
Hacer el cambio:
Cómo 4 empresas
mejoraron la experiencia
del cliente con Zendesk

03

04

07

10

13

16

Introducción

Capítulo 1

Implementación: Enfrentarse a la
complejidad con una solución simple
y rápida de implementar
Uber

Capítulo 2
Conexiones y personalizaciones:
Adaptar la tecnología a tus necesidades
Dailymotion

Capítulo 3
Diferenciarse mediante la experiencia
del cliente:
Proporcionar experiencias superiores
Airbnb

Capítulo 4
Según las cifras: Asegurarse de que aporta
beneficios
Birchbox

Conclusión

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

3

Cuando piensas acerca de las mejores experiencias de servicio
de atención al cliente, ¿qué recuerdas?

Es probable que te haya resultado sencillo acceder a la
información de contacto del servicio de atención al cliente,
contactar con el canal que mejor funciona para ti y encontrar un
representante del servicio de atención al cliente amable que se
haya tomado el tiempo necesario para escucharte realmente,
yendo más allá para solucionar tu problema. La persona del otro
lado de la línea o del chat en vivo parecía conocer el contexto de
tu problema, independientemente de la cantidad de interacciones
que se necesitaron para llegar a la resolución. Y, aunque no le
veías, podías saber que ofrecía el servicio con una sonrisa y
realmente le importaba.

Mientras más grande sea tu empresa, más difícil puede resultar
ofrecer este tipo de atención tan personal y atenta que permanece
en la memoria de tus clientes. Pero esto no significa que sea
imposible. Los agentes dispuestos a enfrentarse a problemas
difíciles, preparados con la tecnología adecuada que preserva
el contexto importante de cada problema de soporte, son todo
lo necesario para ofrecer una atención al cliente excepcional
a escala.

Hemos tenido muchas oportunidades para ver lo poderosa que
puede ser esa combinación. En todos los sectores, las empresas
han mejorado su eficiencia, maximizado el retorno de la inversión
y ofrecido un servicio de atención al cliente excepcional al
combinar las herramientas adecuadas con un enfoque estratégico
centrado en el cliente. Probablemente estás pensando en la
desalentadora tarea de implementar esas herramientas y
tecnologías, sin mencionar, el hecho de iniciar este tipo de
transformación en tu propia organización. Pero esto puede ser
realmente sencillo con una solución CRM moderna y fácil de usar
que se puede implementar rápidamente y resuelve problemas para
apoyar el crecimiento del negocio desde el primer día. Para que
puedas visualizarte haciendo lo mismo con tu empresa, hemos
recopilado algunos de estos casos que han resultado exitosos.

Tu empresa nunca es demasiado
grande para proporcionar un servicio
de atención al cliente atento y personal

Introducción

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

4

Implementación:
Enfrentarse a la complejidad
con una solución simple y
rápida de implementar

Aunque ofrezcas una gama de productos
diversos, atiendas a diferentes audiencias
o dependas de una variedad de socios de
tecnología para que la empresa funcione sin
problemas, tus necesidades se pueden
complicar. Pero, sin importar cómo eso afecte
al sistema, el cliente debe ser la prioridad,
y su atención debe ser perfecta.

Las plataformas de tecnología a menudo traen
dificultades a las empresa en crecimiento. Las
migraciones desorganizadas, la administración
de códigos complicados y las estrategias
inciertas con sistemas antiguos pueden
conllevar dificultades innecesarias, lo que
confunde a los clientes que necesitan ayuda.
Pero con plataformas optimizadas e intuitivas,
puede convertirse en parte de la solución,
permitiéndote centralizar las operaciones
y comenzar a crear de inmediato una mejor
experiencia para tus clientes.

1

El tamaño y la escala
conllevan complejidad.

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

5

Uber creció a una velocidad con la que la mayoría de las
empresas emergentes sueñan, propagó sus operaciones
en más de 420 ciudades, y esto la llevó a incorporar
rápidamente a conductores y adquirir clientes en todas
las regiones. No solo su comunidad creció a una
velocidad increíble, sino que la empresa también agregó
nuevas líneas de negocios aparte de su servicio
de transporte, como Uber Eats y Uber for Business.

Ese crecimiento, combinado con el modelo empresarial
de Uber, que requiere atraer y administrar relaciones con
múltiples audiencias, crea desafíos únicos. Su equipo de
soporte atiende a toda la comunidad, que incluye
clientes, conductores y restaurantes. Para poder seguir
ofreciendo experiencias perfectas para todos, el equipo
de soporte también creció, de un par de decenas a más
de 1000 agentes especializados en tan solo unos años.

Para cualquier problema relacionado con el servicio de
atención al cliente que pueda surgir, la empresa necesita
asegurarse de alguna manera de que todas las partes se
entiendan y se puedan comunicar en tiempo real.
Necesitan poder resolver los problemas de forma rápida
para aquellos clientes agobiados que intentan llegar al
aeropuerto para coger un avión o los que están
impacientes por disfrutar de una cena y no les va a
gustar tener que esperar.

El desafío

Complejidad empresarial
30 000 chats por semana

Miles de agentes

10 idiomas

450 ciudades

79 países

Varios productos

Simplicidad lograda
Incorporación rápida

Comunicación en tiempo real

Flujos de trabajo mejorados

Resultados de la experiencia
del cliente
CSAT 95 %

Primera respuesta en el chat:

< 30 segundos

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

6

Uber empezó a utilizar Zendesk al principio de la historia
de la empresa, por lo que en lugar de hacer un cambio,
pudo adaptar el producto a sus necesidades cambiantes
a medida que crecían. Con más relaciones para
administrar y la incorporación de productos
adicionales, Zendesk Chat se convirtió en una
herramienta importante para la empresa.

“El Chat es estupendo para integrar a los nuevos
conductores y permitir que los agentes puedan
responder muchas preguntas en una sola interacción”,
afirmó Ashley Bradford, gerente de programas de
soporte global por chat. El modelo empresarial solo
funciona si tienen suficientes conductores, de forma que
para generar resultados es importante prepararlos
rápidamente para su primer viaje.

“Uber Eats también hace un uso interesante del chat”,
añadió Bradford, “porque conectamos a tres grupos:
los comensales con los restaurantes, y luego los
repartidores que llevan la comida a domicilio”.

Una entrega exitosa de Uber Eats requiere una buena
coordinación entre el conductor y el restaurante como
mínimo, y en muchos casos, también un agente. Todo
esto debe suceder entre bastidores para que
la experiencia sea perfecta para los clientes. El panel
en tiempo real y las funciones del chat de Zendesk
lo hacen posible, y los primeros pasos son sencillos.

Crecer con Zendesk

“Zendesk Chat se puede
configurar rápidamente
y se puede usar para probar
la experiencia del usuario.
Lo único que necesitas es una
conexión a Internet buena”.

Ashley Bradford
Gerente de programas de soporte global
por chat

Capítulo 1 - Implementación: Enfrentarse a la complejidad con una solución simple

Las herramientas ayudan al equipo de Bradford
a mantener una puntuación de CSAT promedio superior
al 95 por ciento.

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

7

Conexiones
y personalizaciones:
Adaptar la tecnología a
tus necesidades

En promedio, las empresas tienen más de

1000 productos tecnológicos diferentes solo

en la nube. Una de las complejidades de tener

un negocio moderno es asegurarse de que todas

las tecnologías de las que depende tu empresa se

integren a la perfección. Es igualmente importante

que esas tecnologías tengan funciones integradas,

como flujos de trabajo avanzados, inteligencia artificial

e integraciones listas para usar, para facilitar la

personalización y satisfacer con éxito las necesidades

únicas de tu empresa.

2

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/

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

8

El catálogo de 150 millones de vídeos de DailyMotion,
una empresa fundada en París en 2005, recibe cada mes
300 millones de visitas únicas y genera 3000 millones
de visualizaciones de vídeo. La empresa empezó como
una plataforma de contenido creado por el usuario, pero
reorientó su modelo de negocio en 2015 después de su
adquisición por el conglomerado mediático francés
Vivendi. Dailymotion ahora da prioridad a contenidos
premium seleccionados.

Para una empresa que se ha propuesto ofrecer una
experiencia inmejorable a los productores y
espectadores de vídeos en un entorno competitivo,
proporcionar soporte de forma proactiva es un esfuerzo
adicional que vale la pena.

“La experiencia del cliente es algo que afecta muchísimo
a nuestros usuarios”, explica Giovanni Berthelot -
Director de atención al cliente.

En 2010, Dailymotion se dio cuenta de que, a la larga,
una bandeja de entrada de correo electrónico no podría
ofrecerle una solución para la administración de los
tickets, así que adoptó Zendesk Support y poco más
tarde añadió Zendesk Guide. También comenzó a reunir
un equipo para hacer algo más que simplemente
responder tickets; el equipo de Giovanni forma a los
usuarios, fomenta el uso innovador de los productos
y ofrece asesoramiento especializado a sus socios
de creación de contenido.

Cliente desde

2015

Reducción del tiempo de primera

respuesta

50 %

Índice de resolución de Answer Bot

14 %

Aumento del cumplimiento de SLA

29 %

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

9

Cuando la empresa decidió centrarse en el contenido
de vídeo premium, en 2017, Giovanni y su equipo
hicieron mejoras en su centro de ayuda, que recibe
142.000 visitas al mes. Ahora continúan trabajando en
la selección de artículos de soporte y la manera de
compartirlos de forma proactiva. Por ejemplo, con el
Answer Bot los clientes pueden encontrar lo que
necesitan sin que intervenga un agente. Esto ha
aumentado la autosuficiencia de los usuarios y la
eficiencia del equipo de soporte: en tan solo un año,
el Answer Bot fue capaz de resolver 2798 tickets,
lo que representa un porcentaje de resolución general
del 14 por ciento.

Su equipo también colabora internamente con el
equipo de producto de Dailymotion para asegurarse
de que sus integrantes están al tanto de las
actualizaciones de los productos.

Cuando el equipo de atención al cliente de DailyMotion
vio que un usuario pedía una función nueva a través
de Facebook, reaccionó inmediatamente y generó un
ticket. Pocos meses más tarde Dailymotion introdujo
la función y el equipo de atención se lo comunicó
directamente al usuario, que se llevó una gran alegría.

“Hemos creado varias herramientas personalizadas
con la API de Zendesk, incluida una que nos permite
detectar automáticamente si la solicitud proviene de
un usuario o un socio. Algunas solicitudes pueden ir
directamente a un agente de nivel 2, dependiendo de
su naturaleza”.

“Para nosotros, Zendesk era la
plataforma más completa y flexible.
Gracias a la API de Zendesk hemos
podido crear herramientas
y procesos que reducen el esfuerzo
del cliente y aumentan la solidez de
nuestras actividades de soporte”.

Giovanni Berthelot
Director de atención al cliente

Capítulo 2 - Conexiones y personalizaciones: Adaptar la tecnología a tus necesidades

Para fortalecer la calidad de la experiencia del cliente
también han diseñado otras personalizaciones de su
instancia de Zendesk, como una aplicación dinámica de
CRM para solucionar más fácilmente los problemas con
los tickets, una sección de enlace rápido en sus
formularios de comentarios que envía datos al usuario
en función del formulario seleccionado y un widget de
“noticias de última hora” en el centro de ayuda, que
indica cuándo una función importante está inoperativa
de forma temporal.

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

10

Diferenciarse mediante
la experiencia del cliente:
Proporcionar experiencias
superiores

La velocidad de la implementación y las eficiencias

mejoradas son elementos importantes que todas las

empresas deberían tener en cuenta a la hora de

seleccionar al proveedor adecuado. Pero lo más

importante en el servicio de atención al cliente es crear

la mejor experiencia posible para las personas a las que

les ofreces los servicios.

El software de servicio de atención al cliente adecuado

permite que tus agentes ofrezcan una experiencia del

cliente excepcional, y el proveedor adecuado se

asociará contigo para ayudar a tu equipo a alcanzar esa

meta. No te preocupes, no tienes que elegir entre

ofrecer una buena experiencia del cliente y velocidad,

eficiencia y ahorros. Hemos visto a clientes de Zendesk

lograr todo eso.

3

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

11

Airbnb pasó de tomar reservas de tres millones
de huéspedes por año en 2012, lo que ya superaba
a muchas cadenas de hoteles establecidas, a más
de 100 millones en 2017. Además de atender a una gran
cantidad de viajeros, también proporciona servicios
a anfitriones en más de 65 000 ciudades.

Para satisfacer las necesidades de tantas personas
diferentes, la empresa tiene miles de agentes de servicio
de atención al cliente que operan en 20 lugares de todo
el mundo. Dada la naturaleza de su empresa, cuando
alguien necesita ayuda, la necesita rápido. Los agentes
necesitan una manera de ponerse al día rápidamente
con la situación de cualquier viajero o anfitrión que se
pone en contacto con ellos, independientemente
del canal que use, ya sea por correo electrónico,
redes sociales, mensajes de texto u otros canales
de mensajería.

Además, cada problema es único, y los agentes deben
personalizar cada respuesta para asegurarse de que se
aplique a la ubicación de un viajero o anfitrión, el tipo de
alquiler en cuestión y el problema específico al que se
enfrenta el cliente.

Por lo tanto, proporcionar soporte personalizado a
múltiples audiencias en más de 100 países y 20 idiomas
no sería una tarea fácil. La empresa necesitaba una
herramienta que pudiera manejar esa complejidad
y un proveedor dispuesto a ayudarlos a personalizarla
para esas necesidades.

El desafío

Desafíos del cliente
191 países

65 000 ciudades

20 idiomas

Más de cuatro millones de anuncios

Más de 100 millones de huéspedes

Resultados de la experiencia del
cliente
Soporte personalizado

Vista de 360 grados de los clientes

Llamadas telefónicas respondidas en

minutos

Correos electrónicos respondidos en

24 horas

1-1 Mensajería habilitada

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

12

Cuando el equipo estaba evaluando las opciones para
elegir el producto de servicio de atención al cliente
adecuado, “el crecimiento, la confiabilidad y el tiempo
de funcionamiento durante las 24 horas del día y los
7 días de la semana, fueron factores importantes”,
cuenta Shirley Lin, responsable de producto del grupo
de productos de soporte. Comenzaron a usar Zendesk
desde el principio y, a medida que las necesidades de
la empresa comenzaron a complicarse con el tiempo,
el software siguió cumpliendo con lo prometido.

“Tenemos clientes que no reservan solo habitaciones,
sino también experiencias e incluso mesa en un
restaurante”, comenta. Cuando se ponen en contacto
con el servicio de atención al cliente, el agente necesita
una forma sencilla de ver los detalles de su relación
con Airbnb y todas las reservas y alquileres asociados
con su cuenta. Al conectar Zendesk con las
herramientas internas de Airbnb, pueden obtener una
vista de 360 grados de cada cliente y su historial.

Esto los ayuda a proporcionar respuestas precisas
y personalizadas de forma rápida. La mayoría de
las llamadas telefónicas se responden en cuestión
de minutos durante la temporada alta, y los correos
electrónicos, por lo general, se responden en 24 horas.
Este flujo de trabajo fue el resultado de trabajar de
cerca con Zendesk para personalizar el producto a
sus necesidades.

Crecer con Zendesk

“Para nosotros, Zendesk ha
sido un buen socio. Su personal
ha colaborado constantemente con
nosotros para asegurarse de que
Zendesk crece a la par de Airbnb,
una tarea nada fácil”.

Shirley Lin
Responsable de producto del grupo de productos
de soporte

Capítulo 3 - Diferenciarse mediante la experiencia del cliente: Proporcionar experiencias superiores

“Tener un socio que entiende realmente nuestro negocio
y nuestras aspiraciones es genial, porque,
a fin de cuentas, el servicio tiene que estar coordinado
con cada segmento del trabajo que tiene lugar en
Airbnb”, explica Lin.

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

13

Según las cifras:
Asegurarse de que aporta
beneficios

El software del servicio de atención al cliente tiene

como fin facilitar los procesos de toda una organización,

no solo del equipo de soporte. Aunque este efecto

dominó probablemente se propague a otros sectores,

el software de soporte tiene que empezar a dar

resultados lo antes posible. Por este motivo es

fundamental seleccionar una solución que ofrezca

un retorno de esa inversión, en términos de ahorros

y eficiencia de soporte.

Para nuestros clientes que han hecho los cálculos,

el retorno de la inversión de Zendesk es claro.

4

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

14

El método personalizado de Birchbox requiere una sólida
estructura de servicio de atención al cliente, tanto para
que los clientes entiendan el servicio como para
incorporar sus sugerencias en el negocio.

Cuando la empresa se estableció en 2010, el equipo de
servicio al cliente de Birchbox solo tenía unos pocos
agentes que respondían a los correos electrónicos de
los clientes. Ocho años después, el equipo ha crecido
considerablemente. En 2018, 54 agentes manejaban
38,000 tickets al mes, a través de diferentes canales de
soporte, como correo electrónico, Facebook Messenger,
teléfono, SMS y chat en vivo. El equipo ofrece un centro
de ayuda de autoservicio.

Agentes

54

Media mensual de tickets

37.800

Disminución del coste por contacto

39%

Disminución del volumen de tickets

22%

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

15

Birchbox adoptó Zendesk Support y Guide en 2012, lo
que supuso el primer paso en la construcción de su
actual equipo de atención al cliente. En 2015 se
añadieron Zendesk Talk y Chat para ofrecer soporte por
SMS y chat en vivo, con lo que todos los canales
pasaron a formar parte de un único sistema integrado.

Lo fundamental es que ahora el equipo de soporte de
Birchbox tiene los medios necesarios para satisfacer a
los clientes dondequiera que estén. “Ser capaces de
adaptarnos al cliente ha sido decisivo”, explica Leanna
Nazzisi, coordinadora de operaciones del cliente. “Ya no
se trata solo de enviar un correo electrónico y sentarse a
esperar que lo respondan. Zendesk nos está ayudando a
dar la respuesta que busca el cliente, independientemente
del canal de contacto que utilice”.

El equipo consiguió su récord de tiempo de resolución
más bajo en 2018, un logro notable dada su expansión a
cinco canales de soporte. Birchbox también implantó un
programa de recuperación del servicio en 2018. Al
utilizar Stella Connect, un socio de Zendesk, los agentes
de Birchbox pueden hacer un seguimiento de los
clientes que dan una puntuación deficiente a su
interacción inicial con un especialista de descubrimiento.
Cualquier cliente que nos dé su opinión también puede

“premiar” a los especialistas con una calificación en
estrellas y obsequios, que entre bastidores se convierten
en premios reales (desde café gratis hasta unos días en
un balneario).

Este esfuerzo se ha traducido en una disminución
constante del volumen de tickets, así como del coste por
contacto desde 2015, a pesar del crecimiento de la
empresa. Por ejemplo, el volumen de tickets disminuyó
un 15 % en 2016, un 3 % más en 2017 y un 22 % en 2018.
Por su parte, el coste por contacto bajó un 40 % en 2016,
un 18 % en 2017 y nada menos que un 39 % en 2018.
Para una empresa que trabaja por suscripción, esta eficaz
forma de gestionar el crecimiento y la satisfacción es
clave para la salud y el éxito del negocio en su conjunto.

“Zendesk ha resultado muy
eficaz para nosotros en el día a
día y nos permite informar a los
distintos equipos, hasta el nivel de
la gerencia. Todo se encuentra
en el mismo lugar, ya se trate de
problemas de los clientes o de los
indicadores clave de rendimiento
de los empleados”.

– Leanna Nazzisi
Coordinadora de operaciones del cliente

Capítulo 4 - Según las cifras: Asegurarse de que aporta beneficios

La mejora de la eficiencia también permite al equipo
adaptar sus procesos y comunicaciones. El contacto con
los clientes se cuantifica para ver qué aspectos de su
experiencia convendría mejorar, y los comentarios
recabados se relacionan directamente con la empresa
para propiciar el cambio y la evolución. Esta información
ayuda al equipo a entender mejor la interacción con los
clientes y las prioridades de estos, y también se refleja
en la experiencia al utilizar el sitio web y el formato de
caja, en los procesos para ofrecer regalos y en la
comunicación en general.

Hacer el cambio: Cómo 4 empresas mejoraron la experiencia del cliente con Zendesk

16

Conclusión

Implementar una nueva solución de servicio de atención al cliente

puede ser intimidante, especialmente para las empresas que

tienen muchos procesos y agentes entrelazados. Pero, con un

producto intuitivo, fácil de usar y repleto de funciones que

satisfacen tus necesidades y mejoran el retorno de la inversión, el

cambio puede dar resultados de forma rápida y con las mínimas

interrupciones.

Zendesk proporciona la combinación de simplicidad, flexibilidad y

las funcionalidades que las empresas necesitan para cumplir con

las metas del servicio de atención al cliente y ofrecer resultados.

Para obtener más información acerca del cambio, ponte en

contacto con nosotros.

https://www.zendesk.es/enterprise/
https://www.zendesk.es/enterprise/

