
Tendencias de CX 2022Tendencias de CX 2022
Mejora tus resultados
priorizando a los clientes

CAPÍTULO 2

CAPÍTULO 4

CAPÍTULO 5

CAPÍTULO 6

CAPÍTULO 3 CAPÍTULO 7

CAPÍTULO 8

CAPÍTULO 1

Introducción

Descubre los beneficios del crecimiento
impulsado por el servicio de atención al
cliente

Cómo las empresas de alto rendimiento
impulsan el crecimiento con el servicio de
atención al cliente

El éxito futuro depende de dos áreas
de crecimiento emergentes

Céntrate en la calidad del servicio
por encima de todo

Cinco trampas del servicio de atención al
cliente que podrían descarrilar el crecimiento

Información sobre la
industria y el mercado

Prioriza el servicio de atención al cliente
como si tu crecimiento dependiera de él

PRÓXIMAMENTE
EN FEBRERO

Capítulos del informe

Introducción

CAPÍTULO 1

M ETODOLOGÍA

Cómo llevamos a cabo
la investigación

Leer el apéndice

Los datos de este informe
provienen de tres fuentes: Una
encuesta global a 3500
consumidores, una a 4600
empresas y datos de uso de
productos de Zendesk
Benchmark de más de 97 500
empresas.

Ya sea una empresa bien establecida o que esté comenzando a escalar y crecer, un equipo de servicio de atención al
cliente exitoso puede ayudarte a atraer nuevos negocios, impulsar la retención y aumentar las ventas entre tu base de
clientes existente.

Con tanto en juego, los equipos de servicio de atención al cliente
enfrentan una mayor presión para cumplir, tanto por parte de los
clientes como del liderazgo de la empresa. Impresionar a los clientes
puede ayudar a las empresas a destacarse o incluso a impulsar el
crecimiento, pero los flujos de trabajo ineficientes y los agentes
agotados son solo algunas de las cosas que pueden socavar el éxito
a largo plazo. Para promover un cambio significativo en toda la
institución, los líderes deben lograr la aceptación del servicio de
atención al cliente en todos los niveles. Y por difíciles que sean,
estos cambios tan necesarios en las herramientas, los procesos y la
mentalidad deben comenzar ahora.

¿Por qué? Las investigaciones muestran que los clientes son cada
vez más reacios a dar segundas oportunidades si no se cumplen sus
expectativas.

Es imposible exagerar el importante rol que desempeñará el servicio
de atención al cliente en este próximo capítulo. Para ayudar a las
empresas a evitar las trampas comunes y aprovechar las
oportunidades para hacer crecer el negocio y el resultado final,
encuestamos a clientes, agentes, líderes de servicio de atención al
cliente y líderes comerciales de 21 países. También recopilamos los
datos globales de casi 97 500 clientes de Zendesk que participan
en nuestro programa de Benchmark.

Llegó el momento de que las empresas
piensen en lo que está por venir. Y
tras casi dos años de adaptación,
transformación y respuesta a cambios
sin precedentes, miran hacia adelante
con el objetivo de crecer.

Para construir un negocio más sólido y
más exitoso en este nuevo entorno, los
líderes solo necesitan enfocarse en sus
propios clientes. El servicio de atención
al cliente es ahora un diferenciador clave
entre las empresas, una consideración
primordial para los clientes y una fuerza
generadora de beneficios por derecho
propio.

+10 %+10 %

+17 %+17 %

+24 %+24 %

+32 %+32 %

+370 %+370 %

+20 %+20 %

+28 %+28 %

El volumen de tickets aumentó en todos los canales

Formulario web/correo
electrónico

Chat

Teléfono

Mensajería por redes
sociales

WhatsApp

Redes sociales

SMS

INCLUYE WHATSAPP

2020 2021

Descubre los beneficios
del crecimiento
impulsado por el
servicio de atención
al cliente

CAPÍTULO 2

La interacción con los clientes aumentó un 14 %, en comparación
con el año pasado, lo que significa más trabajo, pero también más
oportunidades para aumentar las ventas o realizar ventas cruzadas de
manera que beneficien mejor a los clientes.

+14 %+14 %

gastará más con empresas que
ofrezcan su opción preferida para
ponerse en contacto con el servicio de
atención al cliente (por ejemplo, el chat).

gastará más con empresas que le
asegure que no tendrá que repetir
la información.

93 %93 % 92 %92 %

90 %90 % 89 %89 %
gastará más con empresas que
personalizan el servicio de atención al
cliente que le ofrecen.

gastará más con empresas que le per-
mita encontrar respuestas en línea sin
tener que ponerse en contacto con nadie.

Es una tendencia que probablemente
continuará, ya que el 73 por ciento de
los líderes empresariales informa un
vínculo directo entre su servicio de
atención al cliente y el rendimiento
empresarial.

En esta nueva realidad empresarial, los agentes del servicio de
atención al cliente juegan un rol cada vez más importante. Y el
hecho de que una empresa supere o no satisfaga las expectativas
del cliente suele estar directamente relacionado con el éxito
empresarial. Es un juego de alto riesgo: el 61 por ciento de los
clientes ahora se cambiaría a la competencia después de solo una
mala experiencia. Eso es un aumento del 22 por ciento con
respecto al año anterior. Si son dos experiencias negativas, el 76
por ciento de los clientes se va.

El servicio de atención al cliente no se
trata solo de encontrar una solución
rápida a cualquier problema de un
cliente.

Se trata de construir una relación a largo plazo, una en la que
cada interacción con el cliente ofrezca oportunidades para un
compromiso más profundo y valioso.

Con más personas que nunca
comprando en línea, el servicio
de atención al cliente es ahora un
diferenciador clave, tanto a los ojos de
los clientes como de las empresas.

Los clientes esperan que el servicio sea rápido, fácil y eficaz, y
están dispuestos a buscarlo en otra parte si no lo obtienen.

De hecho, más del 60 por ciento informa que ahora
tienen estándares de servicio de atención al cliente más altos
después de la crisis del año pasado.

Un servicio de atención al cliente de calidad puede impulsar las ventas

de los líderes empresariales dice que el servicio de atención al cliente
tiene un impacto positivo en el crecimiento de su empresa.

dice que mejora la retención de clientes.

informa de un aumento en su capacidad para realizar ventas cruzadas.

64 %64 %

60 %60 %

Como dice el refrán: el que no arriesga, no gana. Para las empresas que
logran cautivar a los clientes, las oportunidades de crecimiento son inmensas.

No solo se atribuyen el creciente número de clientes que compran con una
mentalidad de que el servicio es lo primero, sino que los datos muestran que
tienen una oportunidad real de expandir, retener y reforzar su base de clientes:

Las consecuencias de la inacción son
reales, lo que significa que las empresas
solo disponen de un corto espacio de
tiempo para hacerlo bien.

Y aunque muchos ya posicionaron el servicio de atención al cliente como
prioridad en sus listas de deseos para 2022, no todos están preparados
para hacer realidad sus ambiciones de crecimiento. Identificamos cinco
trampas del servicio de atención al cliente que, en última instancia,
pueden obstaculizar las posibilidades de éxito de una empresa, así como
información y estrategias para superar estos desafíos.

Más del 60 % de los clientes dice que ahora tiene estándares de
servicio de atención al cliente más altos.60 %60 %

47 %47 %

56 %56 %

37 %37 %
31 %31 %

23 %23 % 21 %21 %

Las prioridades de las empresas para los próximos 12 meses están relacionadas con el servicio

Consigue mejores
experiencias de los

clientes

Mejora la
eficiencia

Logra relaciones
más sólidas con

los clientes

Aumenta la
satisfacción

del cliente

Aumenta la
sostenibilidad

Cinco trampas del
servicio de atención
al cliente que pueden
entorpecer el
crecimiento

CAPÍTULO 3

El servicio de
atención al cliente
no sorprende a
los clientes

HISTORIA DEL CLIENTE

Un negocio de clase
mundial que se desarrolló
al situar las necesidades
del cliente en primer lugar

Aprender de Klook

dice tener la sensación de que el servicio de
atención al cliente es algo secundario para la
mayoría de las empresas con las que interactúan.

54 %54 %

64 %64 % de los clientes menores de 40 años informa que sienten que el servicio de atención al cliente es lo último en lo
que piensan la mayoría de las empresas en las que compran.

dice que la mayoría de las empresas deben
mejorar la capacitación de sus agentes de
servicio de atención al cliente.

68 %68 %

¿Qué significa ofrecer un excelente
servicio de atención al cliente?

Depende de a quién le preguntes, y las investigaciones
muestran que la forma en que las empresas lo definen
podría no coincidir con lo que esperan los clientes. Si bien
el 60 por ciento de las empresas encuestadas se otorgó
altas calificaciones por el servicio, el 68 por ciento de los
clientes dice que existe margen de mejora. De hecho, el 54
por ciento de los clientes informa que siente que el servicio
de atención al cliente es en lo último en lo que piensa la
mayoría de las empresas en las que compran.

Impresionar a los clientes más jóvenes es una tarea aún
más difícil. Los mileniales y los de la generación Z tienden a
tener opiniones mucho más sólidas sobre cómo debería ser
una buena experiencia de los clientes y son más críticos
con las empresas que no están a la altura.

Las expectativas de los clientes cambiaron rápidamente
en los últimos años, lo que dejó a muchas empresas
luchando por mantener el ritmo. ¿Qué quieren los clientes?

Los clientes también buscan agentes útiles y empáticos, soporte siempre disponible
y experiencias de conversación optimizadas, sin importar con quién estén hablando,
ya sea un humano o un bot.

A pesar de que las empresas se otorgan a sí mismas una calificación en general
alta, un análisis más profundo de los datos pinta una imagen mucho menos
esperanzadora. Por ejemplo, solo el 18 por ciento dice estar en extremo satisfecha
con la cantidad de canales que ofrece a los clientes. De manera similar, menos del
20 por ciento calificó sus velocidades de resolución como extremadamente fuertes,
mientras que solo el 21 por ciento podría decir lo mismo sobre la facilidad con la que
los clientes pueden interactuar con su empresa.

Ahora no es el momento de conformarse con mediocridades, en especial cuando la
calidad de tu servicio de atención al cliente puede hacerte ganar clientes habituales
o ser el motivo por el que pierdas frente a la competencia. Si te tomas el tiempo
necesario para comprender lo que significa un excelente servicio de atención al
cliente para tu base de clientes única, puedes hacer los cambios necesarios para
asegurarte de que las experiencias mediocres no te detengan.

En una industria abarrotada, la
agencia de viajes en línea Klook
utiliza el mejor servicio de atención
al cliente de su clase para
destacarse. “La experiencia de los
clientes es clave”, señaló Colin Au,
vicepresidente de Customer
Experience Group de Klook.

https://www.zendesk.es/customer/klook/
https://www.zendesk.es/customer/klook/
https://www.zendesk.com/customer/klook/

22 %22 % 21 %21 % 20 %20 %
16 %16 %

Las organizaciones admiten que su servicio de atención al cliente necesita mejorar

La calidad general de
nuestro servicio de

atención al cliente es
extremadamente buena

La facilidad con la que
los clientes interactúan
con nuestra empresa

es muy buena

Nuestra velocidad
para resolver los

compromisos del cliente
es en extremo buena

Nuestra capacidad para
adaptar las soluciones

tecnológicas de servicio de
atención al cliente a los cambios

es en extremo potente

Comprometerse con el servicio de atención al cliente es fácil de
decir, pero difícil de hacer. Y si bien los líderes pueden apostar
mucho en el servicio de atención al cliente, como una mina de
oro de crecimiento sin explotar, muchos aún tienen que
implementar los cambios necesarios para que esto suceda. Un
ejemplo al respecto: el 72 por ciento de los líderes empresariales
dice que su organización ve el servicio de atención al cliente
como una prioridad empresarial fundamental, pero un
sorprendente 40 por ciento informa que los altos directivos
todavía no lo reconocen.

Sin un compromiso claro en la directiva, las empresas se
arriesgan a perder oportunidades para integrar la información de
los clientes en su marco estratégico más amplio. Las consultas
de los clientes sirven como una herramienta de retroalimentación
vital para resaltar lo que funciona o no con los productos o
servicios, en tiempo real. Pero ya no basta con cerrar un ticket y
seguir adelante. Cuando se toman en conjunto, los tickets
pueden revelar áreas problemáticas fundamentales o destacar
nuevas oportunidades de crecimiento.

El liderazgo no
predica con el
ejemplo

dice que hay una relación directa
entre su servicio de atención al cliente
y el rendimiento de la empresa.

dice que su organización considera
el servicio de atención al cliente
como una prioridad empresarial
fundamental.

dice que su organización no tiene
un plan estratégico a tres años con
respecto al servicio de atención al
cliente.

dice que el servicio de atención al
cliente no es propiedad de un ejecutivo
de alto nivel en su organización.

73 %73 % 72 %72 %

46 %46 % 40 %40 %

HISTORIA DEL CLIENTE

Soporte y liderazgo
a la par

Aprender de Siemens

Los líderes de empresas deben participar
activamente para revisar, difundir y tomar medidas
con esta información, para alinearse más con los
deseos y las necesidades de los clientes.

“Nos hemos convertido en una fuente de
retroalimentación para el resto del negocio en
términos de lo que quieren nuestros clientes,
las tendencias en el mercado y las
innovaciones realmente clave, ya sea pasar a la
tecnología sin papel, responder a la cuarentena
por la [COVID-19] o mejorar el servicio que
brindamos”, señaló Steven Franklin, jefe global
de Servicio de Atención al Cliente.

Y aunque parecen comprender el valor potencial de hacerlo, solo el 20
por ciento informa ver las métricas de servicio de atención al cliente a
diario. El 40 por ciento dice que solo ve los datos una vez al mes, o incluso
con menos frecuencia.

Aprovechar las oportunidades de crecimiento con el servicio de atención
al cliente requiere una acción firme en todos los niveles. Las empresas
que no se mueven rápidamente para realizar cambios muy necesarios
dentro de su organización corren el riesgo de quedarse atrás de las que
ya lo están haciendo. El 54 por ciento de las empresas informa tener un
plan estratégico de tres años para el servicio de atención al cliente, lo que
significa que poco menos de la mitad todavía no lo tiene. Para quienes no
tienen un plan a largo plazo, ahora es el momento de actuar.

https://www.zendesk.es/customer/siemens/
https://www.zendesk.es/customer/siemens/

Las inversiones
actuales no son
suficientes para
respaldar a un
equipo destacado

HISTORIA DEL CLIENTE

1 millón de euros en ventas
generadas por el servicio de
atención al cliente... y contando

Aprender de Chupi

Un mayor financiamiento para contratar más agentes, mejorar los programas de capacitación o
adquirir la última y mejor tecnología podría ayudar a aliviar la carga, pero las previsiones
presupuestarias están perdiendo en gran medida el objetivo. Para el 34 por ciento de las
empresas que prevén un aumento del 25 por ciento en el compromiso, solo el 14 por ciento
planea aumentar sus presupuestos en un margen similar. Y aunque los aumentos de tickets y
presupuestos no deben considerarse como una simple proporción de uno a uno, está claro que
muchos equipos tendrán que descubrir cómo hacer más con mucho menos.

No es ningún secreto que los clientes
interactúan más con los equipos de
servicio. Las solicitudes de soporte, desde
preguntas técnicas hasta ayuda para
encontrar la talla de suéter adecuada,
aumentaron un 26 por ciento en
comparación con el año pasado.

Las empresas esperan que esta tendencia continúe.
En los próximos dos años, poco más de un tercio de las
empresas prevé que verá un 25 por ciento más con la
participación del cliente: no es poca cosa para los
equipos de soporte sobrecargados de trabajo y
sobresaturados.

“Cuando teníamos un servicio de llamadas
subcontratado, había clientes que llamaban
diciendo: “¿Está disponible en talla X? ¿Cuánto vale
este? ¿Hay algún descuento en este anillo de
bodas?” Pero esas consultas llegaban a un centro de
llamadas que no tenía ni idea de nuestro producto”,
señaló Durney, ahora director tecnológico de Chupi.
“Entonces, mi gran apuesta para el equipo de
servicio de atención al cliente fue que ellos
venderían. Venderán con tranquilidad y amabilidad”.

Buenas noticias:

A pesar del retraso, los presupuestos en general van
en aumento. Casi la mitad de las empresas espera
que los fondos para sus equipos de servicio de
atención al cliente aumenten hasta en un 25 por
ciento el próximo año y nuevamente durante el año
siguiente. Pero muchos podrían y deberían hacer
más. De hecho, solo el 27 por ciento de los
encuestados empresariales está totalmente de
acuerdo en que su organización está invirtiendo lo
suficiente en iniciativas de soporte.

Parte del problema es que muchas empresas
todavía ven el servicio de atención al cliente como
un centro de costos en lugar de lo que debería ser:
un motor generador de ingresos para el crecimiento.
 De hecho, una división casi igual entre los dos
campos sugiere que las empresas pueden estar
tomando rutas divergentes. Aquellas que no
cumplen su palabra, por así decirlo, necesitarán ser
más eficientes solo para mantenerse al día.

https://www.zendesk.es/customer/chupi/
https://www.zendesk.es/customer/chupi/

35 %35 %
28 %28 %

18 %18 % 19 %19 %

30 %30 %

19 %19 %
15 %15 %

25 %25 %

Las inversiones actuales en servicio de atención al cliente no pueden seguir
el ritmo de los crecientes volúmenes de tickets

Aumento previsto del volumen de tickets en los próximos 12 meses Aumento previsto de la inversión en los próximos 12 meses

Creemos que
aumentará un

9 % o menos

Creemos que
aumentará entre un

10 % a un 24 %

Creemos que
aumentará un

25 % o más

No creemos
que se produzca

un cambio

Pocos agentes están extremadamente satisfechos con:

Los agentes
están agotados
y se sienten
poco valorados

20 %20 %
17 %17 % 17 %17 % 17 %17 %

15 %15 % 14 %14 % 14 %14 %

Los agentes de servicio ya no se
limitan a ayudar cuando las cosas
van mal, sino que intervienen en
todo el trayecto del cliente, desde
el descubrimiento del producto
hasta la compra, y mucho más.

Como la principal y, a menudo, la única conexión
humana que los clientes tienen con las marcas, los
agentes captaron la atención de la alta dirección: el
78 por ciento está de acuerdo en que los agentes
de servicio juegan un rol vital en la retención de
clientes. Y los agentes dicen que su trabajo solo se
ha vuelto más importante y estratégico.

A pesar de la mayor visibilidad, el riesgo de agotamiento es alto. Las cargas de trabajo más pesadas, la mayor
responsabilidad, la capacitación inadecuada y las señales mixtas de los líderes hacen que muchos agentes se
sientan abrumados y subestimados. Solo el 15 por ciento de los agentes está extremadamente satisfecho con su
carga de trabajo, mientras que solo el 20 por ciento informa que siente lo mismo acerca de la calidad de la
capacitación que reciben. Teniendo en cuenta todos los factores, menos del 30 por ciento se siente capacitado para
hacer bien su trabajo.

Calidad en la
capacitación

Cómo perciben
a su equipo en
la empresa en

general

Su carga de
trabajo en general

Su capacidad
para hacer

sugerencias
sobre cambios

Sus opciones en la
carrera profesional

Frecuencia de la
capacitación

Métricas
utilizadas

para medir su
desempeño

HISTORIA DEL CLIENTE

Invierte en agentes,
invierte en el
negocio

Aprender de BombBomb

Lo que en realidad necesitan los agentes

Cargas de trabajo
manejables:

Oportunidades
claras de
desarrollo:

Más capacitación:

Más respeto:

Mejores métricas de
desempeño:

La fortuna de una empresa está cada vez más ligada al éxito de sus agentes, pero muchos no
sienten que estén preparados para prosperar en esta nueva realidad empresarial. Estos son
los aspectos que, según ellos, son fundamentales para un trabajo bien hecho:

Solo el 15 por ciento
está muy satisfecho
con la cantidad de
trabajo que tiene.

Solo el 14 por ciento
está muy satisfecho
con la carrera
profesional que se le
ofrecen.

Solo 1 de cada 5
expresa un alto nivel de
satisfacción con la
calidad de la
capacitación disponible,
y el 62 por ciento
informa que una mayor
capacitación basada en
habilidades mejoraría su
desempeño.

Un considerable
38 por ciento dice que
el equipo de servicio
de atención al cliente
no recibe un tan buen
trato como los demás
en la organización.

Solo un 14 por ciento
afirma estar contento
con las métricas que
se utilizan para evaluar
su trabajo. “Los agentes tienen la

oportunidad de guardar
cuentas, realizar ventas
adicionales o poner en
contacto a un cliente con un
gerente de servicio de
atención al cliente para recibir
capacitación”, señaló el
gerente de Atención al Cliente
Jonathan Bolton. “Si piensas
en tu organización de soporte
solo como un centro de costos,
no estás pensando a lo
grande”.

Las empresas que buscan
hacer crecer su negocio
con servicio de atención al
cliente deberían tomar nota.

Los estudios han demostrado que cuando las personas
son más felices son mejores empleados. Para los equipos
de soporte, esto también significa mejores experiencias
para los clientes. Pero a pesar del apoyo generalizado
para el bienestar de los agentes en los niveles más altos,
casi el 40 por ciento de los agentes siente que no recibe
tan buen trato como los demás en la organización. Eso
debería hacer que todos presten atención. Los agentes
insatisfechos son una pendiente resbaladiza hacia tasas
de rotación más altas y, en última instancia, clientes
insatisfechos.

Los clientes ya lo notan; el 68 por ciento cree que las
empresas deben mejorar la capacitación de los agentes. Y
por suerte, es una de las principales prioridades para el
año que viene: el 53 por ciento de los líderes de empresas
espera cierto aumento en la cantidad de capacitación que
se ofrece a los agentes, mientras que el 28 por ciento de
los líderes planea realizar cambios importantes en su
programa. Las áreas de enfoque para los próximos 12
meses incluyen capacitación sobre ventas adicionales y
ventas cruzadas (53 por ciento), aumento de la flexibilidad
para resolver problemas especializados (52 por ciento) y
servicio de múltiples canales (48 por ciento).

https://www.zendesk.es/blog/bombbomb/
https://www.ox.ac.uk/news/2019-10-24-happy-workers-are-13-more-productive
https://www.ox.ac.uk/news/2019-10-24-happy-workers-are-13-more-productive
https://www.zendesk.es/blog/bombbomb/

Los sistemas
inconexos
confunden a los
clientes y detienen
el crecimiento

dice que una experiencia positiva de
servicio de atención al cliente aumenta la
probabilidad de que vuelvan a comprar.

dice que espera hablar inmediatamente
con alguien cuando se pone en contacto
con una empresa.

dice que tomaron decisiones
de compra basadas en la calidad
del servicio de atención al cliente.

dice que espera que todas sus
experiencias sean personalizadas.

dice que se cambiarían a una empresa
de la competencia por varias malas
experiencias de servicio de atención al
cliente.

dice perdonar a una empresa por
un error si después de eso recibe un
excelente servicio.

dice que espera que una empresa
comparta información para no tener
que repetirla.

dice que espera que una empresa
tenga un portal de autoservicio
o contenido disponible a su disposición.

dice que se cambiaría a una empresa
de la competencia después de una sola
mala experiencia de servicio de atención
al cliente.

dice que la crisis del año pasado ha
elevado sus estándares de servicio al
cliente.

81 %81 %

76 %76 %

70 %70 %

68 %68 %

76 %76 %

74 %74 %

71 %71 %

70 %70 %

61 %61 %

61 %61 %

Tener un equipo de servicio de
atención al cliente de primera
clase no es posible sin las
herramientas adecuadas.

Y si la mano derecha no se
comunica con la izquierda o
con cualquier otra persona,
esto implicará una mayor
frustración para los clientes.

Expectativas como estas son difíciles de cumplir sin un flujo de trabajo optimizado que
opere tras bastidores. Y cuando se trata de optimizar en segundo plano, las empresas
tienen que ponerse al día.

Los esfuerzos para optimizar las operaciones internas han pasado en gran medida a un
segundo plano frente a prioridades más visibles y orientadas al cliente, como renovar el sitio
web o aumentar la cantidad de canales de soporte. Lo que las empresas no notaron es que
las ineficiencias que hay en segundo plano también afectan directamente a los clientes, y
las grietas están comenzando a aparecer.

“El retorno de la inversión en
Customer Experience no se trata
solo de la tarifa de licencia, sino
de todos los costos tangenciales
asociados con las malas
relaciones con los clientes”,
señaló Denielle Booth, gerente
global de Apoyo Estudiantil de
Udacity. “Con Zendesk podemos
alinear los datos enriquecidos
del servicio de atención al
cliente con información
empresarial más amplia”. ¿El
resultado? Una caída del 75 por
ciento en los tiempos de
respuesta, un cuarto de millón
de dólares en ahorro de
personal y clientes más felices.

Responder a los
clientes de manera

conversacional y
conveniente

39 %39 %
32 %32 % 30 %30 % 29 %29 % 29 %29 % 28 %28 % 27 %27 %

19 %19 % 17 %17 %

HISTORIA DEL CLIENTE

Aprender de Udacity

Cuando los agentes y
administradores tienen que
hacer malabares con varias
herramientas, es increíblemente
difícil obtener la información
correcta, colaborar entre equipos o
captar una visión única del cliente.

En resumen, menos oportunidades para personalizar y prever las necesidades del cliente, y más
tiempo para ponerse al día mientras el cliente espera. Solo el 29 por ciento de los agentes dice que
son muy efectivos al momento de colaborar con otros departamentos, e incluso menos (28 por
ciento) dice lo mismo sobre su capacidad para encontrar la información necesaria y entregar una
respuesta a los clientes.

Lo que quieren los clientes y lo que obtienen de los equipos de servicio no coincide. Para lograrlo, el
26 por ciento de las empresas dice que necesitará diseñar nuevos flujos de trabajo y procesos
internos, pero hay una ventaja para aquellos que se toman en serio el cambio. Es probable que más
del 90 por ciento de los clientes gaste más dinero en empresas que puedan ofrecer la
personalización y las experiencias optimizadas que buscan.

Pocos agentes creen ser muy eficaces en esto:

Resolver las
solicitudes de forma

rápida y sencilla
sin necesidad de

recurrir a métodos
alternativos

Colaborar con
los equipos

adecuados de la
organización

Obtener una
visión completa
del cliente y de

sus interacciones
anteriores

Encontrar el
contexto comercial
adecuado para dar

una respuesta

Utilizar la
automatización
para resolver los

problemas de
forma más rápida

Colaborar con
equipos externos

Entender lo que
se debe priorizar

Gestionar de
forma eficaz las
solicitudes de los

clientes

Conecta los puntos
para ofrecer el mejor
servicio de su clase

https://www.zendesk.es/customer/udacity/
https://www.zendesk.es/customer/udacity/

Cómo las empresas
de alto rendimiento
impulsan el crecimiento
con el servicio de
atención al cliente

CAPÍTULO 4

No todo el mundo ha caído en estas
trampas comunes de servicio de
atención al cliente. De hecho, algunas
empresas están muy por encima
del resto. ¿Cómo? Al establecer
vínculos claros entre los equipos de
servicio y el resto de su negocio.

El resultado es una máquina de
servicio de atención al cliente bien
engrasada capaz de recopilar,
rastrear e implementar comentarios
que mejoran las experiencias y hacen
crecer el negocio.

Definimos a los "de alto rendimiento" como los encuestados que calificaron a sus
organizaciones como las que tienen las mejores calificaciones en comparación
con varias características clave de la experiencia de los clientes, como:

Cantidad de
capacitación brindada
al personal de servicio
de atención al cliente

Medición completa y
oportuna del desempeño
del servicio de atención
al cliente

Capacidad para actuar
sobre la base de los
comentarios de los
clientes para mejorar los
productos y servicios

Esto representó el 5 por ciento de nuestra muestra total de la encuesta.

Así es como estas empresas adoptaron la mejor mentalidad de su clase:

más propensos a estar muy de acuerdo en que ven el servicio de atención al cliente
principalmente como un motor de ingresos.

más probabilidades de realizar un seguimiento de las pérdidas y ganancias
de su equipo de servicio de atención al cliente.

más probabilidades de estar totalmente de acuerdo en que la financiación
del servicio de atención al cliente ha seguido el ritmo del crecimiento de la empresa.

7,6 veces7,6 veces

6,2 veces6,2 veces

6,7 veces6,7 veces

5,2 veces5,2 veces

3,4 veces3,4 veces

más probabilidades de estar totalmente de acuerdo en que su organización financia de
manera correcta el servicio de atención al cliente.

más probabilidades de tener planes para aumentar la inversión en servicio de
atención al cliente en un 25 por ciento o más el próximo año.

Los de alto rendimiento son: Duplicar el servicio
de atención al
cliente como motor
de crecimiento

Los de alto rendimiento
comprenden el valor inherente
de sus equipos de servicio de
atención al cliente. No solo es
más probable que prioricen el
financiamiento de las iniciativas
de servicio de atención al cliente,
sino que también es más probable
que vigilen de cerca el impacto
comercial y hagan los cambios
necesarios en el camino.

Consiguen una
aceptación estratégica
en los altos mandos

Las empresas que son líderes en
servicio de atención al cliente tienen
una aceptación que abarca todos
los niveles. En lugar de un equipo de
servicio de atención al cliente aislado,
el liderazgo desempeña un rol activo
en la supervisión del desempeño y
el impacto. Y en muchos casos, la
compensación de los altos ejecutivos
está directamente relacionada con la
satisfacción del cliente.

más probabilidades de que el servicio de atención al cliente sea reconocido
por un ejecutivo de alto nivel.6,2 veces6,2 veces

Los de alto rendimiento son:

más probabilidades de informar que los altos ejecutivos ven las métricas de
servicio de atención al cliente a diario.

9,2 veces9,2 veces

más probabilidades de estar totalmente de acuerdo en que los altos ejecutivos
se involucran con el servicio de atención al cliente.7,7 veces7,7 veces

5,7 veces5,7 veces más probabilidades de tener un plan estratégico de tres años para el
servicio de atención al cliente.

4,2 veces4,2 veces más probabilidades de informar que la compensación de la alta dirección
está directamente relacionada con el Net Promoter Score (NPS).

Aprovechan
todo el potencial
de los agentes

Los agentes son el corazón de cualquier
equipo de servicio de atención al cliente,
pero es un trabajo duro y el agotamiento
es real. En los últimos años, los agentes se
han adaptado a las nuevas herramientas,
canales y procesos, todo mientras
administran las crecientes expectativas
y consultas de los clientes. Las empresas
de alto rendimiento comprenden la
necesidad de más capacitación, más
empatía y más inversión para reducir la
rotación y capacitar a su gente.

más probabilidades de estar totalmente de acuerdo en que sus agentes
son del más alto nivel.

más probabilidades de estar extremadamente satisfechos con sus
flujos de trabajo con herramientas impulsadas por IA.

más probabilidades de tener planes para ampliar de forma considerable las
oportunidades de educación y capacitación.

más probabilidades de estar extremadamente satisfechos
con la frecuencia de la capacitación.

más probabilidades de reconocer que sus agentes tienen exceso de trabajo. 4,3 veces4,3 veces

6,4 veces6,4 veces

8,3 veces8,3 veces

Los de alto rendimiento cuentan con:

9,9 veces9,9 veces

9,9 veces9,9 veces

Como resultado, sus agentes tienen:

más probabilidades de estar extremadamente interesados en verificar la identidad del
cliente y el historial comercial sin involucrar a un agente. 4,8 veces4,8 veces

4,1 veces4,1 veces 3,7 veces3,7 veces
más probabilidades de estar extrema-
damente interesados en renovar sus
métricas con respecto a la calidad de
las experiencias de los clientes.

más probabilidades de estar
extremadamente interesados en
brindar a los agentes una visión
completa de los datos de los clientes.

De cara al futuro, tienen:

Integrar
capacidades
emergentes en
toda la empresa

Las empresas que están por
delante de la curva de servicio
de atención al cliente están al
tanto de las últimas tendencias
y tecnologías. Para sus clientes,
esto significa más opciones de
canales, menos dolores de cabeza
y mejores experiencias en general.

más probabilidades de haber implementado capacidades de servicio de atención al cliente
conversacional, incluida la adición de canales de mensajería o la posibilidad de cambiar entre
canales por un solo ticket.

6,8 veces6,8 veces

3,7 veces3,7 veces 2,9 veces2,9 veces
más probabilidades de tener la
capacidad de iniciar y pausar una
conversación con un agente.

más probabilidades de utilizar
chatbots impulsados por IA para
ayudar con el flujo de trabajo de
los agentes.

Los de alto rendimiento cuentan con:

El éxito futuro
depende de dos
áreas de crecimiento
emergentes

CAPÍTULO 5

Más de la mitad de las empresas encuestadas (56 por ciento) está haciendo
que las mejores experiencias de los clientes sean la principal prioridad comercial
el próximo año. Esas son buenas noticias.

Desafortunadamente, muchos
están teniendo dificultades
para implementar nuevas
capacidades de manera que
beneficien a sus clientes y
sus saldos.

Con esta investigación,
estamos ayudando a
empresas de todo tipo a
seguir el camino correcto al
explicar dónde se encuentran
actualmente estas
tecnologías, cómo se sienten
realmente los clientes con
respecto a ellas y por qué
son un ingrediente clave en
cualquier estrategia de
crecimiento del servicio de
atención al cliente.

Incluso los equipos de servicio de
atención al cliente más exitosos
son tan buenos como lo que hay
en su kit de herramientas.

Y si bien contar con las mejores
personas puede ayudar, no
pueden hacer mucho sin las
tecnologías adecuadas.

Los clientes quieren un servicio bajo demanda que
esté disponible cuando lo necesiten. Quieren tener la
libertad de comunicarse a través del canal que elijan y
no quieren perder tiempo valioso para que los agentes
estén al tanto de su pedido o problema. Esto significa
que las empresas que buscan impulsar y mantener el
crecimiento, tanto ahora como en el futuro, deben
enfocarse en dos capacidades emergentes de servicio
de atención al cliente: inteligencia artificial (IA) y
automatización, y servicio conversacional de atención
al cliente.

IA y
automatización

3 %

5 %

39 %

21 %

33 %

Mucha gente cree que la inteligencia artificial
es buena para la sociedad

Completamente de acuerdo

Parcialmente en desacuerdo

Parcialmente de acuerdo

Completamente en
desacuerdo

Ni de acuerdo ni en
desacuerdo

Muy lejos de los temidos robots con
sentimientos de las películas como
Blade Runner, en estos días los clientes y
las empresas parecen recibir a la IA con
los brazos abiertos.

Tanto es así que 7 de cada 10 consumidores están ahora
totalmente de acuerdo en que la IA es buena para la sociedad.
Y su impacto en el servicio de atención al cliente ciertamente
no ha pasado desapercibido. El 66 por ciento de los clientes
agradece a la IA por hacerle la vida más fácil, mientras que los
márgenes similares la aplauden por ahorrarles tiempo,
esfuerzo y mejorar su experiencia en general.

69 %69 % de los clientes dice que está dispuesto a interactuar con un bot sobre problemas sencillos, un
aumento del 23 % con respecto al año anterior.

54 %54 %
de los clientes dice que su
mayor frustración con los
chatbots es la cantidad
de preguntas que deben
responder antes de que
los transfieran a un agente
humano.

En los círculos empresariales, las pequeñas
y grandes empresas están avivando las
llamas de la IA:

•	 El 26 por ciento ha asignado una
cuarta parte o más de su presupuesto
tecnológico de servicio de atención al
cliente a la IA.

•	 El 43 por ciento planea gastar hasta una
cuarta parte más el próximo año.

Pero esto no significa que todo el mundo
sepa qué hacer con ella. El 26 por ciento de
las empresas encuestadas actualmente
ofrece IA y autoservicio guiado por
chatbot, mientras que el 25 por ciento
planea agregar esta capacidad en un
futuro cercano. A pesar del optimismo, la
mitad de las empresas están de acuerdo
en que el rendimiento de los chatbots ha
sido, hasta la fecha, decepcionante.

Las limitaciones tecnológicas tienen cierta
responsabilidad aquí, pero el 57 por ciento de
las empresas culpa a su enfoque ad hoc para la
integración de la IA.

Sin una estrategia general o una comprensión clara de los posibles beneficios
o trampas de la tecnología, las empresas se interponen en su propia forma de
aprovechar todos los beneficios de la IA.

Para empezar, los clientes están cada vez más dispuestos a recurrir a los
chatbots para solucionar problemas sencillos. Más tickets resueltos por bots
significan más tiempo para que los agentes se concentren en problemas
complejos. Pero los clientes esperan una transferencia sin problemas: si un bot
no resuelve su problema, quieren una transferencia rápida a un agente humano.

La ganancia potencial para las empresas es enorme: casi uno de cada cinco
líderes empresariales dice que obtiene un retorno de la inversión (ROI) “muy
alto” al utilizar la IA o la automatización. Y tiene sentido. Los bots pueden
responder a los clientes a cualquier hora, incluso pueden crear un ticket para
que lo retome un humano una vez que esté de regreso en la oficina. También
pueden guiar a los clientes hacia la información relevante en un centro de
ayuda o preguntas frecuentes, lo que les permite ahorrar un tiempo valioso a
los clientes y agentes.

5 % más del 50 % del
presupuesto

32 %

21 %

23 % menos del 10 % del
presupuesto

del 25 % al 50 % del
presupuesto

A finales de este año, analizaremos en
profundidad las funciones más
importantes para los clientes para que
las empresas puedan alinear mejor
sus estrategias de crecimiento.

¿Necesitas más información?

Las empresas están asignando una mayor parte de sus
presupuestos tecnológicos de servicio de atención al cliente a la IA

del 10 % al 24 % del
presupuesto

9 % no sé/no estoy seguro

Servicio
conversacional de
atención al cliente

Verificar digitalmente la identidad y el historial del cliente sin que
tenga que hablar con un agente en vivo.

Cambiar de canal para resolver un mismo problema del
cliente, si es necesario.

Brindar a los agentes una visión completa de los datos del
cliente para orientar la conversación.

Los clientes odian tener que repetir
cuestiones, y ciertamente no quieren
estar en espera mientras un agente busca
información que debería ser de fácil acceso.
Descubre el servicio conversacional de
atención al cliente: la capacidad de ofrecer
un servicio rápido, personalizado
e ininterrumpido en aplicaciones web,
móviles y de redes sociales.

Más de un tercio de las empresas ya han
integrado capacidades de servicio
conversacional de atención al cliente. Y otro
37 por ciento dice que está activamente en
camino de hacer realidad sus planes de
servicio conversacional de atención al
cliente.

Si bien el enfoque está actualmente en
agregar e integrar otros canales de
mensajería (a saber, Apple Business Chat,
Google Business Messages y otras opciones
de mensajería por redes sociales como
WhatsApp, Instagram y Facebook
Messenger), las empresas ya miran hacia el
futuro.

Siete de cada diez dicen que sus principales
prioridades incluyen:

Los clientes recurren cada vez más a las aplicaciones de mensajería
por redes sociales cuando se conectan con las empresas.
 Las consultas a través de WhatsApp, Facebook Messenger y los
favoritos regionales como WeChat o Line aumentaron un 46 % el año
pasado, más que cualquier otro canal.

Pongámonos a conversar

En lugar de chats aislados que se inician y se detienen cada vez que un cliente se comunica (o cambia de canal), cada interacción se
convierte en parte de una conversación más amplia que se extiende a lo largo de toda una vida de interacciones con la empresa.
 El resultado es una experiencia sencilla tanto para clientes como para agentes.

9 %

8 %

37 %

14 %

32 %

Vuelve a consultar esta información más
adelante este mismo año mientras
profundizamos en lo que se necesita
para ser verdaderamente conversacional
y los cambios en los sistemas y procesos
necesarios para lograrlo con éxito.

Es buen momento para estar al tanto.
Más del 70 por ciento de los clientes espera experiencias de
atención conversacional cuando interactúa con las empresas, y no
solo la generación Z o los mileniales impulsan esta tendencia. De
hecho, más de dos tercios de los clientes mayores de 40 años
también busca una interacción fluida y conversacional con las
empresas. Solo un tercio de las empresas es omnicanal, lo que
significa que todavía hay oportunidades para ofrecer los canales y
las experiencias que están impulsando una mayor lealtad y valor de
por vida. Aun así, solo el 17 por ciento de las empresas está
configurada con una plataforma que conecta todos los canales de
servicio.

Hay motivos para ser optimistas: entre los que actualmente no
utilizan una sola plataforma, el 69 por ciento tiene planes de
consolidar sus sistemas de puntos existentes.

El servicio conversacional de atención al
cliente va en aumento

está en proceso de implantar
un servicio de atención al
cliente conversacional

no está interesado en
implementar un servicio
conversacional de atención al
cliente

ya implementó el servicio
conversacional de atención
al cliente

le gustaría implementar este
servicio, pero no tienen planes
concretos

planea implemenar el servicio
conversacional este año

Céntrate en la
calidad del servicio
por encima de todo

CAPÍTULO 6

“En lo que respecta a las interacciones humanas, es la
calidad, no la cantidad, lo que en última instancia importa
más”. “Las interacciones de servicio de atención al cliente de
calidad son esenciales y lo que, en última instancia, impacta
más en la relación con el cliente, independientemente de la
cantidad de tickets que proceses en un día determinado”.

ADRIAN MCDERMOTT,
DIRECTOR DE TECNOLOGÍA EN ZENDESK

Ya sea que estés creando un equipo de
servicio desde cero o ya te consideres
un profesional, hemos identificado
algunos pasos clave que puedes seguir
para impulsar mejores experiencias de
clientes y maximizar el crecimiento, a
partir de hoy.

Los clientes señalaron alto y claro que
quieren más de las empresas a las que
compran.

Y aunque los líderes de servicio de atención al cliente han
priorizado durante mucho tiempo las respuestas rápidas e
inmediatas, en realidad deben ir mucho más allá. Para brindar
en realidad un gran servicio, las empresas deben cambiar no
solo su mentalidad y sus prioridades, sino también su enfoque.

Con tanto en juego, las empresas deben actuar con rapidez para ofrecer las experiencias de
calidad que los clientes desean y esperan.

¿Por qué? Las investigaciones muestran que es posible que solo tengas unas pocas
oportunidades de impresionar a los clientes antes de que se vayan, quizás para siempre.

Entonces, ¿por dónde empezar y qué priorizar?

A continuación, te indicamos cómo crear experiencias de los
clientes de calidad para los clientes, en todo momento.

Consigue
que se sume
el liderazgo
sénior, de
inmediato

Durante demasiado tiempo, las
iniciativas de servicio de atención al
cliente han permanecido sepultadas
dentro de las organizaciones y tras
bastidores, en lugar de estar al frente
y al centro de los equipos de liderazgo.
McDermott subraya que esto es un
problema importante. “El servicio de
atención al cliente debe vivir en todos
los rincones de tu empresa, tu producto
y en la experiencia que brindas a tus
clientes”, afirma.

Para llevar el servicio de atención al cliente a la
vanguardia, las empresas deben:

Hacer responsables a los líderes: establecer un equipo central y asignar
un líder sénior centrado en integrar el servicio de atención al cliente en
la hoja de ruta estratégica y en los objetivos comerciales de la empresa.

Incentivar las mejoras de calidad: abogar por que la compensación de
los líderes sénior esté directamente relacionada con el desempeño del
servicio de atención al cliente para garantizar la aceptación en los
niveles más altos.

Monitorear el rendimiento de referencia: realizar un seguimiento del
rendimiento del servicio de atención al cliente en relación con otros en
la industria para obtener una línea de base (que se puede hacer
fácilmente mediante el uso de Zendesk Benchmark), definir objetivos
para mejorar la calidad del servicio de atención al cliente y supervisar
con frecuencia el rendimiento para hacer ajustes, según sea necesario,
en tiempo real.

Mantener informado al liderazgo: garantizar actualizaciones periódicas
del liderazgo del equipo central para mantenerlos comprometidos con
los planes y las métricas de servicio de atención al cliente en evolución.
Crear oportunidades para que la información del servicio de atención al
cliente desempeñe un rol más importante en las políticas y las
estrategias generales de las empresas.

https://www.zendesk.es/benchmark/

Al medir el desempeño del servicio
de atención al cliente, las empresas
tienden a tener una visión limitada
al enfocarse solo en métricas como
la satisfacción del cliente (CSAT). Al
ampliar el alcance para enfocarse
en cosas como la retención y la
lealtad de los clientes, pueden
comprender mejor el impacto en el
servicio de atención al cliente
en el resultado final.

Enfocarse en el impacto empresarial: crear oportunidades para que los
agentes generen ganancias a través de ventas adicionales y ventas
cruzadas, informados por un profundo conocimiento de las necesidades
inmediatas del cliente. Establecer un estado de pérdidas y ganancias
separado que capture los ingresos generados por los agentes puede
hacer que el vínculo entre el servicio de atención al cliente y el
crecimiento empresarial sea más tangible.

Hacer seguimiento de datos más allá de la CSAT: identificar y realizar un
seguimiento de las métricas clave asociadas con la calidad del servicio
de atención al cliente. La mayoría de las organizaciones comienza con
la CSAT, pero fomentar una comprensión en toda la empresa sobre la
importancia de indicadores como el tiempo de primera respuesta, el
tiempo de manejo promedio, el Net Promoter Score (NPS) y el Customer
Effort Score (CES) crea múltiples lentes para ver la calidad y el progreso
de tus esfuerzos en la experiencia de los clientes.

Integrar sistemas: integrar el servicio de atención al cliente y las
plataformas de CRM para monitorear el cambio en los clientes y su valor
de por vida. Compartir datos entre estas plataformas puede llevar a
descubrir soluciones personalizadas y relevantes para los problemas de
los clientes que, de otro modo, no se tendrían en cuenta.

Revisar el rendimiento con frecuencia: llevar a cabo revisiones
semanales de las métricas clave de rendimiento y las proyecciones de
ingresos correspondientes que revelen frutos al alcance de la mano y
otras oportunidades para iterar sobre formas de mejorar la calidad del
servicio de atención al cliente.

Para justificar la calidad del servicio,
las empresas deben:

Adoptar los procesos
de negocio necesarios
para ofrecer un servicio
de atención al cliente
de calidad

“Poder vincular el
servicio de atención al
cliente con el crecimiento
del negocio es
increíblemente valioso y,
a menudo, lo que se
necesita para obtener el
respaldo del liderazgo y
la inversión en servicio de
atención al cliente que no
tienen en la actualidad”.

ADRIAN MCDERMOTT,
DIRECTOR DE TECNOLOGÍA
EN ZENDESK

“Para tener el contexto
que necesitan para
crear una experiencia
de alta calidad, los
agentes deben saber
quién es el cliente, de
dónde viene y cuál
podría ser su problema.
Tener esta información
al alcance de la mano lo
hace posible”.

ADRIAN MCDERMOTT,
DIRECTOR DE TECNOLOGÍA
EN ZENDESK

Tomar acciones
que impulsarán
directamente la
calidad y los resultados
comerciales

Es imposible que las empresas
ofrezcan experiencias de clientes
de alta calidad si sus agentes
están atascados en flujos de
trabajo engorrosos o procesos
ineficientes. Es más, no pueden
cumplir las promesas de un
servicio personalizado y a la
medida si tienen que dedicar un
tiempo valioso en buscar datos
que ya deberían tener.

Automatizar las tareas repetitivas: identificar y automatizar las tareas
más repetitivas para dejar tiempo libre a los agentes y mejorar el
desempeño.

Educación y capacitación: hacer que la capacitación de agentes sea una
prioridad; considerar desarrollar un plan de capacitación por niveles que
comience con habilidades técnicas básicas, incluido el conocimiento del
producto, y que luego hacer avanzar los conocimientos de los agentes a
intervalos regulares.

Personalización: proporcionar a los agentes acceso a valiosa información
del cliente, mucha más que solo su nombre, que puedan utilizar para
mejorar su experiencia.

Personalización: solicitar de forma activa comentarios de los agentes y
gerentes sobre la calidad de las herramientas utilizadas y el proceso
general para personalizar la experiencia del servicio de atención al
cliente.

Evaluar canales existentes: asegurarse de tener métricas de satisfacción
vinculadas a todos y cada uno de los canales. Realizar un seguimiento
activo y evaluar el rendimiento en todos los canales para verificar la
mejora continua.

Para promover experiencias de alta calidad tanto para agentes
como para clientes, las empresas deben enfocarse en esto:

Información sobre la
industria y el mercado

CAPÍTULO 7

PRÓXIMAMENTE
EN FEBRERO

Información del mercado Información de la industria

Pequeñas empresas en EMEA

Medianas empresas en EMEA

Grandes empresas en EMEA

Grandes empresas en APAC

Medianas empresas en APAC

Pequeñas empresas en APAC

Grandes empresas en AMER

Medianas empresas en AMER

Pequeñas empresas en AMER

Medianas empresas en LATAM

Pequeñas empresas en LATAM

Grandes empresas en LATAM

Producción

Viajes y hostelería

Pronto se publicará
una serie de
documentos con
información sobre
el mercado y la
industria. Accede al
informe interactivo y
selecciona entre las
opciones disponibles
para personalizar tu
informe.

Gobierno

Servicios financieros

Servicios de salud

Tecnología

Venta minorista

Prioriza el servicio
de atención al cliente
como si tu crecimiento
dependiera de él

CAPÍTULO 8

Las experiencias personalizadas, el servicio a través de
sus canales favoritos y los procesos sin interrupciones de
principio a fin son solo algunas de las cosas en la lista de
imprescindibles.

Lo que hacen las empresas ahora
traza su rumbo para el futuro. Y a
lo que le apuestan, lo que eligen
priorizar y cómo se adaptan a las
expectativas cambiantes de los
clientes determinará su trayectoria
de crecimiento en los años venideros.

Los clientes han dejado muy
claro que desean y esperan un
gran servicio en todo momento,
pero es una vara muy alta.

Si se cumplen estas expectativas, las empresas, tanto grandes como pequeñas, tienen
la oportunidad de atraer a una base de clientes cada vez mayor que prioriza el servicio
de atención al cliente en cada compra. Si se quedan cortas, las empresas pueden
perder la oportunidad de volver a intentarlo.

El cambio nunca es fácil, pero es posible y vale la pena. Al adoptar nuevas tecnologías
y realizar inversiones estratégicas, tanto en personas como en procesos, las empresas
pueden infundir una mentalidad en la que el servicio sea lo primero en todos los
niveles de la empresa.

El margen para actuar es pequeño y cada vez menor. Pero las empresas tienen la
oportunidad de impulsar el crecimiento de los resultados y crear mejores experiencias,
solo con dejar que sus equipos de servicio de atención al cliente lideren el camino.

•	 Estados Unidos (35,4 %)
•	 Canadá (2,9 %)
•	 Francia (4,6 %)
•	 Alemania (6,7 %)
•	 Reino Unido (4,9 %)
•	 Benelux (5,5 %)
	 �Bélgica (2,7 %)
	 Países Bajos (2,3 %)
	 Luxemburgo (0,5 %)
•	 Nórdicos (11,2 %)
	 Dinamarca (1,8 %)
	 Noruega (1,6 %)
	 Finlandia (4,1 %)
	 Suecia (3,7 %)
•	 España (2,3 %)
•	 Italia (3,3 %)
•	 Australia (2,5 %)
•	 Japón (8,4 %)
•	 India (4,8 %)
•	 Singapur (0,6 %)
•	 Corea del Sur (2,8 %)
•	 Brasil (2,3 %)
•	 México (1,9 %)

•	 Estados Unidos (18,5 %)
•	 Canadá (2,3 %)
•	 Francia (3,6 %)
•	 Alemania (5,0 %)
•	 Reino Unido (4,2 %)
•	 Benelux (1,8 %)
	 Bélgica (0,8 %)
	 Países Bajos (0,6 %)
	 Luxemburgo (0,4 %)
•	 Nórdicos (1,6 %)
	 Dinamarca (0,4 %)
	 Noruega (0,4 %)
	 Finlandia (0,4 %)
	 Suecia (0,4 %)
•	 España (2,9 %)
•	 Italia (3,1 %)
•	 Australia (1,5 %)
•	 Japón (8,1 %)
•	 India (28,6 %)
•	 Singapur (0,4 %)
•	 Corea del Sur (3,4 %)
•	 Brasil (10,2 %)
•	 México (4,9 %)

•	 Líderes empresariales (38,8 %)
•	 Agentes (25,8 %)
•	 Gerentes (35,4 %)

•	 18-24 (11,8 %)
•	 25-39 (41,7 %)
•	 40-54 (24,3 %)
•	 55+ (22,2 %)

Metodología
Media de la encuesta
empresarial: 14:53 minutos

Media de la encuesta al
consumidor: 9:31 minutos

Países de la encuesta empresarial: Países de la encuesta al consumidor:

Roles de la encuesta empresarial: Grupos de edad de la encuesta al consumidor:

Los datos de este informe vienen de dos fuentes: encuestas
(una encuesta a consumidores y una encuesta a empresarios) y
datos de uso de productos de Zendesk Benchmark

Encuestamos a más de 3511 consumidores y 4670 líderes de
servicio de atención al cliente, agentes y compradores de tecnología
de 21 países y organizaciones que van desde pequeñas a grandes
empresas durante julio y agosto de 2021. Los resultados de cada
encuesta se ponderaron para eliminar el sesgo de las muestras de
la encuesta.

Los países encuestados incluyen: Australia, Brasil, Francia,
Alemania, Japón, México, Reino Unido, India, Singapur, Corea del
Sur, Benelux (Bélgica, Países Bajos, Luxemburgo), Nórdicos
(Dinamarca, Noruega, Finlandia, Suecia), Estados Unidos, España,
Italia y Canadá.

Los datos de uso de productos de Zendesk Benchmark provienen
de más de 97 500 clientes de Zendesk en todo el mundo que
participan en Zendesk Benchmark. Se aplicaron criterios de
actividad de la cuenta para filtrar los datos de las cuentas inactivas.
Los datos de Zendesk Benchmark se basan en el uso del producto
desde julio de 2020 hasta julio de 2021.

También exploramos qué separa a las empresas que se destacan en
la CX de todos los demás. Las empresas de alto rendimiento fueron
reconocidas en nuestras encuestas en función de su selección de la
mejor opción en una variedad de criterios de servicio de atención al
cliente. Su desempeño se contrasta con el de aquellos que no
seleccionaron las mejores opciones con los mismos criterios.

