

«AI» CHATBOT

UN NUOVO MODO DI INTERAGIRE CON CLIENTI E DIPENDENTI

«AI» CHATBOT

Garantisce un'interazione in tempo reale con macchinari e sistemi informativi tramite il linguaggio naturale.

«AI» CHATBOT è una piattaforma software che permette a all'utente di informarsi e dialogare in tempo reale con **macchinari**, **ERP**, **CRM**, **base dati aziendali** e **sistemi evoluti di Help Desk**. L'interazione avviene tramite un linguaggio semplice e immediato: **pulsanti**, **messaggi di testo** e **sistemi vocali (naturali)**.

Il software interpreta ed elabora i messaggi ricevuti e risponde sulla base di un algoritmo di **intelligenza artificiale** in grado di analizzare e comprendere il linguaggio naturale.

«AI» CHATBOT migliora le proprie **prestazioni** con il **progredire delle interazioni** con gli utenti, perfezionando la capacità di analizzare il linguaggio umano e di dare risposte appropriate.

«AI» CHATBOT fa parte delle piattaforme Starter Kit ma può essere sviluppato come applicazione separata.

FUNZIONALITÀ

Sfrutta **l'intelligenza artificiale (AI)** per fornire **risposte informate, assistenza** in tempo reale e **informazioni di valore** per processi produttivi e decisioni aziendali.

Ricezione e comprensione di messaggi (testo o pulsanti) + **interrogazioni vocali**.

Motore Chatbot per interpretazione linguaggio naturale basato su: Natural Language Processing, Microsoft, Google e sistemi proprietari.

Interazione e dialogo in tempo reale con dispositivi sul campo.

Elaborazione di risposte (testi, immagini, documenti multimediali) tramite messaggi testuali o pulsanti.

Piattaforma di gestione: motore di ricerca; inserimento e gestione tag; gestione canali; dashboard di configurazione, monitoraggio KPI e insight; analytics; archiviazione chat; addestramento chatbot su dati storici chat;

Integrazione **in lettura e scrittura** con **base dati aziendali e sistemi informatici** (ERP, CRM, BI, CMS, API terze parti).

Interrogazione, navigazione e analisi di grandi quantità di dati in tempi rapidi sulla base di un algoritmo di intelligenza artificiale.

Integrazione con app messaggistica: chat private e protette, Facebook Messenger, Skype, Telegram, Slack, Web, Webex Teams

Registrazione automatica dei dati generati durante le conversazioni.

Invio automatico di messaggi informativi, alerting o promozionali su abbonamento.

VANTAGGI

SEMPLICE

- Permette un dialogo in tempo reale basato sul linguaggio naturale.
- Utilizza applicazioni di messaggistica istantanea d'uso quotidiano.
- Non richiede di installazioni di software aggiuntivi.

VELOCE

- Analizza ed estrae informazioni rilevanti per l'utente che ricerca
- Fornisce risposte rapide e immediate: compone la risposta in pochi secondi.

SEMPRE CONNESSO

- Offre un servizio senza interruzioni: 7 giorni su 7, 24 ore su 24, festivi compresi.
- Accessibile con tutti dispositivi
- Multicanale

QUALI ESIGENZE SODDISFA

PER L'INDUSTRIA

- Consente un **dialogo con macchinari e linee di produzione** in linguaggio naturale e in tempo reale.
- Permette un **accesso immediato** a base dati aziendali e sistemi informativi.
- Fornisce **risposte informate** su: commesse di produzione, avanzamento lavori, problemi tecnici ed eventuali anomalie...

PER LE UTILITIES E LE AZIENDE DI SERVIZI

- Permette l'accesso ai **servizi di utilità e informazioni in tempo reale 24h/7** (es. consumi attuali, fatturazioni, pagamenti).
- **Velocizza e moltiplica** le operazioni di **supporto e assistenza**.
- **Ridisegna e rende più efficace** la **Customer Care** fornendo servizi costruiti **intorno al cliente** e promozioni personalizzate.

«AI» CHATBOT è uno strumento di dialogo aziendale e comunicazione interna

Fornisce ai dipendenti informazioni e servizi di utilità come: richiesta di moduli o di appuntamenti, ricerca documenti e informazioni aziendali, consultazioni archivi...

QUALI ESIGENZE SODDISFA

PER LA PA

- Crea un **nuovo canale di comunicazione** per ottenere informazioni in tempo reale e/o inviare **segnalazioni**.
- Fornisce **dati sempre aggiornati** relativi a **servizi di pubblica utilità** (es. viabilità, parcheggi, qualità dell'aria, mezzi pubblici, raccolta rifiuti...).
- Permette l'accesso a **contenuti rilevanti** per l'utente che visita il patrimonio artistico e culturale del territorio e vive la città (es. prenotazione eventi).

PER L'AZIENDA DIGITALE E LA GDO

- Aiuta a **vendere prodotti e servizi** interagendo come un **assistente virtuale** e proponendo **esperienze d'acquisto personalizzate**.
- Facilita l'interazione con un specifico **cluster di clientela** e fornisce **informazioni di valore** ai diversi **stakeholder aziendali** a supporto delle decisioni (Customer Satisfaction, CRM, Marketing, Analytics...).
- Fornisce **accesso rapido e multicanale** a servizi di **Help Desk e Customer Care**.

«AI» CHATBOT è uno strumento di dialogo aziendale e comunicazione interna

Fornisce ai dipendenti informazioni e servizi di utilità come: richiesta di moduli o di appuntamenti, ricerca documenti e informazioni aziendali, consultazioni archivi...

COME FUNZIONA

«AI» CHATBOT si basa su tecnologie avanzate di **intelligenza artificiale** e di **machine learning**: dialoga da un lato con l'**utente finale** utilizzando il linguaggio naturale e dall'altro con i **sistemi informativi e macchinari**.

CONTATTI

K-DIGITALE

Via Giovanni Battista Pontani, 39
06128 Perugia

+39 075 7828250

info@k-digitale.com

www.k-digitale.com

INDUSTRIAL IOT

PIATTAFORME DIGITALI

OPEN INNOVATION