
Hier komt titel van e-book – bewerken op hoofdpagina

Instructiegids bij het 
Zendesk-rapport: Trends 
in de klantervaring 2019 
Hoe zorgt u ervoor dat uw supportteam in lijn blijft 

met de belangrijkste trends voor klantensupport 

in 2019? Hier leest u wat uw team moet doen op 

verschillende gebieden.


03

08

13

17

21

Omnichannel support

Bouwen met een open platform

Proactieve betrokkenheid

Kunstmatige intelligentie in klantensupport

Hoe creëer je een succesvol team

Trends in de klantervaring – Zendesk-instructiegids

2


3

Implementeer een geïntegreerde 

omnichannel aanpak voor klantensupport.

Bouw uw Helpcenter proactief op en breid 

selfservice uit naar alle kanalen.

Integreer uw live kanalen, inclusief 

telefonische support, in één oplossing.

Speel in op de verwachtingen van de klant en 

geef klanten de antwoorden en oplossingen 

die ze willen.

Bied uw klanten het juiste kanaal op het juiste 

moment en geef agenten de volledige 

context.

01

02

03

04

05

Vijf stappen voor een 
goed beheer van 
omnichannel support:

Trends in de klantervaring – Zendesk-instructiegids

3


4

Implementeer een 
geïntegreerde 
omnichannel aanpak 

01

De meeste bedrijven beginnen er snel mee om meer 
kanalen toe te voegen. Doorgaans lanceren zowel B2C- als 
B2B-bedrijven in hun eerste maand ongeveer drie kanalen. 
Bedrijven moeten hun inzicht in de veelgestelde vragen en 
voorkeuren van klanten gebruiken als basis voor hun 
uitrolstrategie op kanalen zoals e-mail, webformulieren en 
selfservice, en live kanalen zoals telefoon en chat.

Bekijk onze bevindingen over de voorkeuren van onze 
klanten. Welke generaties zijn in de meerderheid onder uw 
klanten? Hoe kan uw supportteam zich aanpassen aan hun 
voorkeuren en kanalen bieden die efficiënte antwoorden 
geven?

Aan de slag met omnichannel support

Hoe lost u doorgaans uw problemen met een bedrijf op?

56%
53%

67%

80%

72%

52%

34% 34%

46%

50%
47% 46%

43% 44%

33%

27%
25%

21%
23%

21%

16%

20%

7%

3%

13%

8%
5% 4%

Generatie Z Millennials Generatie X Babyboomers

%
 o

nd
er

vr
aa

gd
e 

kl
an

te
n

80

70

60

50

40

30

20

10

0

Telefoongesprek Een zoekmachine 
of Veelgestelde 

vragen/Helpcenter

E-mail Chat Online 
contactformulier

Sociale media Sms/tekstbericht

Trends in de klantervaring – Zendesk-instructiegids

4

https://www.zendesk.com/suite/playbook/


5

Voeg kennisinhoud toe en 
breid selfservice uit

Zorg voor volledige integratie 
van live kanalen, inclusief 
telefonische support

02 03

Productieve supportteams investeren meer in selfservice. 
Ze hebben 4,5 keer meer artikelen in hun Helpcenters en 
een 30 keer hogere mediane selfserviceverhouding 
(vergelijking van het aantal weergaven van selfservice-
inhoud en het totale aantal tickets van een team).

Het gebruik van geïntegreerde chat- en telefonische 
support verhoogt de CSAT met 1,2% en vermindert de 
eerste reactietijd van een supportteam met 25 minuten, bij 
gelijke andere factoren.

Klanten noemen automatische telefoonstructuren als de 
belangrijkste factor voor slechte ervaringen, dus de 
integratie van telefonische support is essentieel. Maar er is 
een probleem: 70% van de managers zegt dat ze 
telefonische support bieden, maar dit komt niet overeen 
met het percentage telefoontickets die worden 
geregistreerd door bedrijven die Zendesk gebruiken. Bij de 
bedrijven die het afgelopen jaar actief gebruik hebben 
gemaakt van telefonische support, vertegenwoordigen 
telefoontickets nog altijd minder dan 20% van de 
opgenomen tickets van supportteams.

Bedrijven die Zendesk gebruiken, houden er dus ook nog 
een volledig apart telefoonsysteem op na, waardoor 
telefoontickets niet worden geregistreerd, agenten zonder 
de nodige context moeten werken, en klanten gedwongen 
worden hun informatie te herhalen.

Integreer telefonische support

Het opbouwen van uw Helpcenter vereist een proactieve 
aanpak. Organisaties die doelgericht een solide kennisbasis 
opbouwen, onderhouden en continu verbeteren, hebben 
gemiddeld 23% minder tijd nodig om aanvragen op te 
lossen, hoeven 20% minder vaak tickets te heropenen en 
hebben een 2% hogere CSAT.

Deze organisaties slagen er ook beter in om het aanmaken 
van kennisbasisartikelen te verdelen onder agenten. 
Gebruik functies zoals teampublicaties en de Knowledge 
Capture-app om kenniscreatie te bevorderen in uw team. 
Wanneer u een solide basis hebt voor kennisinhoud, kunt u 
de selfservice uitbreiden naar andere kanalen, zoals uw 
Web Widget en in-app support.

Bouw de best mogelijke selfservice

Aantal Helpcenter-artikelen

0 604020 80 100 120 140 160

Productieve teams
Minder

productieve teams

Trends in de klantervaring – Zendesk-instructiegids

5

https://www.zendesk.com/resources/benefits-of-integrated-phone-support/
https://d26a57ydsghvgx.cloudfront.net/content/resources/Building%20a%20best-in-class%20customer%20self-service%20experience.pdf


6

Zet alle kanalen in om aan 
de verwachtingen van de 
klant te voldoen

Bied het juiste kanaal aan 
op het juiste moment

04 05

Klanten hebben specifieke verwachtingen voor goede en 
slechte resultaten op verschillende kanalen. We kunnen 
ervoor zorgen dat het verschil tussen de verwachte goede 
en slechte ervaringen van klanten wordt verminderd.

De tijd die nodig is voor antwoorden en oplossingen via 
standaard-supportkanalen zoals e-mail en webformulieren, 
is nog altijd veel langer, zelfs in het geval van 
supportinteracties die door klanten als positief worden 
beoordeeld.

Motiveer uw hele team voor omnichannel 
succes

Klanten waarderen efficiëntie: 54% zegt dat de belangrijkste 
factor voor het kiezen van een contactmethode is of ze al 
dan niet een onmiddellijk antwoord nodig hebben. Zorg 
ervoor dat u uw klanten altijd de gewenste kanalen 
aanbiedt, afhankelijk van de locatie en voorkeuren van de 
klant.

Omnichannel support is perfect om naadloze service aan te 
bieden via alle kanalen. Uw supportteam kan kanalen 
strategisch toevoegen of deactiveren al naargelang de 
omstandigheden.

Uw team kan kanalen ook verbinden, zodat agenten steeds 
de juiste context hebben. Een geïntegreerde 
agentwerkruimte betekent dat agenten kunnen werken met 
een enkel klantdossier. Zo krijgen ze inzicht in interacties, 
zoals bekeken Helpcenter-artikelen en eerdere 
contactmethoden. Hierdoor beschikken de agenten over 
meer informatie en krijgen klanten sneller een oplossing 
voor hun aanvragen.

Zorg voor betere omnichannel ervaringen

Eerste reactietijd (uren)

0 642 8 10 12 14

API 4,3
9,4

Chat 0,0
0,1

Goede CSAT Slechte CSAT

E-mail 4,3
11,7

Facebook 0,3
2,2

Mobile SDK 2,8
2,8

Telefoon 0,2
0,3

Sms 0,7
2,0

Twitter 0,2
0,7

Webformulier 4,4
13,1

Web Widget 7,8
12,4

CTI
0,2
0,1

Trends in de klantervaring – Zendesk-instructiegids

6

https://www.zendesk.com/blog/staffing-omnichannel-strategy/
https://www.zendesk.com/blog/staffing-omnichannel-strategy/
https://d26a57ydsghvgx.cloudfront.net/content/resources/BetterCustomerExperiencesWithOmnichannelEngagement.pdf


Stanley Black & Decker is toonaangevend als het gaat om 
oplossingen voor gereedschap en opslag. Het bedrijf wilde 
inspelen op de veranderde klantverwachtingen met 
gereedschap dat het niet zelf kon maken: 
klantenservicesoftware.

"We hadden callcenters in Turkije, Argentinië, Peru en Brazilië, 
maar die waren niet geïntegreerd in een enkel ecosysteem", 
aldus Orlando Gadea Ros, Business Innovation Manager bij 
het bedrijf.

Gadea had bij een ander bedrijf al gewerkt met Zendesk en wist 
dat de nieuwe supportteams een omnichannel oplossing wilden 
met live chat, telefoon, e-mailtickets en een kennisbank om 
veelgestelde vragen te voorkomen.

De snelheid van de implementatie was essentieel omdat 
de teams gemiddeld 10.000 tickets per maand verwerken. 
Binnen drie weken nadat een contract was ondertekend 
voor een suite Zendesk-producten konden de wereldwijde 
Stanley Black & Decker-supportteams al aan de slag. Ze waren 
volledig operationeel op alle kanalen na slechts één dag training.

Door efficiënte workflows kon het team zich perfect houden aan 
de in de SLA vastgelegde eerste reactietijd van één uur. Door 
snellere reacties en gestroomlijnde processen neemt ook de 
klanttevredenheid toe. De benchmark van het team is 85%, maar 
het gemiddelde nadert nu al de 90%.

Het omnichannel succesverhaal 
van Stanley Black & Decker

Gebruikte producten

chat guide support talk

Trends in de klantervaring – Zendesk-instructiegids

7


8

Richt uw CRM-platform zo in dat u 

klantgegevens met elkaar kunt verbinden en 

agenten essentiële context kunt geven.

Gebruik apps en integraties van derden om 

de IT-infrastructuur en de ervaring van de 

agent te vereenvoudigen.

Stroomlijn agentworkflows met API's en 

aangepaste apps die klantgegevens van 

diverse systemen integreren.

Kies voor flexibele software met een lage 

TCO voor betrouwbaarheid en wendbaarheid.

Zoek uw klanten op waar ze zijn door support 

te integreren in uw website en mobiele app.

01

02

03

04

05

Geef prioriteit aan verbonden 
klantgegevens in uw 
supportplatform:

Trends in de klantervaring – Zendesk-instructiegids

8


9

Richt uw CRM-platform zo in dat u 
klantgegevens kunt bijhouden

01

Verzamel de juiste 
gegevens.
Uw platform moet de gegevens van 
individuele klanten integreren vanuit 
de verschillende bronnen die 
klanten gebruiken om met uw 
bedrijf te communiceren. Houd 
identificatiekenmerken voor klanten 
bij, inclusief e-mailadressen, 
apparaten en andere demografische 
informatie.

Sla voor elke klant een 
volledig profiel op.
Gegevens moeten worden 
geaggregeerd tot individuele 
profielen die kenmerken en 
demografische gegevens koppelen 
aan één enkel dossier. Op die 
manier hebben agenten toegang tot 
de volledige informatie die is 
opgeslagen en kunnen meerdere 
apparaten aan een klant worden 
gekoppeld.

Richt uw berichten op 
specifieke segmenten.
Segmenteer klanten met behulp van 
gegevens en deel die segmenten 
met andere tools, zoals e-mail, 
advertenties en berichten. Met deze 
tools kunt u campagnes 
optimaliseren, A/B-testen uitvoeren 
en aanbevelingen doen aan klanten.

70% van de consumenten verwacht dat supportteams samenwerken, zodat ze hun aanvraag niet 
hoeven te herhalen. Volg deze stappen om te waarborgen dat agenten beschikken over de 
informatie die ze nodig hebben:

Met Zendesk Sunshine, ons nieuwe open en flexibele CRM-platform, kunnen bedrijven al 
hun klantgegevens uit diverse bronnen met elkaar verbinden en analyseren, en deze 
gebruiken voor alle activiteiten.

Doorbreek het patroon met Zendesk Sunshine

Trends in de klantervaring – Zendesk-instructiegids

9

https://www.zendesk.com/blog/relate-announce-sunshine-sell-explore/


10

Houd het simpel met apps 
en integraties van derden

02

Agenten melden dat betrouwbaarheid en gebruiksgemak de belangrijkste kenmerken 
zijn voor een klantensupportoplossing. Zorg dat uw agenten succes hebben door 
integratie van de volgende apps en integraties.

De apps downloaden

CRM-platformgegevens Personeelsbeheer Kwaliteitsborging

Training van agenten Enquêtes onder klanten

Segment
Krijg inzicht in de volledige 
geschiedenis van de 
interacties tussen uw 
klanten en uw bedrijf.

Pendo
Kom meer te weten over 
het in-app gedrag en 
sentiment van klanten.

Stella Connect
Bekijk alle historische 
feedback van een bepaalde 
klant.

Oomnitza
Gebruik een chatbot voor 
IT Asset Management om 
aanvragen van werknemers 
te behandelen.

Tymeshift
Coördineer tijdregistratie, 
personeelsbeheer en 
personeelsplanning.

MaestroQA
Waarborg dat uw agenten 
antwoorden van goede 
kwaliteit geven.

Lessonly
Bied trainingsoftware aan 
waarmee agenten het vak 
kunnen leren.

SurveyMonkey en 
Surveypal
Houd KPI's zoals CSAT en 
NPS bij om te meten hoe 
het met uw team gaat.

Trends in de klantervaring – Zendesk-instructiegids

10

https://www.zendesk.com/apps/


11

Integreer gegevens met 
API's en aangepaste apps

Integreer kanalen om support 
toegankelijker te maken

Gebruik software met 
lage TCO (total cost of 
ownership)

03 05

04

Bedrijven die hun supportactiviteiten schalen en 
gegevensbronnen integreren met behulp van API‘s, 
verkorten de tijd dat klanten op agenten wachten met 35%, 
ze lossen aanvragen 21% sneller op en ze verwerken meer 
dan drie keer zo veel tickets als hun concurrenten.

Bedrijven kunnen nu gemakkelijk aangepaste apps maken 
met de favoriete ontwikkeltools van uw IT-organisatie. 
Teams die Zendesk gebruiken, kunnen een nieuw 
objecttype definiëren met behulp van de API voor 
aangepaste objecten. Een aangepast object kan van alles 
zijn, zoals producten, huishoudens of klantbezoeken, en 
deze informatie kan eenvoudig worden toegevoegd aan 
supporttickets.

Teams kunnen aangepaste objecten ook gebruiken in 
integraties of met het Zendesk-framework voor apps om de 
bestaande functionaliteit van Zendesk-producten uit te 
breiden.

Begin nu aangepaste apps te maken

Bedrijven kunnen gebruikmaken van Zendesk Web Widget 
en Mobile SDK, mogelijk gemaakt door Zendesk Sunshine, 
zodat uw ontwikkelaars niet meer hoeven te werken met 
verouderde technologie. Beide kanalen maken support 
gemakkelijker toegankelijk, ongeacht hoe uw klanten met 
uw bedrijf communiceren, bijvoorbeeld via selfservice, 
e-mail of chat.

Integreer snel uw klantgegevens en geef uw agenten 
eenduidig inzicht in hoe klanten deze geïntegreerde 
kanalen gebruiken met Zendesk.

Vooral de integratie van selfservice leidt tot betere 
resultaten. Productieve teams maken het voor klanten 
gemakkelijk om selfservice te gebruiken op alle touchpoints. 
67% van de productieve teams heeft selfservice 
geïntegreerd in hun Web Widget of Mobile SDK. Bij de 
minder productieve teams is dit slechts 49%.

Bied naadloze support

60% van de agenten vindt dat de wendbaarheid en 
flexibiliteit van hun supportsoftware een hoge prioriteit 
moeten hebben.

Software met een lage TCO bespaart tijd en geld, en is 
gemakkelijk te implementeren. Agenten en Administrators 
kunnen dan focussen op het leveren van een uitstekende 
klantervaring en hoeven zich geen zorgen te maken over 
onpraktische, verouderde systemen, afhankelijkheid van 
gespecialiseerde Administrators en hoge verborgen kosten.

Bedrijven moeten zich richten op het optimaliseren van hun 
mensen, tools en processen. Dit betekent dat ze agenten een 
gebruiksvriendelijke interface en eenvoudige workflows 
moeten bieden. De software moet u ook helpen om 
informatie over uw klanten snel te integreren, nieuwe apps te 
implementeren, support uit te breiden met tools die nieuwe 
gegevensbronnen verbinden, en agenten in te werken.

Bied efficiëntere support voor minder geld

Trends in de klantervaring – Zendesk-instructiegids

11

https://developer.zendesk.com/rest_api/docs/custom-objects-api/introduction
https://developer.zendesk.com/rest_api/docs/custom-objects-api/introduction
https://develop.zendesk.com/hc/en-us/articles/360001069027-Zendesk-app-quick-start
https://www.zendesk.com/embeddables/
https://www.zendesk.com/resources/agility-total-cost-customer-experience/


Reverb, actief sinds 2013, heeft als missie om het kopen, 
verkopen en leren over muziekinstrumenten gemakkelijker te 
maken. Reverb gebruikt Zendesk sinds 2015, in het begin 
zonder aanpassingen.

"We hebben Zendesk lange tijd gebruikt als kant-en-klare 
oplossing", zegt Crawford Philleo, Manager Customer 
Engagement Operations. "Toen we begonnen te groeien en te 
schalen, begrepen we al snel dat we ons gebruik van de 
oplossing moesten uitbreiden met relevante aanpassingen."

Reverb, dat nu 10 miljoen gebruikers per maand heeft, wilde een 
platform waar agenten tijdige en relevante klantinformatie zien 
om snel inzicht te krijgen in de klant. Het bedrijf heeft de 
Zendesk API gebruikt om de klantgegevens van de eigen 
systemen weer te geven in Zendesk.

"We kunnen onze agenten nu op een efficiëntere manier veel 
nuttige informatie over klanten geven, zoals accountstatus, 
betaalmethode en aantal sitebezoeken", zegt Philleo. Op deze 
manier kan Reverb persoonlijke support op schaal blijven 
bieden.

Hoe Reverb support personaliseert 
via een platformaanpak

Gebruikte producten

chat guide support

Trends in de klantervaring – Zendesk-instructiegids

12


13

Verbind gegevensbronnen om realtime 

informatie over het gedrag van klanten te 

krijgen.

Ontdek de pijnpunten voor klanten en pak de 

meest voorkomende problemen aan.

Breid uw proactieve betrokkenheid uit om uw 

klanten op grotere schaal te helpen met hun 

uitdagingen.

Experimenteer met de boodschap die u wilt 

uitdragen en krijg inzicht in hoe u de 

klantervaring kunt verbeteren.

Pas uw boodschap geleidelijk aan met behulp 

van het experimentele framework dat u hebt 

opgezet.

01

02

03

04

05

Benader klanten proactief:

Trends in de klantervaring – Zendesk-instructiegids

13


14

Verbind gegevensbronnen 
om inzicht te krijgen in het 
gedrag van de klant 

Ontdek waar klanten 
problemen ondervinden

Stem uw boodschap af op 
het klanttraject

01

02

03

De meeste klanten willen dat supportteams hun informatie 
bijhouden, vooral als het gaat om recente interacties met 
een bedrijf.

Richt uw gegevensplatform zo in dat u belangrijke 
gebeurtenissen van het klanttraject kunt bijhouden en maak 
gebruik van apps en integraties van derden om uw 
supportagenten de volledige context van de klant te geven.

Met Zendesk Connect kunt u gegevens toevoegen aan uw 
supportoplossing door een CSV-bestand te importeren of 
door een integratie met onze API.

Begin nu met de integratie van 
gegevensbronnen

Twee derde van de agenten zegt proactief contact op te 
nemen met klanten. Waarschijnlijk gebeurt dit handmatig, 
waardoor uw supportteam mogelijk te groot wordt.

Met behulp van de geïntegreerde gegevensregistratie kunt 
u zien waar de productbetrokkenheid afneemt, waar 
agenten het grootste deel van hun tijd doorbrengen en hoe 
potentiële inkomsten verloren gaan. Probeer inzicht te 
krijgen in hoe nieuwe klanten worden binnengehaald, welke 
aanvragen het vaakst voorkomen en waar in uw bedrijf 
inkomsten verloren gaan, bijvoorbeeld door annuleringen, 
retourzendingen of het niet-uitchecken van winkelwagens.

Met deze informatie kunt u op triggers gebaseerde 
campagnes ontwikkelen om met uw klanten te 
communiceren op het moment dat zij problemen 
ondervinden.

Ontwikkel campagnes met triggers

90% van de klanten heeft een betere of neutrale mening 
over bedrijven die hen proactief benaderen in het geval van 
problemen.

Hier zijn een paar voorbeelden van gebeurtenissen die uw 
team kan aangrijpen om gerichte berichten te sturen naar 
klanten die een probleem hebben:

•	 Nieuwe klant: Een klant heeft een account aangemaakt, 
maar geen profiel.

•	 Nieuw functieaanbod: Een trouwe klant heeft mogelijk 
interesse in uw nieuwste functie.

•	 Niet-uitchecken van de winkelwagen: Een klant heeft 
een product aan de winkelwagen toegevoegd, maar 
heeft het niet gekocht.

•	 Behoud: Een klant heeft het account of abonnement 
geannuleerd.

Toon vaker uw proactieve betrokkenheid

Trends in de klantervaring – Zendesk-instructiegids

14

https://drive.google.com/open?id=1y1ilCe9WKVL0WVO-nHpVoWCQAE-YuUiw
https://drive.google.com/open?id=1y1ilCe9WKVL0WVO-nHpVoWCQAE-YuUiw
https://connect.zendesk.com/hc/en-us/articles/360001022608
https://drive.google.com/open?id=1bxPc7oxKLXImUVZOYaUfpZG2BCWyGY9o


15

Experimenteer met 
uw boodschap via een 
softwareoplossing

Pas uw boodschap 
geleidelijk aan

04 05

Stel doelevenementen, A/B-testen en controlegroepen in, 
zodat u inzicht krijgt in uw strategieën voor proactieve 
betrokkenheid en deze kunt herhalen. Bepaal of u 
uitgezonden of getriggerde berichten wilt verzenden.

Het ontwikkelen van een robuust experimenteel framework 
voor uw boodschap via een softwareoplossing zorgt ervoor 
dat agenten meer tijd hebben om ingewikkelde problemen 
aan te pakken en dat klanten de antwoorden krijgen die ze 
nodig hebben nog voordat ze contact opnemen met 
support.

Ontwikkel een experimenteel framework

80% van de klanten heeft een positieve of neutrale mening 
over bedrijven die proactief informatie verstrekken over hun 
orders of bedrijfsnieuws, aanbiedingen, antwoorden op 
vragen en tips voor productgebruik sturen. Uit onderzoek is 
gebleken dat proactieve betrokkenheid kan bijdragen aan 
het behoud van klanten. In een rapport van Enkata wordt 
vermeld dat het behoud van klanten met 3–5% kan worden 
verbeterd door zelf initiatieven te nemen.

Begin eenvoudig en gebruik uw experimentele framework 
om uw boodschap geleidelijk te optimaliseren en 
tegelijkertijd de klantentrouw en CSAT te verbeteren en uw 
omzet te verhogen.

Consumenten zijn het meest geïnteresseerd in 
orderupdates en komende aanbiedingen, maar u hoeft het 
daar natuurlijk niet bij te laten. U kunt een klant een sms 
sturen om te laten weten dat een geboekte vlucht is 
vertraagd, een e-mail sturen over een nieuwe kledinglijn of 
telefonisch informeren over een geweigerde creditcard, 
maar proactieve betrokkenheid is meer dan dat: het gaat 
erom de relatie van uw bedrijf met klanten te versterken.

Optimaliseer uw strategie

Trends in de klantervaring – Zendesk-instructiegids

15

https://connect.zendesk.com/hc/en-us/articles/360001056208#topic_nlv_1t5_ndb
https://www.zendesk.com/resources/proactive-support-right-way-engage/


Freshly, een bedrijf dat gezonde maaltijden rechtstreeks aan 
abonnees levert, heeft onderkend dat proactieve klantensupport 
niet alleen leidt tot een verschil in de klantervaring, maar ook de 
groei van het bedrijf bevordert.

De leidinggevenden van Freshly ontdekten dit doordat ze 
twijfelden aan de gangbare opvatting dat supportteams 
gesprekken zo kort mogelijk moeten houden. Het bedrijf 
gebruikt Zendesk Connect om automatisch contact op te nemen 
met klanten in het geval van annuleringen, zodat ze kunnen 
ontdekken welke problemen de klant heeft en hoe Freshly 
daarbij kan helpen.

Freshly splitste de klanten in groepen op, al naargelang de 
reden voor annulering, zodat agenten beter geïnformeerde 
gesprekken kunnen voeren. Freshly gebruikte de resultaten van 
deze experimenten om de product- en marketingaanpak te 
verbeteren.

"Zendesk Connect geeft ons team waardevol inzicht in de 
informatie die klanten van ons nodig hebben en van ons 
verwachten", zegt Colin Crowley, VP Customer Experience bij 
Freshly. "Hierdoor kunnen we focussen op het bieden van een 
goede klantervaring en kunnen we de relatie met onze klanten 
versterken. Uiteindelijk leidt dit ertoe dat we meer klanten 
behouden."

De proactieve support van Freshly houdt 
de klanten betrokken bij het bedrijf

Gebruikte producten

chat guide

talk

connect

support

Trends in de klantervaring – Zendesk-instructiegids

16


17

Breid het selfservice-aanbod van uw 

team uit.

Gebruik de juiste tools om de impact van 

AI te meten.

Maak gebruik van Answer Bot om 

herhaalde aanvragen af te handelen en 

laat agenten het complexere werk doen.

Laat agenten inhoud voor het Helpcenter 

creëren en uitbreiden.

Integreer door AI aangestuurde selfservice 

in realtime kanalen zoals chat, en laat meer 

tickets behandelen met AI.

01

02

03

04

05

Laat de simpele dingen over 
aan bots:

Trends in de klantervaring – Zendesk-instructiegids

17


18

Breid uw selfservice-
aanbod uit

Bekijk metingen vanuit een 
andere invalshoek

Versterk uw Answer Bot01

02

03

Het creëren van een goede kennisbank is eerste stap die u 
moet zetten om optimaal gebruik te maken van AI. Wij raden 
een flexibele aanpak aan waardoor u voortdurend 
kennisinhoud kunt toevoegen.

De belangrijkste vijf artikelen in het Helpcenter van een 
bedrijf zijn goed voor 40% van alle dagelijks weergaven. 
Dus u moet beginnen de meest gestelde vragen te 
beantwoorden en vervolgens antwoorden uitwerken voor 
meer gespecialiseerde vragen. Breid vervolgens uw 
categorieën uit, te beginnen met de populairste inhoud in 
elk van deze categorieën.

Bekijk het veld Info van Zendesk om te zien welke 
onderwerpen klanten het vaakst bekijken, en beslis wat u 
als eerste wilt behandelen.

Breid uw Helpcenter uit

Het aantal tickets dat is voorkomen en de tijd die het kost 
om tickets op te lossen, blijven belangrijke metingen voor 
veel organisaties, en het loont zeker de moeite deze bij te 
houden.

Deze metingen kunnen echter ook misleidend zijn, 
afhankelijk van hoe u AI gebruikt. Stel bijvoorbeeld dat u 
meer low-touch tickets voorkomt door AI, dan kan het toch 
zijn dat de oplossingstijd langer wordt omdat agenten meer 
tijd besteden aan complexe problemen.

Naarmate klanten meer gebruikmaken van selfservice, 
wordt het steeds belangrijker om te kijken naar metingen 
zoals het terugstuurpercentage en paginaweergaven. 
Inzicht in welke selfservice-inhoud het meest wordt 
geraadpleegd en waar er lacunes zijn, is beter bruikbaar en 
kan u helpen om te bepalen hoe agenten en uw Helpcenter 
het beste kunnen samenwerken om klanten te 
ondersteunen.

Meer informatie over metingen

Agenten besteden 20% van hun tijd aan het opzoeken van 
informatie over problemen van klanten, en 68% van de 
agenten vindt het interessanter wanneer ze klanten met 
complexe kwesties kunnen helpen. Goed 
geïmplementeerde AI kan als aanvulling dienen voor 
klantensupportteams en de algemene bedrijfsvoering 
efficiënter maken.

Begin met Answer Bot, een virtuele klantenassistent die 
automatisch vragen van klanten beantwoordt met behulp 
van artikelen uit het Helpcenter. Answer Bot verwerkt 
herhaalde aanvragen, zodat agenten in staat zijn de 
complexere aanvragen te behandelen. Wanneer een klant 
een ticket aanmaakt, bepaalt AI welke artikelen het meest 
relevant zijn en presenteert deze aan de klant.

Door technologieën voor deep learning en natuurlijke-
taalverwerking wordt Answer Bot geleidelijk steeds beter, 
omdat de tool leert van suggesties waarmee aanvragen snel 
worden opgelost en beter weet hoe kennisinhoud aan 
klanten moet worden aangeboden.

Ga nu aan de slag met Answer Bot

Trends in de klantervaring – Zendesk-instructiegids

18

https://support.zendesk.com/hc/en-us/articles/204109423-The-About-Field
https://www.zendesk.com/blog/data-driven-path-building-great-help-center/
https://www.zendesk.com/blog/ai-knowledge-base/
https://www.zendesk.com/answer-bot/


19

Zorg dat de inhoud aansluit 
op het taalgebruik van 
klanten

Integreer door AI 
aangestuurde selfservice 
in alle kanalen 

04 05

Supportteams kunnen zelflerend systemen gebruiken om 
lacunes in de kennisinhoud op te sporen, en op basis van 
binnenkomende tickets kunnen ze suggesties doen voor 
artikelen die moeten worden toegevoegd of bijgewerkt.

Aanwijzingen over benodigde inhoud in Guide Enterprise 
Plan is een door AI aangestuurde functie van Zendesk 
waarmee inhoudsmanagers hun inhoud kunnen afstemmen 
op hun klanten. ’Aanwijzingen over benodigde inhoud’ 
verzamelt vergelijkbare tickets en analyseert de taal die 
klanten daarin gebruiken, om aanwijzingen te geven over 
de informatie die klanten nodig hebben.

’Aanwijzingen over benodigde inhoud’ voorziet agenten dus 
van inhoudelijke suggesties op basis van de formulering in 
tickets, waardoor de agenten relevantere artikelen kunnen 
maken. De inhoud wordt ook toegankelijker gemaakt met 
behulp van een bewerkingsprogramma dat automatisch 
doorzoekbare tags invoert in een artikel, zodat klanten 
gemakkelijker artikelen kunnen vinden over de 
onderwerpen waarin ze zijn geïnteresseerd.

Meer informatie over ’Aanwijzingen over 
benodigde inhoud’

Dankzij onze flexibele API kunnen klanten die Answer Bot 
gebruiken, AI nu integreren in hun mobiele apps, in een 
Web Widget, in Slack-gesprekken en in aangepaste 
berichtenkanalen.

De integratie van Antwoord Bot in deze kanalen is een 
ideale combinatie. Klanten kunnen hun tickets met één druk 
op de knop beantwoord krijgen, terwijl complexere 
problemen automatisch worden doorgestuurd naar het 
reguliere supportmechanisme van dat kanaal.

Antwoord Bot in Slack reageert bijvoorbeeld op vragen door 
een thread te starten en realtime support te bieden op een 
onopvallende, transparante manier.

Breid het gebruik van geautomatiseerde 
support uit

Trends in de klantervaring – Zendesk-instructiegids

19

https://www.zendesk.com/blog/announcing-content-cues/
https://www.zendesk.com/blog/content-cues/
https://www.zendesk.com/blog/content-cues/
https://www.zendesk.com/blog/providing-automated-self-service/
https://www.zendesk.com/blog/providing-automated-self-service/


Dollar Shave Club was in 2011 een van de eerste 
direct‑to‑consumer abonnementsdiensten. Het concept was 
om betaalbare scheerapparaten direct thuis te bezorgen bij 
de leden. Sindsdien heeft Dollar Shave Club een enorme groei 
doorgemaakt. In 2016 werd de onderneming overgenomen 
door Unilever voor een bedrag van $ 1 miljard.

Door de snelle groei kreeg het bedrijf meer aanvragen, dus 
zocht het naar een manier om antwoorden op veelgestelde 
vragen te automatiseren. Denk hierbij aan vragen zoals: 

"Hoe annuleer ik mijn account?" of "Hoe onderbreek ik 
mijn account?" Dus werd Answer Bot van Zendesk gekozen.

"Wij wilden dit soort tickets voorkomen en zinvollere, 
adviserende gesprekken met onze leden hebben", zegt 
Trent Hoerman, Senior Program Manager bij Dollar Shave Club. 

"Tot nu toe heeft de bot elke maand 12–16% van alle 
binnenkomende tickets opgelost."

Een positief resultaat was dat de CSAT onverminderd hoog 
is gebleven. "Uit onze enquêtes was gebleken dat onze 
leden graag gebruikmaken van selfservice", aldus Hoerman. 

"Onze CSAT is rond de 94–96% gebleven sinds we zijn 
begonnen met het gebruik van Answer Bot, dus dat is 
goed nieuws."

Nog een ander voordeel? Sinds Dollar Shave Club is begonnen 
met het gebruik van Answer Bot, heeft het bedrijf op geen 
enkele locatie meer werknemers hoeven aan te nemen.

Waarom Dollar Shave Club support 
boost met Antwoord Bot

Gebruikte producten

chat guide support

Trends in de klantervaring – Zendesk-instructiegids

20


21

Bied uw agenten een ondersteunende cultuur 

om ze tevreden en gemotiveerd te houden.

Maak gebruik van een kant-en-klare 

analyseoplossing om de prestaties van uw 

team te meten en te optimaliseren.

Geef uw agenten de middelen om te slagen 

en verminder het aantal contextwisselingen.

Stroomlijn agentworkflows om hun werk 

gemakkelijker te maken.

Houd de juiste metingen bij om uw 

supportteam én de samenwerking tussen 

agenten te evalueren.

01

02

03

04

05

Hoogwaardige cultuur en tools 
zijn essentieel:

Trends in de klantervaring – Zendesk-instructiegids

21


22

Bied uw agenten een positieve cultuur

Maak gebruik van een kant-en-klare 
analyseoplossing 

01

02

Descriptief:
Hiermee kunt u trends begrijpen 
door realtime metingen bij te 
houden, zoals CSAT, eerste 
reactietijd en gemiddelde 
afhandelingstijd.

Predictief:
Analyse is bedoeld om resultaten te 
voorspellen. Met de 
tevredenheidsprognose van 
Zendesk kan uw team bijvoorbeeld 
negatieve klantbeoordelingen 
voorspellen en voorkomen.

Prescriptief:
Prescriptieve analyse is de meest 
geavanceerde vorm van analyse, 
waarbij uw team door AI aangedreven 
tools kan gebruiken om inzicht te 
krijgen in de resultaten, met 
aanbevelingen over hoe deze het best 
kunnen worden behaald.

Het is gebleken dat de CSAT voor de interacties met klanten elk jaar met gemiddeld 
2,3% toeneemt gedurende de eerste vier jaar van het dienstverband van een agent. 
Hier zijn enkele dingen waarmee u kunt beginnen:

•	 Stel realistische, haalbare doelen. Maak er een gewoonte van om dagelijkse en 
wekelijkse doelen te stellen die haalbaar zijn voor uw team. Door doelen te stellen 
begrijpen agenten wat er van hen wordt verwacht en kunnen ze ook nog een stapje 
verdergaan.

•	 Wees selectief bij het toekennen van beloningen. Geef niet zomaar contant geld of 
een gamified systeem als u agenten wilt belonen, maar stel richtlijnen op voor hoe vaak 
u wilt dat leden van het team worden erkend. Zorg ervoor dat iedereen zich inzet voor 
de algemene doelen. Geef managers de taak om prestaties te erkennen bij bepaalde 
situaties, zoals het afhandelen van een moeilijke oproep of samenwerking om een 
complex ticket op te lossen.

•	 Organiseer gebeurtenissen om uw team te motiveren. Bied mogelijkheden die de 
betrokkenheid bevorderen, zoals reizen en activiteiten buiten het kantoor. Zo krijgt uw 
team de gelegenheid om samen dingen te beleven, nieuwe vaardigheden op te doen 
en te netwerken.

Versterk de teamcultuur

Het gebruik van analyse levert resultaten op. Bedrijven die vaker gebruikmakeen van 
Zendesk Explore, reageren 44% sneller op klanten en verkorten de wachttijd voor hun 
klanten met 60%. Gebruik dashboards om drie soorten analyses bij te houden:

Maak gedetailleerde analyses met Zendesk Explore

Trends in de klantervaring – Zendesk-instructiegids

22

https://www.zendesk.com/resources/customer-service-management/
https://www.zendesk.com/explore/


Geef uw agenten de 
volledige context 

03

Hier ziet u de essentiële workflow- en samenwerkingstools voor agenten.

De apps downloaden

Context van de klant Productiviteit Kennis en inhoud

Voorwaardelijke velden
Pas velden in tickets aan 
om agenten en klanten een 
betere ervaring te geven.

Vijf meest recente
Krijg meer context over 
eerdere supportaanvragen 
van een klant.

Gebruikersgegevens
Geef agenten een compleet 
beeld van de klant.

De app Meldingen
Zend gemakkelijk 
berichten uit naar 
sommige of alle agenten.

Pathfinder
Laat agenten zien welke 
artikelen en 
communityberichten 
klanten hebben bekeken.

Tijdregistratie
Krijg een beter begrip 
van de aanvragen van 
een klant en de tijd die 
het kost om die te 
beantwoorden.

Antwoordsuggestie
Stel automatisch 
relevante artikelen voor, 
zodat agenten die aan 
het ticket kunnen 
toevoegen.

Trends in de klantervaring – Zendesk-instructiegids

23

https://www.zendesk.com/apps/


24

Stroomlijn agentworkflows 
met automatisering en 
triggers 

Focus op metingen die 
zijn afgestemd op de 
doelstellingen van uw bedrijf

04 05

In Zendesk maken teams gebruik van macro's om 
standaardreacties op tickets te maken. Agenten kunnen 
deze naar behoefte toepassen. Macro's kunnen ook 
worden gebruikt om tickets bij te werken zonder de 
aanvrager hiervan op de hoogte te stellen. U kunt 
bijvoorbeeld klanten een script van een antwoord geven 
wanneer uw dienst offline is.

Triggers, gebaseerd op voorwaarden en acties, kunnen 
automatisch de eigenschappen van tickets wijzigen of 
klanten informeren. Triggers kunnen worden gebruikt om 
klanten op de hoogte te houden wanneer u niet op 
kantoor bent of om klanten met prioriteit automatisch naar 
een gespecialiseerde supportgroep om te leiden.

Stroomlijn de workflows van agenten

Houd metingen over klantrelaties, teamprestaties en 
teamefficiëntie bij. Het verzamelen van feedback via sociale 
media en enquêtes over klantverloop is een goede manier 
om klanttevredenheid te meten. U kunt ook kijken naar de 
Customer Effort Score (CES) en het percentage tickets dat 
met één druk op de knop wordt afgehandeld. Gebruik deze 
metingen om te zien hoe u de inspanningen van klanten 
kunt verminderen.

Bekijk niet alleen transactionele metingen, maar bevorder 
de samenwerking tussen agenten door samenwerking mee 
te wegen als factor. Houd bij hoe vaak agenten elkaar 
helpen en kwantificeer de samenwerking van agenten om 
de prestaties van het hele team te verbeteren.

Gebruik de metingen die ertoe doen

Trends in de klantervaring – Zendesk-instructiegids

24

https://support.zendesk.com/hc/en-us/articles/203661756-Streamlining-your-support-workflow
https://d26a57ydsghvgx.cloudfront.net/content/PR-015910_design_r1.1_as.pdf


Homebridge, een van de grootste particuliere 
hypotheekverstrekkers in de Verenigde Staten, heeft 
3.000 medewerkers en meer dan 250 retailkantoren. Het bedrijf 
begon Zendesk te gebruiken voor de klantenservice en breidde 
Zendesk al snel uit naar negen andere afdelingen.

Voordat Homebridge zich tot Zendesk wendde, heeft het bedrijf 
geprobeerd om aanvragen te beheren via e-mail. Dit bleek 
ontoereikend voor het beheren van hypotheken, omdat hierbij 
gesprekken moeten worden bijgehouden, documenten worden 
verzonden en ontvangen, en de input van verzekeraars nodig is.

"Iedereen gebruikte groepsmailboxen in Outlook en niemand 
was daar tevreden over", zegt Ben Chapman, directeur 
Client‑facing Experience and Analytics bij Homebridge.

Toen Chapman met de verschillende Homebridge-teams 
overlegde, kwam Zendesk ter sprake, en iedereen, van Account 
Executives tot partners, had een positief oordeel. Nu maken de 
afdelingen Marketing, HR, Compliance, Operations en Customer 
Success van Homebridge gebruik van Zendesk Support, Guide 
en Chat voor al hun merken om aanvragen van klanten te 
verwerken via telefoon, e-mail en chat of door selfservice aan te 
bieden. Zelfs de HR-afdeling maakt gebruik van het platform.

Door de verbeterde zichtbaarheid en het gebruik van realtime 
analyse kan Homebridge leningen nu sneller afsluiten. 

"Zendesk Explore helpt ons eventuele lacunes te controleren en 
analyseren, en minder presterende werknemers te identificeren 
zodat we de prestaties kunnen verbeteren", zegt Chapman.

Hoe Homebridge Zendesk 
gebruikt voor verschillende teams

Gebruikte producten

chat guideexplore support

Trends in de klantervaring – Zendesk-instructiegids

25


Volg de gegevens
Ontdek meer informatie over de toptrends in 
klantensupport en krijg inzicht in hoe uw team het doet.

http://zendesk.com/customer-experience-trends
http://zendesk.com/customer-experience-trends

