
Zeit zum Wechsel:
4 Unternehmen verbessern
das Kundenerlebnis mit
Zendesk

03

04

07

10

13

16

Einführung

Kapitel 1

Implementierung: Komplexität mit einer
einfachen, einfach bereitzustellenden
Lösung bewältigen
Uber

Kapitel 2
Verbindungen und Anpassungen:
Damit Technik für Sie funktioniert
Ingersoll Rand

Kapitel 3
Differenzieren Sie sich über CX:
Bessere Erfahrungen für den Endkunden
Airbnb

Kapitel 4
Zahlen sind Trumpf: Rentabilität sichern
First Utility

Fazit

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

3

Wenn Sie über die besten Kundenserviceerlebnisse nachdenken,

woran erinnern Sie sich dann?

Wahrscheinlich haben Sie leicht auf die Kontaktinformationen des

Kundensupports zugegriffen, den Kanal gewählt, der für Sie am

besten geeignet ist, und haben einen freundlichen Mitarbeiter

gefunden, der sich die Zeit nahm, Ihnen wirklich zuzuhören und Ihr

Problem zu lösen. Die Person am anderen Ende der Leitung oder im

Live-Chat schien den Kontext Ihres Problems erfasst zu haben, egal

wie viele Interaktionen es vor der Lösung gab. Und selbst wenn man

ihr Gesicht nicht sehen konnte, konnte man erkennen, dass sie den

Service mit einem Lächeln und großer Achtsamkeit erbracht hat.

Je größer Ihr Unternehmen wird, desto schwieriger kann es werden,

die Art von persönlichen, durchdachten Erlebnissen zu bewirken, die

in den Erinnerungen Ihrer Kunden ihren Nachhall finden. Aber das

bedeutet nicht, dass es unmöglich ist. Mitarbeiter, die bereit sind,

schwierige Probleme anzugehen, die mit der richtigen Technologie

ausgestattet sind, um immer den richtigen Kontext zu jedem

Supportproblem bereitzuhalten, sind die Voraussetzung für einen

außergewöhnlichen Kundensupport.

Wir hatten reichlich Gelegenheit zu sehen, wie stark diese

Kombination sein kann. Branchenübergreifend haben Unternehmen

Ihre Effizienz verbessert, den ROI maximiert und einen

hervorragenden Kundenservice geboten, indem sie die richtigen

Tools mit einem strategischen, kundenorientierten Ansatz kombiniert

haben. Wahrscheinlich denken Sie gerade, welch enorme Aufgabe

es wäre, solche Werkzeuge und Technologien zu implementieren,

ganz zu schweigen davon, diese Art von Transformation in Ihrer

eigenen Organisation anzustoßen. Aber mit einer modernen,

benutzerfreundlichen CRM-Lösung, die schnell implementiert

werden kann und bereits ab dem ersten Tag Probleme löst,

um das Unternehmenswachstum zu unterstützen, ist das wirklich

ganz einfach. Um Ihnen zu veranschaulichen, wie Sie das Gleiche

für Ihr Unternehmen tun können, haben wir einige dieser

Erfolgsgeschichten zusammengestellt.

Ihr Unternehmen ist nie zu groß, um
ein leistungsstarkes, persönliches
Kundenserviceerlebnis zu bieten

Einführung

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

4

Implementierung: Komplexität
mit einer einfachen, einfach
bereitzustellenden Lösung
bewältigen

Unabhängig davon, ob Sie eine Vielzahl and

Produkten anbieten, mehrere Zielgruppen

betreuen oder von einer Vielzahl an

Technologiepartnern abhängig sind, damit Ihr

Unternehmen reibungslos funktioniert, können

Ihre Anforderungen kompliziert werden. Aber

wie auch immer das im Backend aussieht, der

Kunde muss an erster Stelle stehen und seine

Erfahrung muss nahtlos sein.

Technologieplattformen erhöhen manchmal die

Komplexität in einem wachsenden

Unternehmen. Unorganisierte Migrationen,

verschlungenes Codemanagement und unklare

Plattformstrategien mit Legacy-Systemen

können zu unnötigen Komplikationen im

Hintergrund führen, was zu einem verwirrenden

Erlebnis für Kunden führt, die Hilfe benötigen.

Mit optimierten und intuitiven Plattformen kann

sie jedoch Teil der Lösung werden, sodass Sie

die Abläufe zentralisieren und sofort damit

beginnen können, Ihren Kunden ein besseres

Erlebnis zu bieten.

1

Wachsende
Unternehmen stehen
vor immer komplexeren
Aufgabenstellungen.

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

5

Uber wuchs mit einer Geschwindigkeit, von der die

meisten Start-ups träumen, indem sich das Unternehmen

auf mehr als 420 Städte ausdehnte, kurzfristig Fahrer

unter Vertrag nahm und Kunden in jeder Region gewann.

Nicht nur die Community wuchs in einem unglaublichen

Tempo, das Unternehmen fügte auch neue

Geschäftsfelder hinzu, wie Uber Eats und Uber for

Business.

Dieses Wachstum und das Geschäftsmodell von Uber –

für das die Beziehungen mit mehreren Zielgruppen

verwaltet werden müssen – schaffen einzigartige

Herausforderungen. Ihr Support-Team betreut die

gesamte Community, darunter Kunden, Fahrer und

Restaurants. Um weiterhin nahtlose Erlebnisse für alle zu

gewährleisten, wuchs auch das Support-Team – von

einem Dutzend auf mehr als 1.000 engagierte Agenten in

nur wenigen Jahren.

Für jedes Kundenservice-Thema, das auftaucht, benötigt

das Unternehmen eine Möglichkeit, sicherzustellen, dass

alle Beteiligten auf der gleichen Seite stehen und in

Echtzeit kommunizieren können. Und sie müssen in der

Lage sein, Probleme zu lösen. Reklamierende Kunden, die

versuchen, einen Flug am Flughafen zu erreichen, oder

Leute, die hungrig auf ihr Abendessen warten, fühlen sich

in einer Warteschleife einfach nicht wohl.

Die Herausforderung

Komplexität der Geschäftsabläufe
30.000 Chats pro Woche

Tausende von Agenten

10 Sprachen

450 Städte

79 Länder

Mehrere Produkte

Einfachheit realisiert
Schnelles Onboarding

Echtzeit-Kommunikation

Verbesserte Arbeitsabläufe

CX-Ergebnisse
CSAT 95 %

Erstbeantwortung im Chat: < 30 Sekunden

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

6

Uber begann schon früh in der Firmengeschichte mit der

Nutzung von Zendesk. Das Unternehmen musste daher

keinen Wechsel vornehmen, sondern konnte das Produkt

an seine jeweils geänderten Bedürfnisse anpassen. Mit

zunehmender Anzahl der Kundenbeziehungen und

zusätzlichen Produkten wurde Zendesk Chat zu einem

besonders wichtigen Werkzeug.

„Chat ist ideal für das Onboarding neuer Fahrer und

ermöglicht es Agenten, viele Fragen in einer Interaktion

zu beantworten“, sagt Ashley Bradford, Global Chat

Support Program Manager. Das Geschäftsmodell

funktioniert nur, wenn genügend Fahrer verfügbar sind.

Daher ist es wichtig, sie schnell auf ihre erste Fahrt

vorzubereiten.

„Uber Eats ist auch ein interessanter Anwendungsfall für

Chats“, fügt Bradford hinzu, „weil wir drei Parteien

verbinden – Eat-Besteller mit Restaurants und Kurieren,

die die Lieferung übernehmen.“

Eine erfolgreiche Lieferung von Uber Eats erfordert eine

sorgfältige Koordination zwischen dem Fahrer und dem

Restaurant, zumindest aber in vielen Fällen auch einem

Agenten. Und all das muss hinter den Kulissen geschehen,

damit das Erlebnis für die Kunden reibungslos verläuft.

Die Echtzeit-Dashboard- und Chat-Funktionen von

Zendesk machen dies möglich, und der Einstieg ist

einfach. Die Tools helfen dem Team von Bradford, den

durchschnittlichen CSAT-Wert über 95 Prozent zu halten.

Skalierung mit Zendesk

„Du kannst Zendesk
einrichten, schnell im
Chat Kontakt aufnehmen
und es einsetzen, um die
Benutzerfreundlichkeit zu
testen. Alles, was du wirklich
brauchst, ist eine gute
Internetverbindung.“

Ashley Bradford
Global Chat Support Program Manager

Kapitel 1 – Implementierung: Eine einfache Lösung für eine komplexe Aufgabenstellung

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

7

Verbindungen
und Anpassungen:
Damit Technik für Sie
funktioniert

Im Durchschnitt haben Unternehmen mehr als 1.000

verschiedene Technologieprodukte allein in der Cloud.

Eine der Komplexitäten der Führung eines modernen

Unternehmens ist die Sicherstellung, dass alle

Technologien, von denen Ihr Unternehmen abhängt,

gut miteinander integriert sind. Genauso wichtig ist es,

dass diese Technologien über integrierte Funktionen

wie erweiterte Workflows, KI und sofort einsetzbare

Integrationen verfügen, damit sie leicht an die

individuellen Bedürfnisse Ihres Unternehmens

angepasst werden können.

2

https://resources.netskope.com/cloud-reports/april-2017-worldwide-cloud-report
https://resources.netskope.com/cloud-reports/april-2017-worldwide-cloud-report
https://relate.zendesk.com/articles/how-to-choose-the-right-technology-partner/
https://relate.zendesk.com/articles/how-to-choose-the-right-technology-partner/
https://relate.zendesk.com/articles/how-to-choose-the-right-technology-partner/

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

8

Ingersoll Rand verfügt über ein vielfältiges

Produktportfolio, das Elektrowerkzeuge, Fahrzeuge und

Klimaanlagen umfasst. Das Unternehmen ist stolz darauf,

Produkte mit langer Lebensdauer herzustellen. Das

bedeutet, dass es seinen Kunden umfassende Garantien

und außergewöhnliche Reparaturdienstleistungen

bieten muss.

Mit 5.000 lizenzierten Vertriebspartnern, die dem

Unternehmen helfen, alle seine Produkte zu verkaufen

und zu warten, bearbeitet Ingersoll Rand viele

Kundenanfragen. Eine Zeitlang versuchte das Team, sie

über Lotus Notes und Microsoft Outlook zu verwalten.

Allerdings konnten die Antwortzeiten auf keiner der

beiden Plattformen verfolgt werden und damit wurden

die Bedürfnisse der Kunden vernachlässigt und nicht

effizient genug gemanagt. Die Lösung lag in einer

besseren Verfolgung und einem stärker integrierten

Ansatz für Kundenservice-Prozesse.

Die Herausforderung

Erreichte Integrationen
UPS

InContact

Weitere folgen ...

CX-Ergebnisse
35 Punkte mehr CSAT

4-Stunden-SLA in 95 % der Zeit erfüllt

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

9

Nach der Einführung von Zendesk Support and Guide

konnte das Team problemlos mit der Verfolgung der

Reaktionszeiten sowie der Kundenzufriedenheit (CSAT)

beginnen. Zum ersten Mal verfügte das Unternehmen

über Kennzahlen, anhand derer es bessere

Kundenerlebnisse schaffen konnte. Darüber hinaus

ermöglichte es die Zendesk API, den Kundenservice mit

allen anderen Technologien zu verbinden, die zur

Überwachung des Betriebs und zur Gestaltung der

Kundenzufriedenheit eingesetzt wurden.

Zunächst wurde die API genutzt, um Zendesk mit dem

Lieferservice zu verbinden. „Wir haben eine Integration

mit UPS geschaffen, damit wir schnell UPS-Etiketten für

die Bewertung, Reparatur und Rücksendung in

Garantiefällen erstellen können“, sagt James Ripley,

Product Support Engineer. „Diese Integration ist ziemlich

geschickt“, fügte er hinzu.

Darüber hinaus wurde das Online-

Kundenbetreuungssystem mit dem InContact-

Telefonsystem verknüpft. Sprachtickets werden bei jedem

Anruf generiert, sodass sie neben E-Mail-Nachrichten, die

den Großteil der Supportanfragen ausmachen, leicht zu

verfolgen sind.

Mit einem schlankeren System konnte das Unternehmen

seine Kundenzufriedenheit um 35 Punkte steigern. Das

Support-Team erfüllt nun das Ziel, in 95 Prozent der Fälle

innerhalb von vier Stunden auf ein Ticket zu reagieren.

„Es ist ein großer Schritt nach vorne“, sagt Ripley. Und weil

diese Integrationen so gut funktioniert haben, ist geplant,

die API zu nutzen, um eine größere Integration

aufzubauen, die die Backend-Systeme für die Einreichung

von Garantieanfragen, die Bestellung von Teilen und die

Kommunikation mit Reparaturzentren verbindet.

Zeit für den Wechsel:

„Zendesk arbeitete laufend
mit meinem Team zusammen,
gab uns Anleitungen
und half uns zu wachsen.“

Kelly Dees
Vice President of Global Customer
Experience for Fluid Management

Kapitel 2 – Verbindungen und Anpassungen: Damit Technik für Sie funktioniert

https://developer.zendesk.com/

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

10

Differenzieren über CX:
Bessere Erfahrungen für
den Endkunden

Schnelligkeit der Implementierung und verbesserte

Effizienz sind für jedes Unternehmen wichtig, wenn es

darum geht, den richtigen Anbieter auszuwählen. Beim

Kundenservice ist jedoch die bestmögliche Erfahrung

für die Menschen wichtig, die Sie bedienen.

Mit der richtigen Kundendienstsoftware können Ihre

Mitarbeiter ein außergewöhnliches Kundenerlebnis (CX)

bieten. Der richtige Anbieter wiederum wird mit Ihnen

und Ihrem Team zusammenarbeiten, dieses Ziel zu

erreichen. Sie müssen sich nicht zwischen der

Bereitstellung eines großartigen CX und der Nutzung

von Geschwindigkeit, Effizienz und Kosteneinsparungen

entscheiden. Wir wissen, dass Zendesk-Kunden das

alles gemeinsam geschafft haben.

3

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

11

Airbnb wuchs von drei Millionen Gästen pro Jahr im Jahr

2012 – was bereits viele etablierte Hotelketten übertrifft –

auf mehr als 100 Millionen im Jahr 2017. Sie bedienen

nicht nur eine große Anzahl von Reisenden, sondern auch

Gastgeber in mehr als 65.000 Städten.

Um die Bedürfnisse so vieler verschiedener Menschen

zu befriedigen, hat das Unternehmen Tausende von

Kundendienstmitarbeitern an 20 Standorten auf der

ganzen Welt. Wenn jemand Hilfe braucht, braucht er sie

angesichts der Art dieses Geschäfts sehr schnell. Agenten

benötigen eine Möglichkeit, sich schnell über die Situation

eines Reisenden oder Gastgebers zu informieren,

unabhängig davon, welchen Kanal sie nutzen – sei es

E-Mail, Social Media, SMS oder andere Messaging-Kanäle.

Darüber hinaus ist jedes Problem, mit dem diese Kunden

konfrontiert sind, einzigartig und die Agenten müssen

jede Antwort so zuschneiden, dass sie auf den Standort

eines Reisenden oder Gastgebers, die jeweilige Mietart

und das spezifische Problem des Kunden zutrifft.

Eine personalisierte Unterstützung für mehrere

Zielgruppen in mehr als 100 Ländern und 20 Sprachen

war daher keine leichte Aufgabe. Das Unternehmen

benötigte ein Werkzeug, das diese Komplexität

bewältigen konnte, und einen Anbieter, der bereit war,

ihm zu helfen, es an diese Bedürfnisse anzupassen.

Die Herausforderung

Herausforderungen des Kunden
191 Länder

65.000 Städte

20 Sprachen

Mehr als 4 Millionen Einträge

Mehr als 100 Millionen Gäste

CX-Ergebnisse
Persönliche Unterstützung

360-Grad-Sicht auf den Kunden

Telefonate innerhalb weniger Minuten

angenommen

Antworten auf E-Mails innerhalb von

24 Stunden

1-1 Nachrichtenübermittlung aktiviert

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

12

Während das Team seine Optionen für das richtige

Kundenservice-Produkt abwog, waren „Skalierbarkeit

und Zuverlässigkeit sowie Betriebszeit rund um die Uhr

wichtige Faktoren“, sagt Shirley Lin, Produktleiterin der

Support Products Group. Sie begann schon früh mit dem

Einsatz von Zendesk und als die Anforderungen des

Unternehmens im Laufe der Zeit immer komplexer

wurden, wuchs die Software mit.

„Wir haben Kunden, die Zimmerangebote buchen,

aber sie buchen auch Erlebnisse und haben

Restaurantreservierungen“, erzählt sie. Wenn die Kunden

den Kundenservice kontaktieren, benötigt der Agent eine

einfache Möglichkeit, die Details der Kundenbeziehung zu

Airbnb und alle Buchungen und Vermietungen im

Zusammenhang mit diesem Konto zu sehen. Durch die

Verbindung von Zendesk mit den internen Tools von

Airbnb kann jeder Agent einen kompletten Überblick über

den Kunden und seine Geschichte erhalten.

So können sie schnell genaue und personalisierte

Antworten geben. Die meisten Telefonate werden in

Spitzenzeiten innerhalb von Minuten beantwortet. E-Mails

werden in der Regel innerhalb von 24 Stunden

beantwortet. Dieser Workflow war das Ergebnis einer

engen Zusammenarbeit mit Zendesk, um das Produkt an

die jeweiligen Bedürfnisse anzupassen.

„Einen Partner zu haben, der unser Geschäft und unseren

Ehrgeiz im Kundenservice wirklich versteht, ist enorm,

denn letztendlich muss der Service bei jedem einzelnen

Arbeitsgang, der innerhalb von Airbnb stattfindet,

abgestimmt sein“, sagt Lin.

Skalierung mit Zendesk
„Zendesk war für uns ein guter
Partner. Sie haben ständig mit
uns zusammengearbeitet, um
sicherzustellen, dass Zendesk
mit Airbnb skaliert, was keine
leichte Aufgabe ist.“

Shirley Lin
Produktleiterin für die Support Products Group

Kapitel 3 – Differenzieren über CX: Bessere Erfahrungen für den Endkunden

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

13

Zahlen sind Trumpf:
Rentabilität sichern

Kundenservice-Software soll das Leben in einem

gesamten Unternehmen erleichtern, nicht nur im

Support. Obwohl Welleneffekte wahrscheinlich

noch weiter in die Zukunft reichen werden,

muss die Support-Software so schnell wie möglich

einen Mehrwert bieten. Aus diesem Grund ist es

wichtig, eine Lösung zu wählen, die sich in Bezug

auf Kosteneinsparungen und Support-Effizienz

auszahlen wird.

Für Kunden, die nachrechnen, ist der ROI auf

Zendesk klar.

4

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

14

Als größter unabhängiger Energieversorger

Großbritanniens versorgt First Utility mehr als 800.000

Haushalte mit einer Vielzahl von Versorgungsleistungen.

Zusätzlich zur Komplexität, die mit der Bereitstellung

mehrerer Dienste für eine so große Anzahl von Kunden

verbunden ist, stellt die Menge an Technologie, die für

den Betrieb eines Energieunternehmens erforderlich ist,

einen zusätzlichen Komplikationsfaktor dar. First Utility

verwendet mehrere Systeme für verschiedene

Energiearten, für die Abrechnung, für neue Vorschriften

und für Umzugsangebote.

Mit dem Wachstum des Angebots und der Anzahl der

Softwaresysteme, von denen das Unternehmen abhängig

war, wurde es immer schwieriger, die von ihm verwendete

Salesforce-Plattform in alles andere zu integrieren.

„Es hat sich zu einem schwer zu verwaltenden Monster

entwickelt“, erklärte Rob Harris, Leiter der Customer

Service Platforms. „Irgendwann hatten wir eine sehr

verworrene Oberfläche und die Erfahrung der Berater

wurde dadurch negativ beeinflusst.“

Obwohl versucht wurde, die Bedürfnisse der Kunden

angesichts des anhaltenden Wachstums zu erfüllen,

konnte sich die Salesforce-Plattform nicht an diese

Bedürfnisse anpassen. Und damit waren ihre

Möglichkeiten zur Erreichung der Geschäftsziele

eingeschränkt. „Das hätte zu sehr restriktiven Abläufen

führen können, mit einer Abhängigkeit von einem

komplizierten System, das im Laufe der Zeit immer mehr

kosten würde“, sagt Harris.

Die Herausforderung

ROI nach Zahlen
Jährlich werden 200 Mio. Pfund

eingespart

50 % kürzeres Onboarding

CX-Ergebnisse
Auszeichnung für Kundendienst des

Jahres 2017

20-Sekunden-Reduktion der

durchschnittlichen Handlingzeit

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

15

Harris suchte stattdessen nach einem Produkt, das sich

nahtlos in die anderen von ihm verwendeten Systeme

integrieren und eine Benutzerfreundlichkeit bieten

konnte, die in der vorherigen Lösung fehlte. Als das

Unternehmen zu Zendesk wechselte, erkannte es schnell

einen Unterschied.

„Es ist viel einfacher, unsere Zendesk-Lösung zu verwalten

als die Salesforce-Plattform. Zum Teil, weil wir die

Schnittstelle bereinigen und viele alte Prozesse

ausscheiden konnten, die keine Funktion mehr hatten“,

sagt Harris.

Diese Einfachheit führte zu messbaren Ergebnissen

bei der Effizienz. Aufgrund der Tatsache, dass die Berater

am Produkt viel schneller geschult werden konnten,

wurde die Einarbeitungszeit um 50 Prozent reduziert

und die durchschnittliche Bearbeitungszeit um

20 Sekunden verkürzt.

Zeit für den Wechsel:

„Wir haben in diesem Jahr
einen jährlichen Nutzen von
rund 2 Millionen Pfund erzielt
und gehen davon aus, dass
er im nächsten Jahr wachsen
wird, wenn wir zusätzliche
Zendesk-Apps entwickeln, die
die verschiedenen Systeme
ersetzen, die von unseren
Beratern für die Arbeit mit den
Kunden eingesetzt werden.“

Rob Harris
Leiter der Customer Service-Plattformen

Kapitel 4 – Zahlen sind Trumpf: Rentabilität sichern

Zeit zum Wechsel: 4 Unternehmen verbessern das Kundenerlebnis mit Zendesk

16

Fazit

Die Einführung einer neuen Kundendienstlösung kann besonders

für Unternehmen mit vielen miteinander verflochtenen

Interessengruppen und Prozessen einschüchternd sein. Aber mit

einem Produkt, das intuitiv, einfach zu bedienen und mit

Funktionen ausgestattet ist, die Ihren Bedürfnissen entsprechen

und den ROI verbessern, kann sich der Umstieg schnell und ohne

Unterbrechungen auszahlen.

Zendesk bietet die Mischung aus Einfachheit, Flexibilität und

umfangreichen Funktionen, die Unternehmen benötigen, um ihre

Kundendienstziele zu erreichen und gleichzeitig das Endergebnis

zu unterstützen. Kontaktieren Sie uns, um mehr darüber zu

erfahren, wie auch Sie den Wechsel schaffen können.

https://www.zendesk.de/enterprise/

