание этапа
	Требования к этапу

	7
	Информирование потребителя по вопросам оказания услуг по передаче электрической энергии.

	7.1
	Центр очного обслуживания. 
	В рабочее время.

	7.2
	Контакт – центр.
	В соответствии с установленным режимом работы.

	7.3
	Интернет – приемная.
	Круглосуточно.


4.7. Последовательность, содержание этапов взаимодействия с клиентами по услуге технологического присоединения к распределительным сетям и требования к ним приведены в таблице 2.
Таблица 2 – Взаимодействие с клиентами по услуге технологического присоединения
	№

п/п
	Содержание этапа
	Требования к этапу

	1
	Прием, рассмотрение и аннулирование заявок на технологическое присоединение (относится ко всем категориям электропринимающих устройств заявителей).

	1.1
	Прием обращений в центре очного обслуживания. 
	В рабочее время. 

	1.2
	Регистрация и рассмотрение заявки (дополнения к заявке), уведомление 
 клиента (при необходимости) о недостающих сведениях и документах.
	В течение 6 рабочих дней со дня  получения заявки или дополнительной 
информации к заявке.

	1.3
	Аннулирование заявки с уведомлением Заявителя.
	В случае не направления в компанию подписанного заявителем договора, через 60 дней со дня получения заявителем подписанного компанией проекта договора и ТУ.

	№

п/п
	Содержание этапа
	Требования к этапу

	2
	Заключение договора технологического присоединения (порядок и срок подготовки договора технологического присоединения зависят от присоединяемой нагрузки и необходимости обращения в вышестоящую организацию и орган исполнительной власти субъекта РФ в области государственного регулирования тарифов).

	2.1
	Подготовка договора на технологическое присоединение при наличии установленной органами исполнительной власти субъектов Российской Федерации в области государственного регулирования тарифов ставки платы. 

	2.1.1
	Разработка договора на технологическое присоединение и ТУ  по заявкам с нагрузкой до 750 кВА (простой характер ТП).
	30 дней со дня получения заявки или со дня получения недостающих сведений.

	2.1.2
	Разработка договора на технологическое присоединение и ТУ  по заявкам с нагрузкой более 750 кВА (сложный характер ТП).
	Заявителю направляется уведомление об увеличении срока направления договора 

на ТП и ТУ в связи с необходимостью согласования ТУ с Системным оператором и ориентировочной дате направления документов.  

При этом компания направляет заявителю для подписания заполненный и подписанный ею проект договора в 2 экземплярах и технические условия как
неотъемлемое приложение к договору, согласованные с системным оператором, не позднее 3 рабочих дней со дня их согласования с системным оператором.

	2.1.3
	Поступление мотивированного отказа от подписания проекта договора и требования клиента приведения проекта договора в соответствие с Правилами. 
	Внесение изменений в договор на ТП в течение 5 рабочих дней со дня получения требования. 

	№

п/п
	Содержание этапа
	Требования к этапу

	2.2
	Подготовка договора на технологическое присоединение по индивидуальному проекту.

	2.2.1
	Подготовка материалов (разработка индивидуальных ТУ и согласование с 

Системным оператором, проект договора, расчет платы) и направление заявления в орган исполнительной власти субъекта РФ в области государственного регулирования тарифов об установлении платы по индивидуальному проекту.
	В 30-ти  дневный срок после получения заявки или со дня 

получения недостающих сведений. 

	2.2.2
	Уведомление клиента о направлении заявления в орган исполнительной власти субъекта РФ в области государственного регулирования тарифов.  
	Не позднее 3 рабочих дней со дня направления заявления в орган исполнительной власти субъекта РФ в области государственного регулирования тарифов.

	2.2.3
	Рассмотрение заявления и утверждение платы органом исполнительной власти субъекта РФ в области государственного регулирования тарифов. 
	30 рабочих дней по простым ТП и 45 рабочих дней по сложным ТП. 

	2.2.4
	Подготовка и направление договора технологического присоединения Заявителю.
	Не позднее 3 рабочих дней со дня вступления в силу  решения органа исполнительной власти субъекта РФ в области государственного регулирования тарифов. 

	2.2.5.
	В случае если присоединение осуществляется от центров питания ОАО «ДГК» или других генерирующих компаний, они выступают в качестве смежной сетевой организации.
	Генерирующие компании обязаны по заявке на присоединение  ОАО «ДРСК» выполнить мероприятия по присоединению аналогичные с п.2.2.1-2.2.4..
После заключения договора

на присоединение между ОАО «ДРСК» и генерирующей компанией,


	№

п/п
	Содержание этапа
	Требования к этапу

	
	
	ОАО «ДРСК» осуществляет выполнение п.2.2.1-2.2.4. с учётом условий договора с генерирующей компанией.

	2.3
	Подготовка договора на технологическое присоединение при необходимости обращения компании в интересах заявителя в вышестоящую сетевую организацию (ЕНЭС).

	2.3.1
	Подача заявки от ОАО «ДРСК» в ОАО «ФСК ЕЭС».
	В течение 15 рабочих дней со дня поступления заявки. 

	2.3.2
	Подготовка и направление ОАО «ФСК ЕЭС» заявления в Федеральную службу по тарифам.
	В течение 15 рабочих  дней со дня окончания срока, установленного соглашением между заявителем и компанией для разработки  и согласования проектно-сметной документации, но не позже 9 месяцев со дня поступления заявки.

	2.3.3
	Рассмотрение заявления и утверждение Федеральной службой по тарифам платы для ОАО «ФСК ЕЭС».
	В течение 45 дней после подачи заявления. 

	2.3.4
	Заключение договора между ОАО «ДРСК» и ОАО «ФСК ЕЭС». 
	В течение 30 дней со дня утверждения платы для ОАО «ФСК ЕЭС». 

	2.3.5
	Подача от ОАО «ДРСК» заявления в орган исполнительной власти субъекта РФ в области государственного регулирования тарифов  с учётом принятого решения ФСТ для ОАО «ФСК ЕЭС».
	Одновременно с заключением договора ТП с вышестоящей организацией.

	2.3.6
	Рассмотрение заявления и утверждение платы органом исполнительной власти субъекта РФ в области государственного регулирования тарифов. 
	30 рабочих дней по простым ТП и 45 рабочих дней по сложным ТП. 

	№

п/п
	Содержание этапа
	Требования к этапу

	2.3.7
	Подготовка и направление проекта договора технологического присоединения Заявителю.
	Не позднее 3 рабочих дней  со дня вступления в силу  решения органа исполнительной власти субъекта РФ в области государственного регулирования тарифов.  


4.8. Связь с потребителями, касающаяся информации об обслуживании, должна поддерживаться посредством:

– предоставления консультаций по запросу потребителя в удобной для него форме, относящихся к услугам и функционированию предприятия и не являющихся коммерческой тайной;

– проведения PR-компаний о деятельности компании;

– публикаций в средствах массовой информации;

– информационных объявлений, рекламы.

4.9. Консультации могут быть предоставлены по следующим вопросам:

– сроки выполнения действий, входящих в компетенцию компании;

– перечень документов, требуемых для выполнения действий, входящих в компетенцию компании;

– размер оплаты услуг (тарифы, льготы);

– комплектность (достаточность) представленных документов, требуемых для выполнения действий, входящих в компетенцию компании;

– источник получения документов, требуемых для выполнения действий, входящих в компетенцию компании (орган, организация и их местонахождение);

– время приема и выдачи документов;

– порядок обжалования действий (бездействия) и решений, осуществляемых и принимаемых в ходе исполнения функций компании.

4.10. Предоставление потребителю информации по инициативе компании так же, как и консультаций по запросу осуществляется через очные, заочные и интерактивные каналы информационного взаимодействия в зависимости от индивидуальных возможностей и предпочтений потребителя.

4.11. Для организации взаимодействия с потребителями необходимо использовать единое программное обеспечение с возможностью выхода в единую информационную базу.

4.12. Предоставляемая потребителю информация может быть двух типов:

– справочная информация;

– напоминания/сообщения.

4.13. К справочной информации относятся:

– законодательные и иные нормативные правовые акты;

– перечни документов, требуемых для выполнения действий, входящих в компетенцию сотрудников компании;

– образцы оформления документов и требования к ним;

– месторасположение, график (режим) работы, номера телефонов, адреса Интернет-сайтов и электронной почты органов, в которых потребителям представляются документы, требуемые для выполнения действий, входящих в компетенцию компании;

– схема размещения специалистов компании и режим приема ими потребителей;

– порядок информирования о ходе исполнения предоставляемых услуг;

– порядок получения консультаций;

– порядок обжалования решений, действий или бездействия сотрудников компании.

4.14. К напоминаниям/сообщениям относится информирование:

– о наличии задолженности;

– о приближении срока оплаты за предоставленные услуги;

– об изменении тарифов или правил предоставления услуг.

4.15. Потребители должны быть надлежащим образом проинформированы о стоимости услуг, порядке формирования и размере тарифов на оплату электроэнергии, на оплату за присоединение к распределительным электрическим сетям.

4.16. Для доведения до потребителей информации используется система автоинформирования. Система автоинформирования предназначена для предоставления информации потребителю без предварительного запроса. Предусмотрены типы автоматического информирования: телефонное, e-mail, SMS-сообщения. Выбор типа информирования зависит от информации, предоставленной в компанию потребителем. Перечень информации для автоинформирования и список потребителей для информирования составляются специалистами компании и утверждаются руководящим должностным лицом компании.

4.17. Компания должна обеспечить конфиденциальность информации, включая защиту персональных данных. Компания может использовать полученную от потребителей персональную информацию исключительно для организации электроснабжения.
4.18. Обслуживание потребителей должно быть основано на принципе «обратной связи». Организация обратной связи включает в себя предоставление потребителям информации об имеющихся каналах связи, позволяющих обеспечить направление запросов, предложений, отзывов о деятельности, замечаний и претензий.

Обратная связь может быть осуществлена по следующим каналам связи:

– устные и письменные обращения потребителей;

– телефонные обращения (контакт-центр);

– факс;

– почта;

– Интернет, веб-сайт;

– электронная почта.
4.19. Для предоставления ответа должен быть использован указанный потребителем канал связи, если законодательством Российской Федерации не предусмотрено иное. Если потребителем не указан канал связи, то его определяет компания. Срок для предоставления ответа - не более 14 дней с момента регистрации обращения потребителя. 
5 Требования к процессам обслуживания при взаимодействии с клиентами
5.1. Очное обслуживание

5.1.1. Организация очного обслуживания

5.1.1.1. Очное обслуживание осуществляется специалистами компании.
5.1.1.2. Центральный офис компании, помимо обслуживания клиентов, выполняет сбор и обработку информации по работе с клиентами из филиалов для формирования сводных статистических отчетов.

5.1.1.3. Клиент, ознакомившись с информационным стендом, брошюрами, буклетами и объявлениями, содержащими справочную информацию о деятельности компании и разъясняющими порядок приема, типовые вопросы и функции специалистов компании, может обратиться к сотрудникам отделов и подразделений, которые выполняют функции по реализации потребностей клиента в рамках своих должностных обязанностей.

5.1.2 Инфраструктура очного обслуживания

5.1.2.1. Очное обслуживание должно быть организовано в помещениях, находящихся в максимально доступном для большинства населения месте.
5.1.2.2. Инфраструктура помещения для очного обслуживания должна включать в себя информационные стенды, столы для заполнения бумаг.

5.1.2.3. В целях безопасности сотрудников и потребителей помещение должно быть оборудовано:

– противопожарной системой и средствами пожаротушения;

– системой оповещения о возникновении чрезвычайной ситуации;

– соответствующими указателями входа и выхода (включая аварийного) из помещения с автономными источниками бесперебойного питания.

5.1.2.4. Информационные указатели должны быть размещены у центрального входа в помещение:
– вывеска с наименованием,

– таблички с указанием организаций-участников (если организовано комплексное обслуживание),

– табличка с информацией о режиме работы и контактные телефоны справочной службы.
5.2. Заочное обслуживание

5.2.1. Организация заочного обслуживания

5.2.1.1. Специалисты компании, обеспечивающие заочное обслуживание потребителей, должны использовать единые информационные базы данных, посредством которых синхронизируется их деятельность и не допускаются повторные запросы информации от потребителя.

5.2.1.2. Заочное обслуживание осуществляется по двум каналам связи:

– телефон (контакт-центр);

– почта (почтовая переписка).

5.2.1.3. Устанавливаются следующие типовые параметры деятельности контакт-центров:

– прием вызовов осуществляется не менее чем 5 дней в неделю, в рабочее время (общей продолжительностью  не менее 8 часов в день); 

– номер телефона горячей линии един на всей территории региона (край, область) обслуживаемого филиалом компании.  

5.2.1.4. Заочное обслуживание по телефону включает в себя регистрацию и обработку телефонного вызова диспетчером, который использует установленный перечень вопросов для самостоятельного ответа и типовые ответы. В случае поступления сложного запроса диспетчер связывается со специалистом компании, уточняет у него информацию и предоставляет ее потребителю либо связывает потребителя со специалистом компании.

5.2.1.5. Заочное обслуживание по почте включает в себя регистрацию и обработку письменного обращения, направление обращения специалисту компании и подготовку ответа.

5.2.1.6. Все письменные обращения от потребителей, полученные по почте, должны быть зарегистрированы. Специалисты компании проверяют полноту предоставленных сведений, если данных недостаточно, связываются с потребителем по одному из указанных каналов в целях уточнения информации и согласования времени принятия дальнейших мер по обращению.

5.2.1.7. Письменный ответ, направляемый потребителю и подписываемый должностным лицом, ответственным за работу, должен содержать контактные данные исполнителя.

5.2.1.8. Действия по рассмотренному письменному обращению не предпринимают, с уведомлением об этом потребителя, в случаях:

– если обращение содержит нецензурные, либо оскорбительные выражения, угрозы жизни, здоровью и имуществу сотрудника компании, а также членов его семьи;

– если текст обращения не поддается прочтению;

– если в обращении потребителя содержится вопрос, на который потребителю уже был предоставлен ответ по существу в связи с ранее направленными обращениями, и при этом в обращении не приведены новые доводы или обстоятельства;

 – если ответ по существу поставленного в обращении вопроса не может быть дан без разглашения сведений, составляющих коммерческую тайну.

5.2.1.9. Письменное обращение потребителя  не рассматривают и ответ на обращение не предоставляют, если в этом обращении отсутствуют контактные данные.

5.2.2. Инфраструктура заочного обслуживания

5.2.2.1. Контакт-центр представляет собой единую централизованную справочную службу, обратившись в которую потребитель может получить информацию по услугам посредством телефонной связи, а также передать необходимую информацию для исполнителя услуги.

5.2.2.2. Почтовая переписка используется для направления документации, связанной с обслуживанием, а также в случаях, когда потребитель направляет обращение по почте.

5.3. Интерактивное обслуживание

5.3.1.  Организация интерактивного обслуживания

5.3.1.1. Интерактивное обслуживание организуется на базе веб-сайта компании.
5.3.1.2. Потребителю предоставляется возможность ознакомиться с ответами на наиболее часто встречающиеся вопросы и претензии на веб-сайте компании.

5.3.1.3. Потребитель может получить ответ на запрос интересующей его информации следующими способами:

– самостоятельно, посмотрев информацию в соответствующих разделах веб-сайта;

– задав вопрос специалисту компании.

5.3.1.4. Самостоятельный поиск интересующей информации осуществляется потребителем вручную, методом прямого просмотра всех представленных на веб-сайте компании вопросов/ответов.

5.3.1.5. Если потребитель не нашел ответ на интересующий его вопрос среди имеющихся в базе, он может отправить вопрос специалисту компании, заполнив автоматизированную форму. После поступления вопроса в компанию mail-робот отправляет на указанный адрес электронной почты уведомление о том, что ответ на вопрос будет отправлен потребителю в течение одного рабочего дня.

5.3.1.6. Если вопрос, заданный потребителем, не относится к сфере предоставления услуг компании, специалист компании направляет уведомление потребителю об отказе рассмотрения данного вопроса.

5.3.1.7. Если вопрос, заданный потребителем, выходит за рамки компетенции специалиста компании, он переадресует вопрос потребителя соответствующему специалисту компании по направлению, который в течение рабочего дня должен дать ответ.

5.3.1.8. Если ответ на вопрос потребителя не может быть предоставлен в течение этого же рабочего дня, специалист компании направляет потребителю уведомление об этом с указанием сроков получения ответа.

5.3.1.9. Если ответ, отправленный потребителю, представляет интерес для других потребителей, то его публикуют на сайте.

5.3.1.10. Параметры оценки предельной продолжительности взаимодействия с потребителями приведены в таблице 3.
Таблица 3 – Продолжительность взаимодействия с потребителями 
	Форма взаимодействия
	Наименование показателя продолжительности взаимодействия
	Рекомендуемое предельное значение показателя

	Интернет-приемная.
	Обновление информации в случае изменения.
	Не более одного дня.

	Обработка электронных обращений специалистом компании.
	Рассмотрение обращения и оформление ответа.
	Не более трех дней для вопроса, обращения, не более 14 дней для жалобы.


5.3.2. Инфраструктура интерактивного обслуживания

5.3.2.1. Интерактивное обслуживание организуется на базе специального раздела веб-сайта компании.

5.3.2.2. Интерактивное обслуживание ведется по двум направлениям:

- предоставление справочной информации;

- удовлетворение запросов на оказание/ изменение услуг.

5.3.2.3 Типовая структура информации, предоставляемой при интерактивном обслуживании, приведена в таблице 4.
Таблица 4 – Информация, предоставляемая при интерактивном обслуживании
	Наименование раздела веб-cайта
	Наименование подраздела
	Информация, содержащаяся в подразделе

	Основные услуги.
	Перечень и стоимость услуг (тарифы) в зависимости от вида деятельности компании.
	Информация о том, что входит в перечень услуг, каким образом и кто определяет их стоимость.

	
	Особые условия (льготы и субсидии).
	Информация о льготах и субсидиях. 

	Дополнительные услуги.
	Памятка потребителю.
	Детальная информация о процедурах взаимодействия с компанией для получения услуги. Типовые формы документов (заявки, договоры, квитанции, акты и т.п.).

	
	Показатели, характеризующие качество услуг.
	Информация, основанная на соответствующих нормативных актах и стандартах компании.

	Дополнительные услуги.
	Подача заявки на оказание услуги по предоставленному перечню.
	Форма автоматизированной заявки.

	Вопросы.
	Нахождение ответа на вопрос.
	Автоматизированный поиск ответов на типичные вопросы потребителей, форма для направления вопросов.

	
	Постановка вопроса.
	


	Наименование раздела веб-cайта
	Наименование подраздела
	Информация, содержащаяся в подразделе

	Обращения, претензии.
	Направить обращение,  претензию.
	Форма автоматизированного обращения, претензии.

	
	Краткое содержание ответов на обращения и претензии.
	

	Отзывы
	Направление отзыва.
	Автоматизированная форма, в которой потребители могут оставить свои отзывы о качестве обслуживания.

	
	Отзывы о компании.
	

	Форум
	Обсуждение вопросов взаимодействия с компанией.
	Вопросы и ответы, обмен мнениями.

	Новости
	Актуальная информация для потребителей компании (может содержать ссылку на главную страницу веб-сайта компании).
	Информация об изменении тарифов, о графиках плановых отключений (или ссылки на соответствующие ресурсы), аварийных отключениях, новых формах обслуживания и др.

	Прием платежей.
	Контактная информация.
	Адреса, телефон, график работы, прочая информация.

	Центр  очного  обслуживания.
	Адреса центров.
	Адреса центров, предварительная запись на прием, прочая информация о центре, контактная информация специалистов компании и
телефонный номер горячей линии.

	
	Запись на прием.
	

	
	Часто задаваемые вопросы о центре.
	

	
	Публикации о центре.
	

	 Полезные ссылки.
	Адреса веб-сайтов.
	Перечень веб-сайтов, полезных для потребителя.


6. Порядок рассмотрения претензий клиентов
6.1. В целях повышения степени лояльности и удовлетворенности клиентов, а также для повышения качества их обслуживания компания должна планировать и проектировать эффективный и результативный процесс работы с претензиями.

6.2. Компания должна разработать и внедрить процедуры регистрации претензий и ответов на них, порядок пользования такими записями и управления ими с соблюдением защиты любой персональной информации о подателях претензий. При регистрации претензии ей присваивают идентификационный код.

6.3. Запись, сделанная при первичном приеме претензии, должна содержать указания на меры, принятия которых требует потребитель, а также любую другую информацию, необходимую для эффективного рассмотрения претензии, включая следующее:

– описание претензии и соответствующие вспомогательные данные;

– меры, принятия которых требует потребитель;

– дату подготовки ответа;

– незамедлительно принятые меры.

О получении каждой претензии следует немедленно сообщать ее подателю (например, по почте, по телефону, по электронной почте).

6.4. После регистрации претензии требуется определять правильность ее оформления, достаточность и обоснованность содержащейся в ней информации, а также важность, сложность и необходимость осуществления немедленных действий.

К рассмотрению принимают претензию, представленную в письменной форме и содержащую:

– наименование услуги;

– основания для претензии;

– необходимые доказательные документы;

– номер договора, дату его заключения.

Клиента, представившего претензию, не содержащую указанных атрибутов, информируют об этом с целью получить всю необходимую и достаточную информацию для объективного рассмотрения претензии.

6.5. Претензия должна быть прослеживаемой, начиная с ее приема до достижения удовлетворенности подателя претензии или до принятия заключительного решения. Текущий статус претензии должен быть сообщен ее подателю по его запросу.

6.6. В случае недостаточности или отсутствия доказательств, позволяющих прийти к выводу о наличии либо отсутствии признаков нарушения требований, компания вправе для сбора и анализа дополнительных доказательств продлить срок рассмотрения претензии. О продлении срока рассмотрения претензии компания обязана в письменной форме уведомить подателя претензии.

6.7. Если претензия признана необоснованной, то подателю претензии направляют письменный ответ, содержащий отказ с аргументированным заключением.

6.8. В случае признания претензии обоснованной подателю направляют письменный ответ с предложениями по урегулированию. Если податель претензии отклоняет предлагаемое решение или действие, претензия должна оставаться открытой. Об этом должны быть сделаны соответствующие
записи, а податель претензии должен быть проинформирован о том, куда он еще может обратиться внутри и вне компании.

6.9. Обобщенную информацию обо всех поступивших претензиях, их причинах, предпринятых действиях подготавливают в виде отчета для проведения анализа со стороны руководства компании и используют при мониторинге удовлетворенности потребителей.

6.10. Компания должна проводить постоянный мониторинг процесса работы с претензиями по следующим показателям:

– соблюдение сроков рассмотрения и урегулирования претензии;

– объективность рассмотрения претензии;

– адекватность осуществления корректирующих и предупреждающих действий при возникновении претензии.

6.11. Компания должна постоянно улучшать эффективность и результативность процесса работы с претензиями.

Показатели результативности процесса работы с претензиями:

– число систематически повторяющихся претензий;

– число претензий, не принятых к исполнению по причине их необоснованности;

– число отклоненных, но признанных обоснованными, претензий;

– число случаев несвоевременных действий при рассмотрении и урегулировании претензий;

– число случаев нарушения ведения записей при реализации процесса управления претензиями.

6.12 Компания должна принимать меры для исключения причин существующих и потенциаль​ных проблем, приводящих к претензиям, с целью предотвратить их повторное возникновение. Компания должна:

– исследовать, выявлять и применять наилучший опыт в области работы с претензиями;

– распространять подход, фокусируемый на клиента, внутри компании;

– поощрять применение инноваций в процессе работы с претензиями;

– поощрять образцовую работу с претензиями клиентов.

7. Мониторинг удовлетворенности клиентов
7.1. Мониторинг удовлетворенности клиентов проводят в целях определения областей улучшения деятельности, разработки и осуществления мер по наиболее полному удовлетворению требований и ожиданий клиентов. Мониторинг проводят на основе анализа полученной информации о качестве обслуживания и деятельности компании в целом.

7.2. Объектом мониторинга является удовлетворенность клиентов следующими сторонами деятельности компании:

– качество обслуживания клиентов;

– информирование об услугах;

– прохождение запросов, договора или заказа, включая изменения к ним;

– обратная связь с клиентами, включая претензии;

– репутация компании.

7.3. Информацию для осуществления мониторинга удовлетворенности клиентов в зависимости от источников подразделяют на внешнюю и внутреннюю.

7.4. Показатели, используемые для мониторинга удовлетворенности клиентов на основе внутренней маркетинговой информации, подлежат анализу и, при необходимости, актуализации и утверждению. Внутренняя маркетинговая информация формируется в результате договорной и всей производственно-хозяйственной деятельности компании. В частности, могут быть учтены такие показатели, как рост числа клиентов, продолжительность взаимодействия с ними, число пролонгированных и расторгнутых договоров, число претензий, полученных от контрагентов при реализации договоров.

7.5. Для мониторинга удовлетворенности клиентов на основе внешней маркетинговой информации используют следующие методы:

– проведение опросов: анкетирование и интервьюирование;

– анализ претензий и обращений;

– анализ внутренних показателей работы компании (например, число и продолжительность перерывов в подаче электрической энергии).

Анкеты для изучения удовлетворенности клиентов разрабатываются специалистами компании на основе предварительно составленных вопросников с учетом потребности в исследовании конкретных показателей.

Результаты интервью должны быть зафиксированы в письменном виде, проанализированы и представлены для обобщения.

7.6. В общем случае оценка удовлетворенности клиентов может быть проведена на основе:

– сравнения показателей с аналогичными показателями других компаний;

– сравнения показателей по различным видам услуг, процессам, сегментам рынка;

– определения тенденций в динамике показателей.

7.7. Мониторинг удовлетворенности клиентов на основе данных, полученных в ходе проведения опросов подлежит систематическому контролю и анализу.

7.8. Накапливаемая информация об удовлетворенности клиентов должна быть систематизирована по следующим направлениям:

– определенным временным периодам (полугодие, год);

– объектам мониторинга удовлетворенности клиентов;

– группам клиентов и отдельным клиентам.

7.9. Результаты мониторинга рассматривают при проведении анализа со стороны руководства компании не реже одного раза в год для определения необходимых корректирующих и предупреждающих действий.

8. Требования к хранению
Подлинник настоящего стандарта хранится в службе по контролю качества электроэнергии ИА.

[image: image3.jpg]CO-NCM-723-01.14-02-01 Crpanuna 26 u3 27

DJIEKTpOHHAs BeEpCUs JOKYMEHTa pacloJjiaraercss Ha BHYTpeHHeM caiite OAO
«IPCK» B paspene «Jlokyments»/ «HopmartuBHBIE IOKyMEHTH/ «BHyTpeHHUE
HOpPMAaTUBHbBIE TOKYMEHTHI»/ «JlecTBytomue NOKYMEHTh»/ «CTaHaapThl», Ha BHEIIHEM
caiite — B pasgene «Kmumentam»/ «llpaBuna npucoenuHenus»y/ «HopMaruBHbie

JIOKYMEHTBD».

3MeHeHHUss B CTaHAapT BHOCATCS B COOTBETCTBUUM C JOKYMEHTHUPOBAHHOM
npouenypoit JII-MCM-4.2.3-01.21-01 ([loxymeHTHpOBaHHas mpoleaypa Mo YIpaBICHUIO
BHYTPEHHUMHU HOPMATUBHBIMU JTOKYMEHTAMHU).

Pa3paboTyuk:
HavanpHUK 1a00paTopuu 10 Ka4eCTBY Z
3IEKTPOIHEPTUH A.B. KoyerkoB

«IP» 27 20_/_/ I,

OTBeTCTBEHHBIH 32 NMo/IepPKaHUE CTAHAAPTA B AKTYa/JbHOM COCTOSTHHM:
HavanpHUK C1yX0BI IO KOHTPOJIIO KauecTBa o
B.IO. I1aBJaoB

3JIEKTPOIHEPTHU
B ttasmn 20777


С данным документом ознакомлены и приняли к сведению:

	Дата
	Фамилия, имя,  отчество
	Должность
	Роспись

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


[image: image4.jpg][image: image5.jpg]