
1

Descubra o verdadeiro
valor de sua organização
de suporte ao cliente

2

Esse estudo também mostra que 52% dos

entrevistados trocaram de provedor devido ao

atendimento ao cliente ruim e, uma vez que o cliente é

perdido, 68% não voltam mais.

Destacando a importância da experiência do cliente,

a Forrester também declara que os clientes estão

dispostos a pagar 4,5 vezes mais para ter uma

experiência excelente em vez de ruim.

Entretanto, a Forrester Research
revela que, enquanto 84% das
empresas almejam se tornar líderes
em experiência do cliente, apenas
uma em cada cinco oferece uma
experiência boa ou ótima.

Os relacionamentos são importantíssimos. Os

relaciona mentos com clientes, em especial, podem ser

a fama ou a lama de uma empresa. No mundo atual,

sempre ligado e conectado, em que os clientes têm

uma infinidade de opções com o simples deslizar do

dedo ou clique em um link, uma ótima experiência com

sua organização pode fomentar fidelidade à marca,

novos negócios e promoção social entre os círculos

de influência do cliente. E, no coração de todo grande

relacionamento e na linha de frente da experiência

do cliente, há uma central de suporte que se importa

com a satisfação do cliente, com as ferramentas e

a tecnologia necessárias para oferecer encontros

significativos, pessoais e produtivos.

Embora os departamentos de suporte ao cliente

sejam tradicionalmente vistos como centros de custos,

eles podem ser tesouros escondidos que adicionam

valor e vantagem competitiva a uma organização

através da criação de ótimos relacionamentos. Com as

ferramentas certas, sua organização de suporte pode

oferecer métricas reais sobre o valor e a natureza das

interações com os clientes.

Todavia, os clientes de hoje têm grandes expectativas e

pouca paciência. Uma pesquisa de mercado feita pela

Accenture mostra que a maioria dos clientes espera

que o atendimento ao cliente seja mais fácil, mais

conveniente e mais rápido.

84%

Uma ótima experiência do cliente ajuda a criar

relacionamentos duradouros, mas, mesmo assim,

muitas organizações de suporte não têm as

ferramentas necessárias para oferecer interações

pessoais e produtivas.

https://www.forrester.com/Only+One+In+Five+Companies+Deliver+Good+Or+Great+CX/-/E-PRE9504
https://www.accenture.com/us-en/insight-digital-disconnect-customer-engagement

3

Uma pesquisa recente feita pela Gatepoint Research

revela que, embora o principal objetivo da maioria

das organizações de suporte ao cliente seja

aumentar os níveis de satisfação, as equipes ainda

lutam com sistemas difíceis de usar e integrar, o que

complica o fornecimento de uma experiência do

cliente consistente por todos os canais e agentes.

A Gatepoint Research entrevistou mais de

100 profissionais de atendimento ao cliente e

executivos de TI do alto escalão sobre as tendências

tecnológicas nas centrais de suporte ao cliente.

Os participantes da pesquisa representam diversos

setores, como serviços empresariais e financeiros,

produção geral e de alta tecnologia, comércio

varejista, serviços de telecomunicação, comércio

atacadista, saúde, construção, educação e transporte,

além de uma ampla gama de níveis de receita:

representam

empresas Fortune

1000 com receita

superior a US$ 1,5

bilhão.

15%
representam

grandes empresas

com receita entre

US$ 500 milhões e

US$ 1,5 bilhão.

19%
representam

médias empresas

com receita entre

US$ 250 milhões e

US$ 500 milhões.

15%
representam

pequenas empresas

com receita inferior a

US$ 250 milhões.

51%

Além disso, 40% das organizações entrevistadas

empregam menos de 25 agentes, enquanto 19% têm

mais de 250 agentes.

4

O que é mais importante?
Satisfação do cliente

aumentar a satisfação do cliente é o principal objetivo
FIGURA 1:

Hoje em dia, os clientes querem suporte responsivo

e personalizado nos canais que eles preferirem. Eles

não querem uma organização de suporte que apenas

receba reclamações, eles querem ajuda para solucionar

problemas e tomar decisões melhores. Mas o mais

importante é que eles querem se sentir valorizados.

Entre os entrevistados da Gatepoint, uma grande

maioria (78%) disse que aumentar os scores de

satisfação do cliente é o que mais importa para eles

(Figura 1). E quase metade (47%) mencionou que

oferecer suporte em vários canais é tão importante

quanto. Isso é seguido por geração de receita (45%) e

aproveitamento das melhores tecnologias (32%).

Além da satisfação do cliente ser o item de

maior importância para esses entrevistados, uma

porcentagem surpreendente de 89% disse que se

compromete em agir corretamente com o cliente.

Eles também reconhecem que o suporte ao cliente é

uma vantagem competitiva, com 52% afirmando que

suas organizações conquistam clientes devido ao

atendimento excepcional.

Aumentar os scores de

satisfação do cliente 78%

47%

45%

32%

Fornecer suporte em vários

canais

Gerar

receita

Aproveitar as melhores

tecnologias

5

Ainda que, atualmente, as organizações de suporte

tenham como meta o atendimento excepcional, elas

nem sempre conseguem isso. Os entrevistados pela

Gatepoint sabem que os clientes têm frustrações

contínuas com a organização de suporte. De acordo

com 54%, o maior problema é que a experiência

do cliente varia de acordo com o agente, o canal

etc. (Figura 2). Além disso, 39% disseram que os

clientes têm experiências conflitantes em diferentes

plataformas, como telefone e email. E 17% relataram

uma presença mínima em canais sociais ou falta de

resposta em redes sociais.

“Os clientes querem uma
experiência simples com as
empresas, baseada em suas
preferências e seu histórico, não
nas necessidades e nos padrões
de turno de departamentos
internos”.

–Adrian McDermott,

presidente de produtos na Zendesk

As frustrações dos
clientes são constantes

6

Outra frustração é que o tempo de resolução de

problemas por telefone e email é inaceitável, segundo

33% dos entrevistados. Outros 17% disseram que os

clientes se frustram com as interações com a central

de suporte.

A empresa de pesquisa Gartner afirma que cabe às

organizações terem empatia com essas frustrações.

De acordo com um relatório recente, “até 2020, as

empresas que implementarem uma tecnologia de

gestão de relacionamento com o cliente de maneira

que reflita empatia com o consumidor terão três vezes

mais chances de evitar uma ruptura digital”.

O relatório ainda disse que “embora seja cedo

para poder medir o impacto econômico da empatia

nos negócios, é bom notar que as empresas que

conseguiram romper com modelos de negócios

existentes só alcançaram esse objetivo por causa da

empatia que sentiam pelos clientes que lidavam com

processos e experiências ineficientes”.

A experiência do cliente
varia de acordo com o agente,

o canal etc.
54%

39%

33%

17%

17%

Experiências conflitantes
entre plataformas diferentes

(telefone, email etc.)

Os tempos de resolução por
telefone e email
são inaceitáveis

Presença mínima em canais
sociais ou falta de resposta

em redes sociais

Os clientes ficam frustrados
com as interações com

a central de suporte

o atendimento irregular é a principal causa de frustração para os clientes
FIGURA 2:

https://www.zendesk.com.br/resources/gartner-customer-empathy/

7

Aumentar a satisfação dos clientes requer dar, aos

agentes, ferramentas eficazes para colaboração, coleta

de informações e automação. Isso inclui fornecer um

suporte por autoatendimento 24 horas por dia, 7 dias

por semana, com acesso fácil às respostas de que

precisam, onde quer que estejam.

Os dados da Forrester mostram que, embora 72%

das empresas digam que melhorar a experiência

do cliente é a prioridade máxima delas, somente

63% dos comerciantes prioriza os investimentos na

implementação de tecnologias que os ajudarão a

atingir essa meta.

De fato, a principal reclamação (45%) dos

entrevistados na pesquisa da Gatepoint é que os

sistemas são difíceis de usar e/ou integrar (Figura3).

E 38% dos entrevistados mencionaram prioridades/

estratégias conflitantes, enquanto 36% disseram que

estavam sobrecarregados. Outras reclamações incluem

equipe jovem/inexperiente (18%) e baixa produtividade

dos agentes (14%).

Os profissionais de suporte
também têm queixas

complexidade, conflitos e congestão são as principais reclamações dos profissionais de suporte

Os sistemas são difíceis
de usar/integrar 45%

38%

36%

18%

14%

Prioridades/estratégias
conflitantes

Estou
sobrecarregado

Equipe: inexperiente,
jovem, perdida

Baixa produtividade
dos agentes

FIGURA 3:

8

Uma central de suporte ao cliente bem-sucedida

pode ser fundamental na vantagem estratégica de

uma empresa sobre seus concorrentes. Os altos

índices de satisfação do cliente podem ser traduzidos

em fidelidade à marca e dominação de mercado.

Realmente, 51% dos entrevistados da Gatepoint

disseram que a liderança vê o atendimento ao cliente

como uma potencial vantagem competitiva.

No entanto, as expectativas dos clientes são altas.

Como sua organização pode
criar uma central de suporte
ao cliente eficaz e de alta
qualidade que ajude você a
estabelecer relacionamentos
mais significativos, pessoais e
produtivos?

Comece dando aos profissionais de suporte uma

plataforma fácil de usar, que simplifique o trabalho

duro do atendimento ao cliente e forneça ferramentas

que permitam aos agentes interagir com os clientes

como e quando eles quiserem.

Com um grande suporte, vêm
grandes relacionamentos.

Conclusão

Ultimately, our treasure hunters would find what they
are looking for: treasure (....or a successful customer
support center via Zendesk)

9

Para criar relacionamentos significativos que

estimulem a fidelidade e os resultados finais, as

organizações de hoje precisam entender melhor seus

clientes, melhorar a comunicação e oferecer suporte

onde e quando for mais necessário, além de fornecer

uma experiência ótima e consistente para os clientes,

por todos os canais e agentes. Isso significa que

as organizações de suporte ao cliente precisam de

ferramentas e tecnologia que permitam a elas cultivar

esses relacionamentos.

O foco da família de produtos da Zendesk é melhorar

o relacionamento com os clientes. Além de fornecer

as ferramentas para um atendimento ao cliente

superior, a Zendesk oferece produtos que criam uma

conexão mais pessoal entre clientes e organizações,

por meio de customer intelligence e análises mais

aprofundadas.

“Por muito tempo, os softwares de negócios foram

criados para as empresas, em detrimento dos clientes.

Eles foram projetados para departamentos fechados e

“nuvens” separadas, não para a experiência integrada

que os clientes esperam hoje”, disse Mikkel Svane,

fundador e CEO da Zendesk. “Estamos mudando

isso com produtos criados, em primeiro lugar, para os

relacionamentos”.

No relatório “Quadrante Mágico de Centro de

Relacionamento com Clientes de CRM 2016” da

Gartner, que analisa o mercado mundial de

aplicativos de suporte e atendimento ao cliente para

organizações com CRCs com mais de 20 mil agentes,

a Zendesk está no quadrante Líder.

Todos os produtos da família Zendesk trabalham

em conjunto por meio de uma interface de usuário

comum e são desenvolvidos para fornecer login único

e uma plataforma de dados do cliente compartilhada.

Adrian McDermott, vice-presidente sênior de

desenvolvimento de produtos na Zendesk, disse:

“Estamos criando uma memória
compartilhada para as
organizações conhecerem seus
clientes e se conectarem com eles
em tempo real”.

Zendesk: ferramentas intuitivas
para gerenciar relacionamentos

Para saber mais sobre como sua organização pode

criar relacionamentos melhores com os clientes,

visite www.zendesk.com.br.

