
Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 1

Laten we 
gesprekken voeren:
9 manieren om je CX te 
transformeren met messaging


3

4

5

De messagingrevolutie

De introductie van conversational business

Support omzetten

Inhoudsopgave

5

6

7

8

9

10

11

12

13

Bied omnichannel klantensupport

Integreer moderne messaging in je website en apps

Help klanten actie te ondernemen binnen het gesprek

Integreer chatbots voor selfservice op schaal

Ga het gesprek aan met je klant

Betrek iedereen bij het gesprek

Spreek de taal van je klant

Deel gesprekken met iedereen in je bedrijf

Houd controle over de flow van het gesprek


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 3

De messagingrevolutie
De manier waarop we contact hebben met 
vrienden en familie, is de laatste jaren grondig 
veranderd door messaging. Dankzij messaging-
apps als Facebook Messenger en WhatsApp is het 
eenvoudig om overal ter wereld met mensen in 
contact te komen en nuttige inhoud te delen met 
de mensen om ons heen. In tegenstelling tot chat 
is messaging ontworpen voor rijke, continue en 
gemakkelijke digitale relaties.

Maar de messagingrevolutie heeft de verwachtingen 
van klanten veranderd. Consumenten over de hele 
wereld verwachten nu dat contacten met bedrijven 
net zo gemakkelijk en bevredigend zijn als de 
contacten in hun persoonlijke leven.

Bedrijven zijn hier goed van op de hoogte en zijn 
op zoek naar manieren om persoonlijkere relaties 
op te bouwen met hun klanten. Dit betekent dat 
ze aanwezig zijn op de kanalen die klanten al 
gebruiken en dat ze ervoor zorgen dat interacties 
persoonlijker en ongedwongen zijn. Bedrijven als 
Facebook, Google en Apple spelen in op deze 
nieuwe wereldwijde vraag naar business‑to-
consumer messaging en proberen zo snel 
mogelijk messagingplatformen voor bedrijven 
te kunnen bieden.

9/10 
klanten willen in contact 
komen met bedrijven.

Bron

Met elk nieuw kanaal dat klanten gebruiken, zijn 
bedrijven op zoek naar een manier om een naadloze 
klantervaring te blijven bieden. Uitgebreide en 
gekoppelde klantgegevens kunnen je klanten een 
volledig beeld geven van hun relatie met je bedrijf. 
Stel je eens voor dat je producten, klantbestellingen 
en meer geleverd kunnen worden aan klanten als 
onderdeel van een interactieve in-app ervaring.

Toenemende klantverwachtingen zorgen ervoor dat 
bedrijven op zoek gaan naar een nieuwe messaging-
oplossing om in contact te komen met klanten. 
Om aan deze verwachtingen te kunnen voldoen 
en toekomstbestendig te blijven, richten bedrijven 
zich op geïntegreerde messagingplatformen die 
het eenvoudig maken overal de beste ervaring te 
bieden. Deze platformen verzamelen berichten van 
elk kanaal in één doorlopend gesprek en geven 
ontwikkelaars de tools en flexibiliteit om klanten een 
optimale ervaring te bieden. Het resultaat? Betere 
betrokkenheid, hogere klanttevredenheid en een 
relatie op gespreksniveau met elke klant.

Populairste messaging-apps per maandelijks 
actieve gebruikers (in miljoenen)

WhatsApp 2000

Facebook 

Messenger
1300

WeChat 1133

QQ mobile 808

Snapchat 314

Telegram 200

https://www.agilitypr.com/pr-news/retail/consumers-want-to-text-with-brands/


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 4

De introductie van 
conversational business
Conversational business zorgt ervoor dat bedrijven 
op een nieuwe manier in contact komen met 
klanten. Messaging-gerichte klantbetrokkenheid 
vergroot het gemak en de flexibiliteit voor zowel 
agenten als klanten omdat ze kunnen reageren 
wanneer het hun uitkomt.

Toonaangevende bedrijven die automatisering, 
chatbots en rijke messaging introduceren, besparen 
niet alleen op de bedrijfskosten, maar stimuleren 
klanten om zelf actie ondernemen direct in de 
messaging-interface. Met conversational business 
kunnen bedrijven betere support bieden en nieuwe 
mogelijkheden creëren voor de communicatie en 
transacties met klanten en het winnen van nieuwe 
klanten via messaging.

Maak CX op basis van gesprekken 
mogelijk met een open 
messagingplatform

Sunshine Conversations is het meest geavanceerde 
messagingplatform ter wereld voor conversational 
business, oftewel het zakendoen door gesprekken 
te voeren. Met dit platform krijg je één API die 
berichten van alle kanalen verzamelt in één 
klantprofiel en één gesprek. Met krachtige online 
en mobiele SDK‘s kun je ook moderne in-app 
messaging inbouwen op elk apparaat voor betere 
gesprekken binnen de producten en services die 
je klanten elke dag gebruiken.

Sunshine Conversations is een open en flexibel 
platform waarmee je de out-of-the-box-ervaring 
kunt verbeteren door middel van automatisering, 
chatbots en uitbreidingen die verder gaan dan 
het gespreksvenster. Vervolgens kun je personen 
of systemen toevoegen aan het gesprek met 
een gedeelde weergave van de klant. Met één 
alomvattende weergave van het klantgesprek kun 
je de kracht van gespreksgegevens altijd gebruiken 
om support om te zetten in conversational business.

Hieronder volgen 9 manieren waarop je open 
messagingplatformen zoals Sunshine Conversations 
kunt gebruiken om support om te zetten in 
conversational business.

https://smooch.io/?utm_source=zendesk.com&utm_medium=referral&utm_campaign=conversations-url


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 5

Support omzetten

01
Zet support om in conversational 
business met Sunshine Conversations

Afgeschermde gesprekken op je website, 

mobiele apps en social media maken 

het moeilijk klanten te herkennen 

als ze contact opnemen. Als er geen 

zicht is op het klantgesprek krijgen 

klantbetrokkenheidsteams niet de 

waardevolle context die ze nodig hebben.

Met Sunshine Conversations kunnen klanten 

je bereiken via het kanaal van hun voorkeur en 

naadloos schakelen tussen kanalen wanneer 

ze willen. Een uniforme API, die verbinding 

maakt met de populairste messagingkanalen, 

zorgt er ook voor dat je messagingstrategie 

toekomstbestendig is. Voeg kanalen 

eenvoudig toe terwijl je opschaalt en houd 

het klantgesprek op één locatie bij.

Media- en entertainmentbedrijven 
kunnen klanten de vrijheid geven 
vanuit elke app of elk apparaat 
contact op te nemen met support 
over hun favoriete streamingdienst. 
Met Sunshine Conversations kunnen 
agenten het gesprek oppakken en 
gerelateerde, oude berichten vanaf 
alle kanalen zien en zo problemen 
sneller oplossen.

Financiële dienstverleners kunnen 
gesprekken starten op openbare 
kanalen zoals Facebook Messenger. 
Vervolgens kunnen de klanten, 
voordat persoonlijke of financiële 
gegevens worden uitgewisseld, 
worden overgezet naar de 
messagingfunctie op de website 
of mobiele app van het bedrijf voor 
volledige end-to-end-encryptie en 
compliance.

Bied omnichannel 
klantensupport


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 6

02Integreer moderne 
messaging in je 
website en apps

Klanten verwachten dat de website en apps 

van een bedrijf dezelfde messaging-ervaring 

bieden als Facebook Messenger en Apple 

Business Chat. Dit betekent dat digitale 

systemen een blijvend, asynchroon gesprek 

moeten kunnen leveren dat verder gaat dan 

tekstberichten.

Met Sunshine Conversations krijg je de 

nieuwste en beste messagingtrends die zijn 

geïntegreerd in SDK‘s voor je website en 

apps. Hiermee kun je blijvende, asynchrone 

messaging leveren op internet, Android en iOS 

met ontvangstbevestiging, typindicatoren en 

rijke contenttypen zoals GIF, snelle reacties 

en locatie delen.

Telecomaanbieders kunnen 
gebruikers meer gemak bieden 
met een moderne klantervaring 
op hun website en zo de 
personeelsbezetting optimaliseren. 
Klanten kunnen doorlopende 
gesprekken voeren over nieuwe 
services of om hulp te krijgen als 
de verwachte reactietijd niet langer 
direct is.

App-ontwikkelaars kunnen 
messaging integreren in hun product 
om support eenvoudig te maken. 
De volledige gespreksgeschiedenis 
is altijd beschikbaar en doordat er 
foto‘s en links naar help-artikelen 
kunnen worden verzonden, is 
probleemoplossing eenvoudiger 
voor beide partijen.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 7

03Help klanten actie te 
ondernemen binnen 
het gesprek

Met sessiegebaseerde chats kunnen 

klanten alleen antwoorden krijgen op 

standaardvragen. Tegenwoordig willen klanten 

een chatervaring waarmee ze zelf actie 

kunnen ondernemen terwijl ze meer doen 

in de customer lifecycle.

Met Sunshine Conversations krijg je toegang 

tot een breed scala aan berichttypen 

zoals carousels, formulieren, keuzelijsten 

en ontwikkelaartools. Hiermee kun je 

geïntegreerde ervaringen bieden die 

klanten helpen actie te ondernemen in de 

hele customer lifecycle. Ga verder dan het 

gespreksvenster met op webweergave 

gebaseerde uitbreidingen waarmee klanten 

reserveringen kunnen doen, afspraken kunnen 

maken en betalingen kunnen afronden zonder 

de messenger te verlaten.

Online verkopers kunnen apps 
ontwikkelen die klanten kunnen 
gebruiken om te chatten met 
stylisten en waar ze carousels 
met gepersonaliseerde outfits 
en voorgestelde accessoires 
kunnen bekijken. Klanten kunnen 
vervolgens hun aankoop afronden 
binnen het gesprek, wat zorgt voor 
in-app omzet.

Restaurants kunnen klanten de 
optie geven een datum en tijd te 
reserveren met keuzelijsten en 
snelle reacties. Klanten kunnen 
zelfs het tafeltype kiezen en een 
voorkeur voor plaats opgeven met 
behulp van lijsten en formulieren.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 8

04Integreer chatbots voor 
selfservice op schaal

De komst van chatbots en kunstmatige 

intelligentie biedt veel mogelijkheden 

voor bedrijven om hun klantinteracties te 

automatiseren en stroomlijnen. Zonder deze 

tools hebben bedrijven geen mogelijkheid 

om eenvoudige taken te automatiseren, 

bedrijfskosten te verlagen en agenten te 

laten focussen op menselijke gesprekken.

Sunshine Conversations geeft je de 

mogelijkheid kunstmatige intelligentie en 

chatbots te integreren in je messaging-apps 

om geautomatiseerde maar toch persoonlijke 

ervaringen te bieden, waarmee je je bedrijf 

kunt onderscheiden van de rest.

Met de gesprekken-API kun je gegevens van 

derden gebruiken om gesprekken in context 

te plaatsen en selfservice op schaal te bieden.

Financiële dienstverleners kunnen 
chatbots integreren in hun websites 
en eigen apps om klanten te 
ondersteunen bij het uitvoeren van 
routinematige taken, zoals saldo 
controleren, betalingen uitvoeren, 
geld overboeken en bekijken van 
online tegoeden.

Verzekeringsbedrijven kunnen 
kunstmatige intelligentie en chatbots 
gebruiken om klanten te helpen 
offertes voor autoverzekeringen te 
maken op basis van gegevens die 
zijn verzameld uit het gesprek, zoals 
voertuiginformatie, kilometerstand, 
rijgeschiedenis en rijbewijs.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 9

05Ga het gesprek 
aan met je klant

In het digitale tijdperk zijn klanten snel 

afgeleid en kan het moeilijk zijn klanten aan je 

te binden in de customer lifecycle. Bedrijven 

moeten problemen voor zijn om klantloyaliteit 

op te bouwen en hiervoor hebben ze toegang 

nodig tot bepaalde hulpmiddelen.

Sunshine Conversations geeft je de 

mogelijkheid het gesprek aan te gaan 

met je klant en berichten automatisch 

naar het voorkeurskanaal van de klant te 

leiden. Verhoog klantbetrokkenheid en 

klanttevredenheid met gepersonaliseerde 

contactpunten, ongeacht hoeveel klanten 

je hebt.

Telecomaanbieders kunnen 
escalaties voorkomen door klanten 
proactief op de hoogte te brengen 
als ze hun bundel overschrijden 
en ze kunnen hun omzet 
verhogen met upgrade-opties. 
Ze kunnen klanten ook proactief 
informeren over onderbrekingen 
in de dienstverlening of geplande 
of achterstallige betalingen.

Online verkopers kunnen 
uitgaande berichten gebruiken 
voor persoonlijke aanbiedingen 
om ervoor te zorgen dat klanten 
hun transacties afronden.

http://zendesk.nl/notifications


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 10

06Betrek iedereen 
bij het gesprek

Moderne klantrelaties zijn complex en 

omvatten vaak meerdere partijen van binnen 

en buiten het bedrijf. Marktplaatsen en gig 

economy-bedrijven zijn in opkomst, waardoor 

kopers en verkopers met elkaar in contact 

moeten worden gebracht, groepen klanten 

moeten worden ondersteund en complexe 

samenwerking in teams moet worden 

gestimuleerd. Als er geen manier is om 

versnipperde een-op-een-gesprekken samen 

te brengen, weten klanten en bedrijven niet 

waar ze aan toe zijn.

Met Sunshine Conversations kun je moderne 

messaging gebruiken om iedereen samen 

te brengen in één gesprek. Multiparty for 

Sunshine Conversations beheert deelnemers 

en monitort gesprekken om je volledige 

controle te geven over elk mutli-sided 

klantensupportprobleem.

Marktplaatsbedrijven kunnen kopers 
en verkopers, en verzenders en 
bestuurders met elkaar in contact 
brengen, terwijl je gesprekken actief 
of passief kunt blijven monitoren 
en kunt ingrijpen als dat nodig is 
om escalaties en geschillen af te 
handelen.

Financieringsbedrijven kunnen 
brokers of portfoliomanagers op 
elk kanaal verbinden met klanten. 
Met Multiparty for Sunshine 
Conversations heb je toegang tot 
beide kanten van het gesprek en 
kun je gesprekken altijd openen 
voor rapportage en naleving.

http://zendesk.nl/multiparty
http://zendesk.nl/multiparty


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 11

07Spreek de taal 
van je klant

Het globaliseren van klantensupport in de 

verschillende talen van klanten kan een 

uitdaging zijn. Bedrijven moeten de context 

en bedoeling van de problemen begrijpen om 

een transparante en naadloze klantervaring te 

kunnen leveren.

Met Sunshine Conversations kunnen bedrijven 

berichten direct vertalen en verrijken met 

waardevolle context om supportinteracties te 

stroomlijnen. Integreer services van derden, 

zoals vertalen en intentiedetectie om het 

gevoel van klanten te voorspellen en te 

begrijpen wat de klant echt met elk bericht 

wil zeggen.

Horecabedrijven en hotelketens 
kunnen berichten van internationale 
reizigers in real time vertalen om 
hotelpersoneel context te geven 
en de mogelijkheid te bieden in de 
eigen taal te reageren.

Telecomaanbieders kunnen 
natuurlijke taalverwerking gebruiken 
om het gevoel te begrijpen dat 
klanten willen overbrengen. 
Ze kunnen dit gebruiken om de 
beste vervolgstappen aan te raden 
of automatisch te escaleren om te 
voorkomen dat de situatie uit de 
hand loopt.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 12

08Deel gesprekken met 
iedereen in je bedrijf

Door de explosieve toename van nieuwe 

kanalen en zakelijke software voor 

klantbetrokkenheid is het moeilijk voor 

bedrijven om de relatie met hun klanten 

te begrijpen. Deze benadering leidt tot 

afgeschermde gesprekken, waardoor klanten 

zichzelf moeten herhalen omdat de teams 

voor sales, support en marketing zich op 

verschillende pagina‘s bevinden.

Sunshine Conversations verenigt gesprekken 

in meerdere kanalen, biedt een holistische 

weergave van de klant en stelt je in staat 

klantgegevens te delen in het hele bedrijf. 

Het behouden van een blijvend gesprek 

betekent dat teams altijd toegang hebben 

tot de gegevens die nodig zijn om de 

klantervaring te verbeteren en frictie 

te verminderen.

Banken kunnen hun klanten volgen 
als ze via verschillende kanalen 
om ondersteuning vragen, zoals 
WhatsApp, Facebook en internet. 
Afhankelijk van de context kan 
een vraag over hypotheektarieven 
doorgestuurd worden naar sales, 
marketing of support, maar de vraag 
blijft altijd bestaan als onderdeel 
van een doorlopend gesprek met 
het bedrijf.

Retail- en productiebedrijven 
kunnen messaging gebruiken om 
klanten te informeren over de 
orderstatus. Als klanten vervolgens 
contact opnemen om een probleem 
te melden, heeft iedereen toegang 
tot elk bericht dat is verzonden, 
waardoor het probleem eenvoudiger 
opgelost kan worden.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 13

09Houd controle over de 
flow van het gesprek

Naarmate bedrijven chatbots, automatisering 

en messaging-infrastructuur voor meerdere 

afdelingen introduceren, wordt het een 

steeds grotere uitdaging elk klantgesprek 

te beheren. Bedrijven zijn op zoek naar een 

manier om regels te bepalen, en stroomlijnen 

overdrachten tussen teams en automatisering 

van systemen voor een betere klantervaring.

Met Orchestration for Sunshine Conversations 

kun je de gesprekken tussen bots, kanalen en 

alle software voor klantbetrokkenheid centraal 

ontwerpen en beheren. Gebruik trefwoorden, 

conditionele logica en gevoel om een 

vernieuwende messaging-ervaring te creëren 

die even naadloos als persoonlijk is.

E-commercebedrijven kunnen bots 
gebruiken om regelmatige tickets 
te voorkomen en vragen die meer 
aandacht vereisen, samen met 
de gespreksgeschiedenis, door 
te sturen naar een verkoper voor 
hulp. De gesprekscontext kan 
vervolgens gebruikt worden om de 
klantsegmenten bij te werken zodat 
marketingteams beter gerichte 
upsellingcampagnes kunnen 
ontwerpen.

Logistieke en bezorgbedrijven 
kunnen op gebeurtenissen 
gebaseerde gegevens gebruiken 
om de exacte locatie van 
een bestelling te weten en 
gesprekken automatisch te 
escaleren naar het juiste team, 
zoals restaurantpersoneel of 
een bestuurder.


Laten we gesprekken voeren: 9 manieren om je CX te transformeren met messaging 14

Ben je klaar voor 
conversational 
business?
Lees meer informatie op www.zendesk.nl/conversations

Lees ons rapport over de staat van messaging

http://www.zendesk.nl/conversations
https://www.zendesk.nl/message/state-of-messaging-2020/

