
Suporte dimensionável
ao autoatendimento:
personalizado para
cada empresa

www.zendesk.com

“Dê um peixe a um
homem e você o
alimentará por um dia.”

Assim começa o provérbio, que continua:

“Ensine-o a pescar, e você o alimentará pelo

resto da vida.” No suporte ao cliente,

possibilitar que os clientes façam

autoatendimento é como ensinar a pescar.

E a tendência é clara: os clientes esperam

ter acesso conveniente, relevante e rápido

a informações úteis. Faz sentido o fato de

que fornecer autoatendimento flexível de

qualidade tenha se tornado algo essencial

para a Zendesk.

Os líderes do setor estão percebendo que

autoatendimento de qualidade não é apenas

uma excelente opção de oferta, mas também

é fundamental. É isso que os clientes

realmente procuram. Em uma pesquisa,

a Zendesk descobriu que 76% dos

consumidores preferem o autoatendimento,

em vez de falar com um representante da

empresa. Ao utilizar o autoatendimento,

os líderes de atendimento ao cliente estão

adotando uma estratégia comprovada de

dimensionamento prático, principalmente

porque oferecer autoatendimento se tornou

um importante indicador de como as

empresas conseguirão conter gastos de

forma eficaz durante sua expansão.

Adicione a isso o nível cada vez maior de

engajamento de funcionários internos

proporcionado pelo autoatendimento, e verá

que esta é uma situação realmente vantajosa.

Ao fornecer aos agentes uma base de

conhecimento inteligente, você os ajuda a

ter mais tempo através dos bots para lidarem

com questões que não precisam do contato

humano, colocar conhecimentos mais

relevantes ao alcance deles com o uso da

inteligência artificial e qualificá-los para

desenvolverem e aprimorarem a base de

conhecimento para o futuro.

Cada empresa é diferente,

e o autoatendimento de qualidade precisa

ser personalizado. Na Zendesk, ajudamos as

empresas a criarem soluções de

autoatendimento adaptadas a todas as

necessidades. Neste e-book, você

conhecerá histórias de muitas destas

empresas de diversos setores diferentes

com sede no mundo todo. A Zendesk

forneceu soluções personalizadas para que

as empresas alcançassem seus objetivos

comerciais de forma eficaz, garantindo não

só a satisfação, como a promessa de

crescimento e aprendizado duradouros.

Suporte dimensionável ao autoatendimento: personalizado para cada empresa www.zendesk.com

https://www.zendesk.com/blog/support-your-support-with-self-service/
https://www.zendesk.com/resources/scaling-self-service/
https://www.zendesk.com/resources/scaling-self-service/
https://www.zendesk.com/guide/
https://www.zendesk.com/guide/
https://www.zendesk.com/blog/providing-automated-self-service/
https://www.zendesk.com/blog/providing-automated-self-service/
https://www.zendesk.com/blog/providing-automated-self-service/
https://www.zendesk.com/blog/keep-knowledge-base-healthy-newest-innovations/
https://www.zendesk.com/blog/keep-knowledge-base-healthy-newest-innovations/

A Carsales alcançou uma taxa
de deflexão de tickets de 30:1
com o autoatendimento

Marcas

Mais de 15

Agentes

30

Chamadas/E-mails/Chats/Mês

37.000

Taxa de autoatendimento

30:1

Produtos utilizados

Desafio
Comprar um carro pode ser uma grande decisão, mas não precisa ser

difícil. Esta ideia é fundamental para os negócios da Carsales, que

oferece uma rede de sites classificados, que agilizam a forma como os

australianos pesquisam, compram e vendem seus carros. Mas não foi

fácil oferecer suporte ao número crescente de clientes da rede nº 1 de

anúncios classificados da Austrália. Dividida em diversas marcas

menores, a Carsales precisava de uma forma simples e eficaz de

fornecer autoatendimento de qualidade para todos os seus

funcionários. De acordo com o gerente de atendimento ao cliente do

grupo, Shaun Wilton, “Quando decidimos criar uma plataforma

centralizada de atendimento ao cliente, que incluísse distribuidores,

consumidores e todas as nossas marcas, percebemos que nossa

tecnologia vigente não daria conta de atender nossas necessidades.”

A Carsales precisava de uma solução de suporte que fornecesse:

•	 autoatendimento rápido e confiável para o cliente

•	 uma plataforma única e centralizada de gerenciamento

•	 serviço simplificado de omnichannel

Carsales www.zendesk.com

https://www.zendesk.com/customer/carsales/

Solução
Ao implantar o sistema da Zendesk, a Carsales se concentrou em

desenvolver um suporte ao autoatendimento. A empresa criou

diversas centrais de ajuda exclusivas, com mais de 700 artigos

baseados no Zendesk Guide. Seis em cada sete centrais de ajuda

são externas e personalizadas às marcas específicas. Isso

é importante, pois a Carsales gerencia mais do que carros: ela

também lida com compradores e vendedores de barcos, motos e até

mesmo máquinas agrícolas e equipamentos para acampamento.

Com a solução da Zendesk, agora os funcionários podem lidar

facilmente com toda essa complexidade, sem envolver

desenvolvedores ou pagar por suporte externo.

A solução da Zendesk possibilitou:

•	 uma ampla base de conhecimento, que pode ser usada por

clientes e funcionários

•	 o gerenciamento de autoatendimento voltado ao cliente sem

o uso de desenvolvedores

•	 uma rede de centrais de ajuda específicas para cada marca

Resultados
Com o autoatendimento baseado no Zendesk Guide, houve uma

redução em todos os outros principais canais da Carsales: e-mail,

chat e chamadas recebidas. A equipe percebeu uma média de

6.000 pesquisas por palavra-chave em todas as centrais de ajuda,

gerando uma média de 200 tickets, uma deflexão de

autoatendimento de 30:1. “É um número muito baixo, então muitas

pessoas conseguiram encontrar conteúdos úteis e não precisaram

criar um ticket,” disse Williams. O sucesso do autoatendimento

ajudou a abrir o leque de recursos da equipe, mas o maior benefício

trazido pela Zendesk foi a análise prática e relevante com a qual

Wilton e a equipe de liderança em serviços da Carsales podem

contar agora. “Os dados e os relatórios foram essenciais. Não

faríamos nem metade do que conseguimos sem esses dados. Foi

o que causou mudanças em nossa empresa.”

Agora a empresa:

•	 tem uma taxa de deflexão de tickets de 30:1 com

autoatendimento

•	 aumentou os recursos e reduziram o recebimento de contato

do cliente

•	 tem um novo e amplo conjunto de dados com análises práticas

“Os dados da Zendesk realizaram
mudanças em nossos produtos e
tecnologias e agora podemos atender
melhor às necessidades dos clientes.
A Zendesk nos permitiu ter insights,
análises e informações valiosas
sobre os clientes e sobre como eles
interagem e negociam conosco.”

– Shaun Wilton
Gerente de atendimento ao cliente do grupo

Carsales www.zendesk.com

A FINALCAD adotou um suporte
ao autoatendimento compatível
com dispositivos móveis em
30 idiomas

Agentes

35

Volume de e-mails/mês

2.500

Adesão ao SLA

100%

Idiomas com suporte

30

Produtos utilizados

Desafio
Pergunte para qualquer um no setor de construção: se quiser criar

algo que resista à passagem do tempo, você precisa começar com

uma base sólida. Como líder digital no setor de construção

e infraestrutura, a FINALCAD sabe disso e procurou por isso ao criar

uma experiência consistente para o cliente, permitindo que a empresa

fosse reconhecida internacionalmente. Com sede em Paris e filiais em

Singapura e Tóquio, o aplicativo da FINALCAD está disponível em

30 idiomas. A empresa já realizou projetos em 25 países.

A capacidade de possibilitar o autoatendimento através de

dispositivos móveis para seus clientes, em diversos idiomas

e localizações, foi fundamental para a estratégia da FINALCAD de

fornecer suporte otimizado.

A FINALCAD precisava de uma solução de suporte que fornecesse:

•	 suporte multilíngue

•	 acesso móvel para seus clientes remotos em campo

•	 suporte digital moderno e eficaz em um setor

tradicionalmente analógico

FINALCAD www.zendesk.com

https://www.zendesk.com/customer/finalcad/

Solução
A FINALCAD adotou o Zendesk Guide em 2015 e criou sua central

de ajuda, que contém artigos em 10 dos 30 idiomas aos quais

a equipe de atendimento ao cliente oferece suporte. Estabelecer

uma central de ajuda multilíngue foi fundamental para o sucesso da

equipe e para as ofertas do canal, permitindo o rápido

autoatendimento dos clientes. Além disso, a FINALCAD usa o SDK

para dispositivos móveis da Zendesk para criar uma central de ajuda

voltada para dispositivos móveis dentro dos aplicativos da

FINALCAD. Seus aplicativos permitem que os gerentes do local

façam inspeções em seus smartphones e que os arquitetos

compartilhem modelos digitais, inclusive o BIM. Enquanto isso, os

proprietários das construções podem monitorar o andamento por

meio de análises avançadas e painéis fáceis de interpretar.

“Basicamente, levamos o processo empresarial para o campo,”

explicou David Vauthrin, cofundador e diretor de marketing da

FINALCAD.

A solução da Zendesk possibilitou:

•	 suporte multilíngue à central de ajuda em dez idiomas

•	 uma central de ajuda voltada para dispositivos móveis através

do SDK para dispositivos móveis da Zendesk

Resultados
Antes de adotar o Guide, a equipe localizou o conteúdo de ajuda no

Google Docs e David Vauthrin, cofundador e diretor de marketing da

FINALCAD, disse que a equipe nunca voltaria a esta opção. Em vez

disso, agora a equipe cria conteúdo de ajuda utilizando o aplicativo

Captura de conhecimento, um complemento grátis do Guide, que

possibilita a implantação de um modelo de suporte voltado para o

conhecimento que se desenvolve juntamente com a empresa. Em

apenas seis meses, o número de arquivos da equipe foi de 10 para

mais de 100 arquivos só pelo fato de publicar as respostas às

perguntas frequentes nos tickets por e-mail para toda a equipe usar.

Para medir o sucesso do autoatendimento, a equipe monitora o

número de clientes que consegue atender por agente da equipe.

“O Guide nos ajudou a manter o mesmo número de funcionários na

equipe, triplicando nossa base de usuários,” disse Vauthrin. “Com isso,

triplicamos nossa eficiência, obtendo um grande aumento de

produtividade.” O sucesso obtido pela FINALCAD com o Zendesk

Support e o Zendesk Guide fez com que a empresa começasse o

processo de transição para uma solução omnichannel integrada da

Zendesk, incluindo o Zendesk Talk e o Zendesk Chat.

Agora a empresa apresenta:

•	 3x a eficiência da equipe com relação ao autoatendimento

•	 10x o crescimento da base de conhecimento nos seis primeiros

meses

“A Zendesk nos permite ter melhor domínio sobre o atendimento ao
cliente e oferecer uma visão global. Com uma supervisão global, sabemos
exatamente quais são nossas prioridades e podemos identificar e corrigir

problemas dos clientes.”

David Vauthrin
Cofundador e diretor de marketing

FINALCAD www.zendesk.com

Milhões de pessoas procuram
a Squarespace para uma
excelente experiência do cliente

Tickets/ano

Mais de 1 M

Agentes

190

Índice de sucesso do autoatendimento

95%

CSAT

95%

Produtos utilizados

Desafio
Desde 2003, a Squarespace oferece às pessoas ferramentas e

modelos para criar, hospedar e promover sua marca online. A empresa

entende a importância de criar espaços confortáveis e bem projetados

para a presença online das pessoas. E ela com o mesmo empenho

nos bastidores, cultivando uma atmosfera de suporte ao cliente

igualmente fácil e intuitiva, principalmente na área de

autoatendimento. “Passamos muito tempo tentando aumentar a

eficiência e nosso autoatendimento,” disse o vice-presidente de

operações do cliente, Raphael Fontes. “Queremos eliminar perguntas

desnecessárias e responder às básicas que não precisam de interação

humana. Desta forma, podemos usar nosso tempo para oferecer uma

experiência personalizada e envolvente para os clientes em qualquer

momento de sua jornada.”

De uma perspectiva estratégica, a Squarespace precisava evoluir

e aprimorar a instrução aos clientes para que as conversas durante

a jornada do cliente fossem fluidas e proativas, principalmente durante

o crescimento exponencial da empresa. Entre os maiores desafios da

empresa está a abordagem de questões relacionadas ao

dimensionamento, que é algo fundamental devido aos milhões de

clientes da Squarespace que recebem o suporte de uma equipe de

190 assessores em todo o mundo. “Trata-se de simplificar a

experiência e possibilitar que os assessores façam o melhor que

puderem e usem seu tempo para ajudar o cliente e entender a

empresa do cliente,” diz Fontes. “Queremos que os assessores

sejam sociáveis e se sintam muito bem a respeito dos sites que

ajudam a criar.”

A Squarespace precisava de uma solução de suporte que fosse:

•	 flexível e personalizada a cada cliente

•	 eficiente e dimensionável

Squarespace www.zendesk.com

https://www.zendesk.com/customer/squarespace/

Solução
Foi possível alcançar uma excelente experiência para o usuário

durante o dimensionamento por conta do aprimoramento das

práticas de autoatendimento e de conteúdo. O principal motivo para

a Squarespace escolher adotar o autoatendimento, explica Fontes,

foi liberar seus agentes para oferecerem experiências melhores para

ajudar os clientes. “Não é só pelo fato de termos uma central de

ajuda e um chat em tempo real,” disse, “mas que oferecemos

formação e mentoria e ajudamos nossos clientes a se tornarem

defensores da marca. Estamos aqui para ajudar nossos clientes a

obterem êxito online e queremos ouvir isso deles. Eles adoram

nossos canais de suporte.”

Com o Guide, o processo para conectar os tickets por e-mail com

artigos de ajuda ficou muito mais viável. Agora todos usam a solução

da Zendesk, inclusive a equipe de conteúdo, que funciona

independentemente da área de suporte. A coesão entre as equipes

se deve em parte a uma mudança no produto, mas também ao

esforço realizado pelas pessoas, pois alguns dos autores de

conteúdo eram, anteriormente, assessores de suporte. Segundo o

gerente técnico de conteúdo, Jessie Carroll, “Os autores técnicos

que antes eram assessores têm um senso de obrigação de oferecer

suporte aos nossos assessores e garantir que mantenhamos o foco

na voz do cliente.”

Além disso, o recurso de publicação em equipe do Zendesk Guide

possibilita que a equipe de escrita produza e mantenha o conteúdo

adequado na central de ajuda, pois os autores e assessores podem

colaborar com as equipes em fluxos de trabalho integrados e

visualizarem os artigos antes de serem publicados. A ferramenta de

revisão de artigos, que permite que os gerentes de conteúdo vejam

quem fez atualizações a um artigo e recuperem as versões

anteriores, também facilita muito o aprimoramento do artigo.

A solução da Zendesk possibilitou:

•	 melhor conexão do e-mail para o ticket

•	 centrais de ajuda com curadoria inteligente

•	 gerenciamento colaborativo de conteúdo entre as equipes

Squarespace www.zendesk.com

Resultados
Esse esforço foi compensado, pois a equipe criou 900 artigos na

central de ajuda e obteve um índice de sucesso de 95% pelos seus

investimentos em autoatendimento. Isso significa que os visitantes

da central de ajuda foram atendidos sem a necessidade do uso de

um canal assistido. O número resultante de tickets não criados

é significativo, principalmente considerando que a central de ajuda

da Squarespace teve mais de 15,5 milhões de visitas e agora tem em

média dois milhões de visitas ao mês. Fontes apontou um aumento

de 27% no uso de conhecimento e observou que o número de

funcionários na equipe de operações do cliente permaneceu

relativamente estável desde o final de 2015 até a metade de 2018.

O autoatendimento também fez com que seus outros canais

tivessem maior impacto, deixando-os com mais tempo.

A Squarespace oferece suporte contínuo e se esforça para

responder aos clientes em poucos minutos através do chat e em

poucas horas pelo e-mail. A equipe obteve um índice expressivo de

satisfação do cliente de 95%, em média.

Agora a empresa:

•	 tem um índice de sucesso de 95% no autoatendimento

•	 conta com 900 artigos na central de ajuda

•	 apresenta um aumento de 27% no uso com o mesmo número

de funcionários na equipe

“Passamos muito tempo tentando
aumentar a eficiência e aprimorar
nosso autoatendimento. Queremos
eliminar perguntas desnecessárias
e responder às básicas que não
precisam de interação humana. Desta
forma, podemos usar nosso tempo
para oferecer uma experiência
personalizada e envolvente para os
clientes em qualquer momento da
jornada.”

– Raphael Fontes
Vice-presidente de operações do cliente

Squarespace www.zendesk.com

A Dollar Shave Club diminui os
custos do atendimento com
o Answer Bot

Agentes

100

CSAT

96%

Cliente desde

2011

Resolução por autoatendimento com
o Answer Bot

12%

Produtos utilizados

Desafio
O modelo de negócios da Dollar Shave Club era simples desde

o começo: você quer lâminas de barbear a um preço acessível?

A empresa as envia diretamente para sua casa todos os meses.

Eles foram um dos primeiros serviços de assinatura de produtos feitos

diretamente para o consumidor em 2011. Com uma propaganda que

viralizou cinco anos mais tarde, a Dollar Shave Club cresceu, e muito.

Em 2016, a empresa foi adquirida pela Unilever pelo valor de 1 bilhão

de dólares. A empresa sabia que a única maneira de fidelizar uma

legião de assinantes era fornecer uma experiência de suporte de alto

nível. Para obter autoatendimento de qualidade, a empresa contratou

o Zendesk Guide para identificar e antecipar os tipos de informações

pesquisadas pelos seus membros ao acessarem o site.

O desenvolvimento de uma solução omnichannel com a Zendesk foi

uma escolha natural, uma vez que a equipe decidiu oferecer chat em

tempo real e outros canais devido ao sucesso com e-mail

e autoatendimento, explicou Trent Hoerman, gerente sênior de

programas da Dollar Shave Club. Agora todos os canais (e-mail, chat

em tempo real, chamadas e mensagens do Facebook Messenger)

são exibidos no Zendesk Support. Além disso, com a integração do

aplicativo Pathfinder ao Support, os agentes também podem ver o que

os membros já pesquisaram na central de ajuda da Dollar Shave Club.

“Estamos acompanhando muito de perto o esforço dos membros

quando querem encontrar uma resposta ou entrarem em contato

conosco. A experiência está em constante mudança e ela é crucial,”

disse Hoerman.

A Dollar Shave Club precisava de uma solução de suporte que:

•	 reconhecesse o enorme crescimento da empresa

•	 fornecesse suporte de qualidade ao autoatendimento para uma

grande variedade de novos produtos

•	 fosse nativamente integrada à estratégia de suporte omnichannel

Dollar Shave Club www.zendesk.com

https://www.zendesk.com/customer/dollar-shave-club/

Solução
Com a solução da Zendesk, a Dollar Shave Club consegue identificar

e antecipar facilmente os tipos de informações pelas quais seus

membros estão procurando. “Agora que vendemos vários produtos,

percebemos que não faz sentido continuar com uma seção de

Perguntas frequentes para cada um deles,” disse Hoerman. “Com o

Guide, criamos uma base de conhecimento onde os membros

podem pesquisar um produto em vez de ter que procurá-lo em uma

lista. Basta digitar 'manteiga de barbear' e encontrar todos os artigos

sobre o produto.”

Agora a empresa pode fornecer ajuda aos clientes nos aspectos que

eles mais precisarem, transmitindo informações de uma plataforma

para a outra para melhorar ainda mais a experiência do cliente.

O conteúdo do autoatendimento pode ser encontrado na central de

ajuda por meio do Zendesk Web Widget antes de um membro iniciar

um chat em tempo real. A equipe analisa regularmente os resultados

de pesquisa da central de ajuda para encontrar palavras e frases

usadas pelos visitantes que levam a um beco sem saída.

Com seu grande volume de tickets e altos investimentos em

autoatendimento, a Dollar Shave Club também implementou uma

estratégia que utilizou outro recurso do Zendesk Guide: Answer Bot.

Rapidamente eles criaram uma lista de aceitação de determinados

artigos da central de ajuda para identificar quando uma pergunta

específica era feita. “Queríamos evitar este tipo de ticket e ter

conversas mais significativas e informativas com nossos membros,

e o Answer Bot tem se mostrado a solução. Até o momento, ele

resolve mensalmente uma média de 12 a 16% de todos os tickets

recebidos. Como recebemos mais de 1 milhão de contatos por ano,

este é um número muito expressivo e realmente nos ajuda,” disse

Hoerman.

A solução da Zendesk possibilitou:

•	 melhores fluxos de trabalho, que ajudaram a equipe a trabalhar

de forma mais inteligente

•	 uma base de conhecimento complexa e versátil

•	 autoatendimento preditivo por meio do Answer Bot

Resultados
Com a adoção de mais canais de autoatendimento, a Dollar Shave

Club se tornou mais eficiente e deixou mais tempo livre para os

agentes, permitindo que a equipe passe mais tempo nos canais em

uso. “Um grande objetivo é levar mais pessoas a usarem nossos

canais em tempo real, especialmente chat, Facebook Messenger e,

eventualmente, SMS,” disse Hoerman. “Estes canais permitem que os

agentes tenham mais conversas e levam a resoluções mais rápidas.

A resposta tem sido ótima até o momento.” Tão boa, na realidade,

que o score de CSAT da equipe está sempre entre 94 e 96%.

Eles também transmitem informações do autoatendimento para as

interações de suporte. Agora todos os contatos (por e-mail, chat em

tempo real, chamadas e mensagens do Facebook Messenger) são

exibidos no Zendesk Support. Além disso, com a integração do

aplicativo Pathfinder ao Support, os agentes também podem ver o que

os membros já pesquisaram na central de ajuda da Dollar Shave Club.

“Estamos acompanhando muito de perto o esforço dos membros

quando querem encontrar uma resposta ou entrarem em contato

conosco. A experiência está em constante mudança e ela é crucial,”

disse Hoerman.

O Answer Bot possibilitou aos agentes mais tempo para focar no

trabalho que é interessante para eles. “Nós permitimos que agentes

na sede tenham suas próprias ideias sobre como podemos melhorar a

experiência dos membros, enviando um e-mail a cada seis meses para

lembrá-los disso. O Answer Bot deu aos agentes mais tempo para

serem criativos porque há menos tickets,” disse ele. Mais alguma

vantagem? Desde então, a Dollar Shave Club não precisou contratar

mais funcionários em nenhuma de suas unidades.

Agora a empresa:

•	 obteve uma redução de 12 a 16% nos tickets de suporte por conta

da transmissão de conteúdo de autoatendimento no Answer Bot

•	 apresenta maior interação entre os agentes internos

•	 não teve necessidade de aumentar o número de funcionários,

pois o volume continua a crescer

“Até agora, a solução da Zendesk tem sido uma ferramenta incrível para nós
e não achamos que isso vai mudar. Ela nos permite melhorar de forma contínua

a experiência dos nossos membros.”

Trent Hoerman

Gerente sênior de programas

Dollar Shave Club www.zendesk.com

Riot Games

Agentes

mais de 500

Tickets por ano

mais de 3 milhões

Participantes ativos por mês

mais de 100 milhões

Chamadas da API por ano

Mais de 60 milhões

Produtos utilizados

Com mais de 100 milhões de usuários ativos mensalmente, a Riot

Games conquistou uma multidão de fãs devotados em todo o mundo,

e a organização de suporte ao jogador da empresa está sempre

procurando maneiras de reduzir os obstáculos que impedem os

jogadores de fazerem o que amam: jogar videogame. Quando se trata

de atendimento ao cliente, o autoatendimento tem um papel

fundamental na redução do tempo de espera dos jogadores. Em um

setor com clientes exigentes e com senso de urgência, a Riot Games

trouxe a API e o Zendesk Guide para seu ambiente nativo, reduzindo o

tempo de carregamento e oferecendo aos clientes a ajuda necessária,

de forma rápida e ininterrupta. “Nós descobrimos que se

conseguíssemos reduzir drasticamente os tempos de carregamento,

os jogadores passariam mais tempo na central de ajuda e isso

resultaria em menos tempo perdido esperando por uma resposta,

o que causa frustração e diminui a satisfação,” disse Shaun “BlueFire”

Randall, gerente de produto do setor de engenharia de suporte.

A satisfação do jogador é muito importante na Riot Games e, às vezes,

os melhores jogadores são recrutados da base de jogadores para se

tornarem agentes de suporte.

“Nosso pensamento foi que a Riot era uma empresa em expansão.

Então, se pudéssemos escolher um parceiro que parecesse ter uma

trajetória de crescimento e valores semelhantes aos nossos,

poderíamos criar uma parceria de longo prazo que nos permitiria

escolher uma solução definitiva de CRM, em vez de trocar de tempos

em tempos durante a negociação de contratos,” disse Randall.

“A Zendesk é extremamente focada na experiência do jogador. É como

se sempre pudéssemos conversar honestamente.”

Com a Zendesk, a Riot Games conquistou:

•	 mais de 100 milhões de usuários ativos por mês

•	 mais de 60 milhões de chamadas da API por ano

Riot Games www.zendesk.com

https://www.zendesk.com/customer/riot-games/

OLX

Agentes

695

Idiomas com suporte

22

Média de tickets/mês

200.000

Redução de volume de tickets
com o Zendesk Guide

40%

Produtos utilizados

Fundada em 2006 como uma plataforma de classificados para

compra, venda e comercialização de produtos e serviços, a OLX

atende mais de 40 países. Com 1.200 funcionários em todo o mundo,

seus sites coletivos recebem em média 54 milhões de anúncios por

mês, com impressionantes 1,7 bilhão de visualizações de página. Esta

presença global traz uma complexa necessidade de entender as

diferenças culturais e fornecer suporte multilíngue. Após implementar

a solução da Zendesk em setembro de 2014 em 14 países da América

Latina, a OLX rapidamente lançou 35 instâncias da Zendesk

personalizadas para diferentes regiões. Outra forma que a OLX

encontrou para reduzir o número de tickets enviados foi criando

artigos de autoatendimento específicos para cada mercado no

Zendesk Guide, conseguindo uma redução global de 40% dos tickets

recebidos. Com a solução da Zendesk, a OLX conseguiu se concentrar

no suporte por meio do canal preferido dos clientes, em vez de adotar

uma abordagem uniformizada.

Com a solução da Zendesk, a OLX conseguiu:

•	 redução de 40% nos tickets com autoatendimento

•	 suporte em 22 idiomas

•	 disponibilidade em mais de 40 países

OLX www.zendesk.com

https://www.zendesk.com/customer/olx/

Tesco

Agentes

3.900

Agentes light

3.500

Volume médio de tickets de TI
resolvidos por semana

40.000

Volume médio de tickets resolvidos
em um contato

79%

Produtos utilizados

Em 2015, a Tesco, gigante global do varejo de alimentos que abastece

mais de 79 milhões de estabelecimentos por semana em todo o

mundo, percebeu que precisava de uma forma mais eficiente de

gerenciar consultas e problemas internos de tecnologia para ajudar

seus 460 mil funcionários em nove países, inclusive na Índia e na

Tailândia. Inicialmente, as soluções da Zendesk foram usadas apenas

pelo grupo de TI, e após o sucesso obtido, foram utilizadas em outros

casos de uso interno. Elas são responsáveis pela comunicação com

fornecedores e com os departamentos de tecnologia, atendimento a

pessoas e operações de segurança. “A demanda interna tem sido

enorme desde a implantação inicial,” disse Adam Bruce, gerente líder

de produtos para centrais de atendimento da Tesco. “Outras equipes

viram como as soluções da Zendesk melhoraram o atendimento e

querem começar a usá-las também.” O autoatendimento se tornou um

componente fundamental da estratégia de suporte interno. Os

funcionários da Tesco visualizam ativamente cerca de 30.000 artigos

por semana por meio de diferentes centrais de ajuda. Os gerentes da

central de ajuda designados da empresa editam e contribuem com

conteúdo. E a Tesco já começou a explorar o aplicativo gratuito

Captura de conhecimento da Zendesk, ferramenta que permite aos

agentes gerar conhecimento e conteúdo dentro de um ticket. Bruce

também gosta da capacidade do Web Widget da Zendesk, que

consegue exibir um conteúdo relevante em qualquer aplicativo e criar

um ticket, se necessário. Investir em autoatendimento se tornou um

componente fundamental para os esforços da Tesco em simplificar

a experiência de seus funcionários. A equipe de Bruce está

concentrada em reunir as diversas ofertas de centrais de atendimento

da empresa, visando facilitar o trabalho de seus colegas e permitir que

eles dediquem mais tempo ao atendimento aos clientes da Tesco.

Com as soluções da Zendesk, a Tesco obteve:

•	 30.000 visualizações de artigos por semana

•	 autoatendimento rápido através de uma base de conhecimento

interna diversificada

Tesco www.zendesk.com

https://www.zendesk.com/customer/tesco/

Conclusão

Quer saber mais sobre como oferecer um excelente autoatendimento?
Visite https://www.zendesk.com/guide/

o conhecimento da organização e colocá-lo

em prática. Atualmente, as mais importantes

empresas globais utilizam o Guide para criar

centrais de ajuda personalizadas,

comunidades online e portais de atendimento

ao cliente. Os clientes ganham o melhor do

autoatendimento e os agentes ganham

produtividade, com tempo de espera menor.

O autoatendimento não é tão simples quanto

uma seção de Perguntas frequentes

uniformizada. Ao se enveredar pelo caminho

do autoatendimento da sua empresa,

considere seus objetivos empresariais

específicos. Implemente uma estratégia com

parceiros que possam ajudar, que não só

entendam, mas lidem ativamente com a

natureza dinâmica do mundo e continuem a

se desenvolver junto com sua empresa.

As tendências são claras. Com 81% dos

usuários tentando resolver seus problemas

sozinhos antes de entrar em contato com o

suporte, o autoatendimento tem sido o canal

preferido dos clientes. Até 2020, esperamos

que 85% das interações dos clientes com o

atendimento ao cliente aconteçam sem

nenhum contato com outros humanos.

Os benefícios também são claros. Criar uma

experiência de autoatendimento de

qualidade promove a satisfação dos clientes,

reduz os custos com suporte e aumenta a

motivação e o engajamento dos agentes

internos. No mundo de negócios, isso é uma

vitória vantajosa para todos.

Como a apresentação das empresas

mostrou, o futuro não deve ser temido: deve

ser incorporado. A Zendesk está aqui para

ajudar. Sabemos que as equipes de suporte

têm muito conhecimento sobre os problemas

dos clientes e sobre a melhor maneira de

resolvê-los. A base de conhecimento

inteligente do Zendesk Guide ajuda a coletar

https://www.zendesk.com/guide/

