

Waarom (en hoe) kleine bedrijven prioriteit moeten geven aan klantenservice


“Een klein bedrijf runnen is moeilijk.”

“Je bent zelf degene die alle rollen moet vervullen.”

“Beperkte resources betekent dat je meer moet doen met minder.”


Je hebt vast alle weinig constructieve opmerkingen al honderden keren gehoord. Maar terwijl sommige van die opmerkingen waar zijn (het hebben van en leiding geven aan een klein bedrijf brengt zeker uitdagingen met zich mee), is het tijd voor goed nieuws:

Kleine bedrijven hebben het unieke voordeel dat ze hun klanten kennen en bedienen. De deskundigen van [Forbes](#) geven aan dat klantenservice de 'echte reden' is dat kleine bedrijven met iedereen kunnen concurreren. De uitdaging zit hem vervolgens in het kunnen groeien en opschalen zonder dat vermogen te kwijt te raken om concreet klanten te bedienen.

In deze handleiding wordt beschreven waarom kleine bedrijven prioriteit zouden moeten geven aan klantenservice, worden waarneembare indicaties genoemd dat dit het beste moment is voor een uitbreiding of upgrade en wordt bovenal een stappenplan gegeven voor het aanpassen en implementeren van een wijziging. Je zult precies ontdekken hoe eigenaren van kleine bedrijven een strategie ten aanzien van klantensupport kunnen (en moeten) uitvoeren.

Maar laten we eerst eens kijken waar het allemaal om draait.

Waarom klantenservice, en waarom nu

Recent onderzoek toont aan dat [meer dan de helft van de kleine bedrijven](#) nog altijd tickets beheren vanuit een gedeelde inbox. Vergelijk die realiteit met de snel veranderende verwachtingen van klanten: 85% van de klanten probeert een andere contactmethode als op de eerste aanvraag geen reactie komt en 44% wacht zelfs minder dan een uur voordat ze dit doen.

Hoewel dit voor sommige teams voldoende kan zijn, verwachten jouw klanten waarschijnlijk dat ze je via nog meer kanalen kunnen bereiken dan alleen door een e-mail naar je supportteam te verzenden. Misschien willen ze bijvoorbeeld ook kunnen communiceren via chat of sociale media. Als je dan alleen een gedeelde inbox gebruikt, loopt jouw team waardevolle kansen mis om in contact te komen met klanten.

Wanneer er een kloof bestaat tussen de verwachtingen van je klanten en jouw klantenservicemethoden, zijn het jouw klanten die zich moeten blijven herhalen of wachten op een antwoord. Als gevolg hiervan zijn supportteams niet langer in staat tot samenwerking en beschikken besluitvormers niet over de gegevens die ze nodig hebben om wijzigingen door te voeren.

De kleine bedrijven die zich onderscheiden en snel opschalen, doen dit omdat ze inzien dat de oplossing binnen hun eigen invloed ligt, en ze hiernaar handelen. Dit zijn de voordelen die deze proactieve bedrijfseigenaren kunnen behalen door zich te richten op het bieden van een uitstekende klantenservice-ervaring.

Verhoogde klanttevredenheid.

Wanneer je je mogelijkheden op het gebied van klantenservice uitbreidt door te investeren in betere support, zul je uiteindelijk beschikken over [zeer tevreden klanten voor het leven](#). Ongeveer negen

op de tien klanten geven aan dat een snelle reactie op een eerste vraag zeer belangrijk of zelfs van cruciaal belang is voor hun beslissing bij welk bedrijf ze een aankoop zullen doen. Bovendien geeft 85% aan dat een probleemloze ervaring belangrijk is, wat betekent dat klanten zichzelf niet willen hoeven herhalen of herinneringen naar een bedrijf willen hoeven sturen. Dus of ze nu contact met je opnemen om een probleem te melden, meer te weten te komen over je bedrijf, een vraag te stellen, een order te controleren, meer informatie te vragen over het optimale gebruik van je product of een andere reden, elke interactie met je klanten is een kans om ze aan je merk te binden.

Omzeilde groeistruipen.

Proactieve eigenaren van kleine bedrijven omzeilen de groeistruipen die het gevolg zijn van vertraagde of reactieve stappen (zoals het upgraden van software na het verliezen van klanten aan concurrenten met gestroomlijnde contactkanalen). Het is een bekende misvatting dat opschalen een negatieve invloed heeft, en dat hoofdpijn een bijproduct van groei is.

Impact op bedrijfsresultaat.

Deze voordelen lijken leuk, maar er gaat uiteindelijk niets boven een hogere winst en grotere kostenbesparing. Analisten van [Bain and Company](#) geven aan dat een verhoging van de klantenbinding van slechts 5% zich vertaalt in een stijging van de winst van ruim 25%. Bovendien kost het aantrekken van een nieuwe klant een bedrijf vijf keer zoveel als het behouden van een bestaande klant. Als prioriteit geven aan klantenservice leidt tot klantenbinding en uiteindelijk helpt om zowel een winststijging als kostenverlaging te verwezenlijken, dan is dit het zeker waard om nu te overwegen.

Waarom timing van belang is

Als eigenaar van een klein bedrijf weten we hoe belangrijk klanten voor je zijn en hoe belangrijk elke verkoop is. Je staat in elk opzicht dicht aan de frontlinie, wat je een uniek concurrentievoordeel geeft. Maar er is nog een reden dat je een voorsprong hebt als klein bedrijf: klanten kiezen jouw kant.

“Klanten willen kleine bedrijven graag steunen”, zegt Cheryl Neoh, productmarketeer bij Zendesk. Maar voor dat privilege geldt wel een tegenprestatie. “Klanten stellen hogere eisen aan kleine bedrijven. Als je kleiner bent, verwachten klanten dat de ervaring nog persoonlijker is en verwachten ze zelfs snellere reacties omdat je kleiner bent.” Operationeel gezien zijn die hoge maatstaven zeer complexe doelen om te behalen.

[In 2019 hebben we een enquête gehouden](#) onder meer dan 1000 personen die recentelijk klantensupport van een klein bedrijf hadden ontvangen. 91% van de ondervraagden gaf aan dat ze liever een klein bedrijf zouden steunen wanneer dit gemakkelijk is. En wanneer dat niet gemakkelijk is, gaf 74% alsnog aan dat ze actief manieren zouden zoeken om kleine bedrijven te steunen. Waarom? Omdat ze fantastische, empathische, persoonlijke klantenservice verwachten. Sterker nog, 77% van de ondervraagden liet weten dat ze graag meer zouden betalen voor een product als dat gepaard zou gaan met een uitstekende klantenservice.

Wanneer een klein bedrijf groeit, wordt het steeds moeilijker om [aan die verwachtingen te voldoen](#), tenzij de bestuurders voortijdig enkele strategische wijzigingen doorvoeren. Want het klopt dat klanten hun uiterste best zullen doen en zelfs meer zullen willen betalen om jouw bedrijf aan te doen, maar wat gebeurt er wanneer hun belangrijkste reden hiervoor, namelijk een goede klantenservice, begint te verslechteren?

Hoewel het veiliger en eenvoudiger lijkt om te kiezen voor één communicatiekanaal en je te richten op het bieden van werkelijk fantastische support, vertoont je bedrijf misschien al tekenen dat je niet over de juiste kanalen beschikt.

Dit zijn enkele veelvoorkomende indicaties dat het tijd is voor een nieuwe klantenserviceoplossing:


Agentenconflict. Een van de meest voorkomende ervaringen is dat klanten meerdere updates van teamleden krijgen, of nog erger, dat ze een tegenstrijdige update krijgen ten opzichte van wat een andere agent ze net heeft verteld.


Afgebroken of gemiste tickets. Zonder de juiste tools kunnen dergelijke fouten veel te vaak voorkomen.


Feedback van agenten. Let op wanneer vertegenwoordigers aangeven dat ze zichzelf de hele dag moeten herhalen of dat klanten hun eigen verhaal meerdere keren moeten vertellen voordat ze een oplossing krijgen.


Tools presteren slecht. Wanneer algemene ticketsoftware leidt tot een niet-ideale agentervaring (verlies van productiviteit, te veel tools om te gebruiken, enz.), zal de ervaring van je klanten er ook onder leiden. Besteed aandacht aan concrete probleempunten, zoals een trage laadtijd, het niet in staat zijn om rapporten uit te voeren of aan te passen en inefficiënte workflows van agenten die tussen supportplatforms moeten schakelen om met klanten, teamleden en externe leveranciers te kunnen samenwerken.

Nogmaals, jij en je supportteam hoeven veel van de 'groeipijnen' van opschalen niet te ondergaan. Deze problemen zijn volledig te voorkomen.

Til je klantenserviceteam en tools naar een hoger niveau voordat je opschaaft. Voornamelijk omdat je klanten willen dat je slaagt en ze je hierbij graag willen helpen. Maar ook omdat de bovengenoemde fouten kunnen en moeten worden voorkomen. En ten slotte omdat je een grote organisatorische wijziging in een later stadium kunt voorkomen door je systemen en processen nu te verbeteren.

Ja, het investeren van de tijd en energie kan nu ontmoedigend lijken. Maar het staat niet in verhouding tot de kosten en risico's van een groter wijzigingsinitiatief later, wanneer meer personen, entiteiten en dynamische onderdelen betrokken zullen zijn.


Hoe MKB's toonaangevende klantenservice kunnen plannen en uitvoeren

We hebben de verschillende redenen gezien waarom prioriteit geven aan klantenservice eenvoudiger en winstgevender is vóór de volgende organisatorische groeispurt en hoe deze verbetering, mits goed uitgevoerd, die schaalbaarheid *mogelijk maakt*. Laten we nu eens kijken naar hoe een dergelijke klantervaring kan worden bereikt.

1. Buig herhaalde aanvragen om met opties voor zelfservice, zoals een Helpcenter of communityforum.

De top tien procent snelstgroeiende kleine bedrijven onderscheidt zich door klanten de juiste middelen in handen te geven en de werkbelasting van agenten ten aanzien van terugkerende, alledaagse taken te verlichten. Hoe? Met tools als [Zendesk Guide](#) kan je team een institutionele kennisbank voor klanten maken en onderhouden, zodat deze hun eigen antwoorden kunnen zoeken. De meest algemene aanvragen en veelgestelde vragen kunnen worden [samengesteld en verder worden uitgebreid](#) na verloop van tijd, terwijl het bedrijf groeit.

2. Kies een strategische benadering voordat je je live spraak- en chatkanalen openstelt.

Plan een implementatie en lancering voordat je de telefonische support of [support via online chat](#) activeert. Hoe? Door nauwkeurig te luisteren naar de vragen die je krijgt. “Vraag je af wat voor soort vragen er worden gesteld”, adviseert Neoh. “Gaan ze meer over de producten en services of gaan ze meer over hoe de producten en services

moeten worden gebruikt? Zoeken klanten alleen [contact met anderen](#) die de producten en services ook gebruiken?” Houd rekening met je doelgroep en overweeg op welke manier hun voorkeuren ten aanzien van kanalen jouw strategie moet beïnvloeden en sturen. Wanneer je de basis hebt gelegd, kun je workflows van agenten uitzetten om te waarborgen dat de wachttijd en oplostijd voor klanten consequent laag blijft, zelfs wanneer het aantal tickets stijgt als gevolg van groei.

3. Verbeter de agentervaring door eentonig of overbodig werk te automatiseren.

Nog veel te vaak gaan bedrijfseigenaren over tot het aannemen van nieuwe werknemers om de huidige werklust van klantenservicemedewerkers te verlichten, terwijl het ook kan worden opgelost met eenvoudige bedrijfsregels en automatische routing. Met op gebeurtenissen gebaseerde en voorwaardelijke triggers, macro's en automatische meldingen houden agenten tijd over voor taken die meer de moeite waard zijn, waardoor de productiviteit stijgt en wat uiteindelijk leidt tot een hogere klanttevredenheid.

4. Meet wat belangrijk is.

Bijna twee derde van de kleine bedrijven houdt geen vinger aan de pols als het gaat om [klanttevredenheidsbeoordelingen](#), de belangrijkste meting van allemaal. Bovendien geldt voor de top tien snelstgroeiende kleine bedrijven een circa 70% grotere kans dat ze deze informatie verzamelen. Begin met [een standaarddashboard](#) waarin de klanttevredenheid, het aantal tickets, en reactie- en oplostijden worden weergegeven op type vraag, agent en producttype.

Kies [een rapportage- en analysetool die met je mee groeit](#), zodat je tijdens het opschalen kunt inzoomen op dingen als teamprestaties, efficiëntie van agenten en zelfs gegevens over social listening, verloop en niet-opgeloste tickets. De voordelen van een dergelijke transparantie reiken veel verder dan klantensupport. “Je hebt het inzicht nodig om de problemen en hiaten te begrijpen”, licht Neoh toe. “De juiste zichtbaarheid helpt je zo veel meer over je bedrijf in zijn geheel te begrijpen, niet alleen over hoe tevreden je klanten zijn. Het is van onschatbare waarde om precies te kunnen vaststellen op welk punt de reis van de klant wordt afgebroken.” Ontvang je bijvoorbeeld een groot aantal vragen tijdens een bepaalde fase?

Dat zou een signaal kunnen zijn dat je een zelfservice-artikel moet aanbieden ter overbrugging of dat er tijdens de controleprocedure of orderbevestiging meer informatie moet worden gegeven. Het kan misschien zo simpel zijn als het inplannen van een e-mail na aankoop als follow-up en ter aanbeveling van de volgende stappen voor een betere onboarding of om je online gebruikerscommunity bij gebruikers te promoten. “Nogmaals,” benadrukt Neoh, “het begrijpen van je uitgangswaarden voor de toekomstplanning draait erom dat je jezelf kunt voorbereiden op toekomstig succes en niet alleen op het reactief proberen om te gaan met de problemen die je nu ervaart.”

Commentatoren hebben gelijk wanneer ze zeggen dat het runnen van een klein bedrijf een uitdaging is, je meerdere rollen vervult en je kritisch gebruik moet maken van resources. Maar dat betekent niet dat je niet hetzelfde serviceniveau kunt bieden als dat klanten gewend zijn te krijgen van grote, bekende merken.

Sterker nog, als je dit wel doet, behoud je de unieke voordelen die inherent zijn aan een klein bedrijf, zelfs wanneer je organisatie steeds verder groeit.


Voor meer informatie over het uitvoeren van de bovenstaande stappen bekijk je [Zendesk Suite](#), een pakket dat naadloze cross-channel gesprekken tussen klanten en agenten mogelijk maakt.