
Hoe gevestigde bedrijven winnen met de digitale transformatie

1

Hoe gevestigde bedrijven
winnen met de digitale
transformatie

De Zendesk Benchmark-gids voor ondernemingen

Hoe gevestigde bedrijven winnen met de digitale transformatie

2

Inhoudsopgave

03

04

05

06

14

07

15

17

Samenvatting

Belangrijkste bevindingen

Hoe ondernemingen klantenservice benaderen

Bent u een digital transformer?

Benchmarks voor digital transformers

Op weg naar een innovatiecultuur

Waarom innoveren? Hoe leiders betere resultaten

laten zien

Vervolgstappen om uw supportteam te vergelijken

Hoe gevestigde bedrijven winnen met de digitale transformatie

3

Voor grote ondernemingen die hun klantervaring een

digitale transformatie willen laten ondergaan, is de inzet

nog nooit zo hoog geweest.

Digitale disruptie dreigt de manier waarop oudere

bedrijven zakendoen flink op te schudden. Gevestigde

bedrijven hebben te maken met concurrentie van

nieuwe spelers die zich het snel ontwikkelende digitale

landschap hebben eigengemaakt. Klanten verwachten

nu een moeiteloze ervaring en ze willen via dezelfde

digitale kanalen met bedrijven communiceren die ze

gebruiken om met vrienden en familie te communiceren.

Bij Zendesk praten wij veel over het verbeteren van de

klantervaring. Dit is een afschrikwekkend onderwerp

voor met name grote ondernemingen die nog maar net

het pad naar de digitale transformatie hebben betreden,

een gevarieerd klantenbestand hebben, gespeciali­

seerde teams op diverse plaatsen in de wereld hebben

en werken met bestaande systemen die op elkaar zijn

gestapeld en in de loop van de tijd voor de nodige

complexiteit hebben gezorgd.

Wij hebben deze gids samengesteld om grote onder­

nemingen al in een vroeg stadium van hun digitale

transformatie – organisaties die wij digital transformers

noemen – te helpen begrijpen wat de beste vervolg­

stappen zijn op basis van hun unieke profiel en om ze

te helpen bij het benchmarken van zichzelf ten opzichte

van hun branchegenoten.

Met gegevens van Zendesk Benchmark, onze index

van klantenservice-interacties van meer dan 45.000

bedrijven wereldwijd die Zendesk gebruiken en die door

middel van crowdsourcing tot stand is gekomen, hebben

wij vastgesteld wat leiders op het gebied van klant­

ervaring onderscheidt van de rest. Zo hebben wij voor

grote ondernemingen die het moderniseringspad

bewandelen, beproefde werkwijzen kunnen opstellen

voor hun omgang met klanten.

Samen
vatting

https://www.zendesk.nl/benchmark/

Hoe gevestigde bedrijven winnen met de digitale transformatie

4

Belangrijkste bevindingen

01
Lever een consistente klantervaring

Koplopers laten geen enkele meting ten

koste gaan van een andere meting en

leveren van begin tot eind betrouwbare

support. Zij lossen vragen van klanten vijf

keer sneller op en hebben een klant­

tevredenheidsscore die vijf procentpunten

hoger ligt dan die van hun branchegenoten.

04
Stem het pad naar innovatie intern
op elkaar af

Wijs een coördinerend manager aan om

wijzigingen effectief te implementeren,

definieer verantwoordelijkheden binnen

de organisatie en zorg ervoor dat

supportactiviteiten zijn afgestemd op het

huidige klanttraject en de bedrijfsdoelen.

02
Wees proactief ten aanzien van het
voorkómen van tickets

Eersterangs supportteams krijgen met 50

procent meer tickets te maken, hanteren

geoptimaliseerde workflows en gebruiken

geavanceerde functies, zodat elke agent

méér kan doen. Ook zijn zij veel proactiever

ten aanzien van het investeren in selfservice,

hoewel niet op het niveau waarop bedrijven

dat doen die op digitaal gebied veel

bedrevener zijn.

05
Gevestigde B2C-bedrijven lopen
het risico achterop te raken

Volwassen ondernemingen die klanten

bedienen worden over de gehele linie

geconfronteerd met zorgwekkende

metingen: zij hebben het hoogste

volume aan aanvragen, de laagste

klanttevredenheid en de traagste

reactietijden. De meeste gevestigde B2C-

bedrijven zakken bij belangrijke metingen

onder de mediaan, wat erop duidt dat

een digitale transformatie dringend

noodzakelijk is.

06
Leeftijd is niet alles

Wij hebben ontdekt dat de leeftijd van

een bedrijf niet de belangrijkste factor

is in de manier waarop een bedrijf zijn

klantenservice aanpakt. Er zijn genoeg

jonge bedrijven die hun supportactiviteiten

nog aan het moderniseren zijn, terwijl er

tegelijk genoeg gevestigde bedrijven zijn

die zich het digitale landschap al hebben

eigengemaakt.

03
Beschouw uw supportoplossing als
een platform

Uw supportoplossing is geen zelfstandig

softwarepakket. Koplopers importeren en

exporteren gegevens van en naar hun

supportsoftware met apps, integraties en

API's, zodat agenten over alle informatie

beschikken die ze nodig hebben en niet

steeds van context hoeven te wisselen.

Belangrijkste bevindingen

Hoe gevestigde bedrijven winnen met de digitale transformatie

5

Hoe ondernemingen klantenservice
benaderen

Wij hebben een zelflerend systeem toegepast op de

gegevens uit een steekproef onder 170 toonaange­

vende ondernemingen die Zendesk gebruiken en een

supportteam hebben, dat van Fossil en Het Leger des

Heils, om verschillende benaderingswijzen van de

klantervaring te identificeren. Wij hebben bedrijven in

groepen ingedeeld op basis van hoe zij omgaan met

support bij hun specifieke kanalen, hoe zij omgaan met

klanttevredenheid, reactiesnelheid, het gebruik van apps

en integraties, en meer.

Wij hebben ontdekt dat grote ondernemingen een

breed spectrum van toenemende efficiëntie en perfectie

beslaan. Bedrijven in het beginstadium van hun digitale

transformatie zijn geneigd een eenvoudige benadering

van klantenservice te hanteren, met minder agenten,

klanten, kanalen en integraties.

Onze analyse laat twee primaire groepen bedrijven

zien voor wat betreft de manier waarop zij hun

klantenservice-activiteiten hebben opgezet:

Digital transformers: Tot deze groep behoren de

meeste grote ondernemingen die zich in een vroeg

stadium van hun digitale transformatie bevinden. Deze

groep zet vrijwel geheel in op standaardkanalen,

zoals e-mail en webformulieren. De meeste digital

transformers hebben nog helemaal niets gedaan in de

richting van live digitale kanalen of sociale media, en als

zij al selfservice voor klanten beschikbaar hebben, is dat

vaak kleinschalig van aard vergeleken met bedrijven in

andere groepen. Zij krijgen met een kleiner volume aan

aanvragen van klanten te maken en reageren trager

dan supportteams met een gevarieerder aanbod van

kanalen. En een relatief groot aandeel van deze groep,

bijna 50 procent, maakt gebruik van helpdesksoftware

om intern support te leveren.

Digitale generatie: Deze ondernemingen die een

digitale aanpak voorop stellen, verwerken grote

hoeveelheden tickets en werken met complexe en

geoptimaliseerde workflows. Zij zetten selfservice in om

inkomende tickets te voorkómen en hebben diverse

geavanceerde mogelijkheden geïntegreerd, waaronder

apps die de ervaring van de agent uitbreiden, integraties

en targets die verbinding maken met andere systemen,

klantenlijsten om gepersonaliseerde support mogelijk

te maken, en macro's, triggers en automatiseringen om

de efficiëntie van agenten te verbeteren. De digitale

generatie kijkt naar flexibiliteit en schaalvoordeel in

zijn supportoplossingen en is meer geneigd om zijn

supportsoftware als een platform te beschouwen dat

indien nodig kan worden uitgebouwd om snelle groei

bij te benen.

Afgezien van deze twee hoofdgroepen hebben wij

ook een derde groep geïdentificeerd tussen digital

transformers en de digitale generatie in. Die groep

bedrijven noemen wij digitale start-ups, organisaties

die tot een tussengroep behoren en die anders zijn dan

digitale transformers vanwege hun intensievere gebruik

van live kanalen, zoals telefoon en chat. Deze bedrijven

bevinden zich in een overgangsfase op weg naar een

afwisselende mix van kanalen waarbij de kans groter is

dat klanten gebruik kunnen maken van selfservice, apps

en integraties die de functionaliteit van hun support­

oplossing uitbreiden.

Hoe ondernemingen klantenservice benaderen

https://www.zendesk.nl/customer/fossil/
https://www.zendesk.nl/customer/salvation-army/
https://www.zendesk.nl/customer/salvation-army/

Hoe gevestigde bedrijven winnen met de digitale transformatie

6

Bent u een digital transformer?

Hoeveel supportkanalen biedt u aan?

Digital transformers zijn vrijwel geheel afhankelijk van

standaardsupportopties zoals e-mail, webformulieren

en web widgets, en zijn nog niet begonnen met sociale

media of live kanalen zoals telefoon of chat.

Hoeveel tickets verwerkt u per maand?

Supportteams moeten worden gebenchmarkt met

andere teams die soortgelijke hoeveelheden tickets

verwerken. De mediaan voor digital transformers is circa

7000 tickets per maand. Supportteams die tot deze

groep behoren, verwerken doorgaans minder tickets

dan digital start-ups of bedrijven die tot de digitale

generatie behoren.

Hoe goed is uw supportoplossing geïntegreerd?

Digital transformers zijn minder ver gevorderd met het

toevoegen van apps en integraties om hun support­

software uit te breiden. De meeste van deze bedrijven

hebben er minder dan 10 in gebruik.

Hoeveel jaar bestaat uw bedrijf al?

Digital transformers zijn doorgaans volwassen bedrijven.

Hun gemiddelde oprichtingsjaar is 1986. Het oprichtings­

jaar is echter niet de belangrijkste factor als het gaat om

de aanpak die een bedrijf voor zijn klantenservice kiest.

Een aanzienlijk deel van de digital transformers is in de

afgelopen 10 jaar opgericht.

In dit rapport richten wij ons op beproefde werkwijzen voor digitale

transformers, organisaties die bezig zijn hun klantenservice te

moderniseren.

Dan volgen nu enkele vragen aan de hand waarvan u kunt

vaststellen of uw organisatie een digital transformer is.

Bent u een digital transformer?

1900 1920 1940 1960 1980 200019901970195019301910 20202010

Oprichtingsjaar bedrijf Digitale generatie Digitale transformers

Hoe gevestigde bedrijven winnen met de digitale transformatie

7

Vervolgens hebben wij de groep digital transformers

nader bekeken. Binnen die groep hebben wij leiders

geïdentificeerd door te kijken naar de prestaties van

vijf belangrijke metingen voor een gezonde helpdesk:

Klanttevredenheid, Eerste reactietijd, Wachttijd van

aanvrager, Tijd tot oplossing en Ticketvolume.

Benchmarks voor digital transformers
Wilt u zich benchmarken met andere grote bedrijven die hun

klantervaring aan het moderniseren zijn? Begin hier.

Benchmarks voor digital transformers

2 5 20 100 500 2000100020050101

10 miljoen

1 miljoen

100.000

10.000

1000

100

10

1

5000

Actieve agenten

Ti
ck

et
vo

lu
m

e
(9

0
da

ge
n)

Digitale generatieDigitale transformers

Koplopers zijn bedrijven die zich bij minimaal vier van

de vijf metingen boven de mediaan bevinden. Circa

een derde van de bedrijven is koploper en de rest zijn

achterblijvers.

Zie hoe teams van digital transformers zich tot elkaar

verhouden.

Hoe gevestigde bedrijven winnen met de digitale transformatie

8

Klanttevredenheid

Klanttevredenheid zegt iets over hoe klanten de

supportervaring van uw team beoordelen. Factoren die

bijdragen aan de klanttevredenheidsscore zijn tijd tot

een reactie, de kwaliteit en nauwkeurigheid van reacties

en de algehele perceptie die de klant van uw merk

heeft.

Eerste reactietijd (in minuten)

Eerste reactietijd is de tijd die het duurt tot een support­

agent op een aanvraag reageert. Ons onderzoek toont

aan dat een kortere Eerste reactietijd een hogere

klanttevredenheid oplevert.

Wachttijd van aanvrager (in minuten)

Dit is de tijd dat uw klanten wachten tot er een support­

agent reageert. Het verkorten van de wachttijd kan

leiden tot tevredenere klanten.

Tickets per maand

Supportteams moeten worden gebenchmarkt met

andere teams die soortgelijke hoeveelheden tickets

verwerken. Koplopers verwerken bijna 50 procent meer

tickets dan achterblijvers.

Benchmarks voor digital transformers

CSAT

60 80 1009070

Achterblijvers: 92,5%Koplopers: 97,8%

Monthly Tickets

0 200.000 300.000250.000100.00050.000 150.000

Achterblijvers: 6333Koplopers: 9000

First Reply Time (minutes)

0 2000 25001000500 1500

Achterblijvers: 339Koplopers: 56

Requester Wait Time (minutes)

0 12501000 1500500250 750

Achterblijvers: 334Koplopers: 54

Hoe gevestigde bedrijven winnen met de digitale transformatie

9

Tijd tot oplossing (in minuten)

De tijd die het kost tot een ticket is opgelost. Deze

meting speelt een belangrijke rol in de mate waarin

klanten tevreden zijn met een bepaalde interactie.

Maandelijkse verhouding van het aantal tickets voor
agenten

Dit is de maandelijkse verhouding van het aantal

aanvragen van klanten aan agenten. Supportteams

zouden moeten streven naar een hogere verhouding

van het aantal tickets voor agenten als ze elke agent

productiever willen inzetten.

Selfserviceverhouding

Bij deze verhouding wordt het aantal keren dat inhoud

van uw selfservice wordt bekeken, vergeleken met het

totale ticketvolume van het team. Zo kan uw team zien

hoe goed de inhoud van uw kennisbank is in het

voorkómen van tickets. Bedrijven zouden een hoge

selfserviceverhouding moeten nastreven.

Benchmarks voor digital transformers

Monthly Ticket-to-Agent Ratio

0 1000 1200 1400400200 800600

Achterblijvers: 75Koplopers: 80

Self-Service Ratio

0,0 2,5 3,01,00,5 2,01,5

Achterblijvers: 0,13Koplopers: 0,28

Resolution Time (minutes)

0 800040002000 6000

Achterblijvers: 858Koplopers: 93

Hoe gevestigde bedrijven winnen met de digitale transformatie

10

Voor bedrijven in een vroeg stadium van de
transformatie van hun klantervaring, wordt nu
uitgelegd hoe deze door kunnen stomen naar de top.

Zorg dat uw software schaalbaar is.

•	 Kies voor een softwareoplossing waarmee uw
supportteam snel kan meebewegen. Bedrijven staan
onder druk, niet alleen om aan de hoge verwachtingen
van de klant te voldoen, maar ook om kosten te
beheersen en complexiteit te minimaliseren. De beste
manier om deze uitdagingen aan te gaan, is door u te
richten op flexibiliteit bij de keuze van uw software­
oplossing, bij het voorbereiden van uw team om snel
nieuwe kanalen uit te rollen, bij het bijbenen van zich
ontwikkelende interne systemen en bij het reageren op
druk van concurrenten.

•	 Zorg dat uw team is afgestemd op SLA's. Meer dan de
helft van alle koplopers in de groep digital transformers
maakt gebruik van SLA's om ervoor te zorgen dat ze
consistente en betrouwbare support leveren. Zestig
procent van koplopers maakt gebruik van SLA's. Bij
achterblijvers is dat minder dan 40 procent. Bij het
configureren van SLA's moet u erop letten dat deze
in overeenstemming zijn met de algemene doelen
en prioriteiten van uw bedrijf. Een B2C-onderneming
bijvoorbeeld kan een SLA opstellen op basis van Eerste
reactietijd om te garanderen dat agenten snel reageren.

Optimaliseer de workflow van agenten

•	 Geef de efficiëntie van agenten een impuls met verbeterde
workflows. Koplopers in deze groep hebben een twee keer
zo hoge verhouding van het aantal tickets voor agenten
dan andere bedrijven, en hun agenten zijn minder tijd kwijt
aan het beantwoorden van tickets. Het aantal reacties ligt
14 procent lager per ticket. Dit geeft aan dat koplopers
systemen in gebruik hebben, waaronder betere ticket­
routering, waardoor elke agent meer kan doen ondanks dat
die met bijna 50 procent meer tickets te maken krijgt. Door
verbeterde routering zorgen koplopers ervoor dat klanten
automatisch worden doorgestuurd naar een agent die kan
helpen, in plaats van dat ze tussen agenten heen en weer
worden gestuurd.

•	 Zet automatiseringen in om agenten te bevrijden van
steeds dezelfde taken. Ongeacht het profiel van een bedrijf
gebruiken bedrijven die beter presteren doorgaans meer
functies die de ticketworkflow automatiseren. Koplopers in
onze steekproef onder ondernemingen zijn meer geneigd
om herinneringen te automatiseren voor tickets die tussen
wal en schip vallen, triggers te gebruiken om agenten te
helpen herinneren aan belangrijke workflowstappen en
te vertrouwen op macro's om terugkerende aanvragen te
verwerken.

•	 Verminder het wisselen van context voor agenten door
gegevens naar externe apps te sturen. Koplopers in de
groep digital transformers zijn vier keer meer geneigd om
de webhooks (targets in Zendesk-jargon) te gebruiken dan
achterblijvers. Webhooks pushen gegevens naar externe
toepassingen. Dit houdt in dat u een sms-bericht kunt
verzenden wanneer een ticket na meer dan 48 uur nog niet
is opgelost of een melding over een urgent ticket aan een
Twitter-stream kunt toevoegen.

Verbeter de communicatie met uw klanten.

•	 Wees proactief in het verzamelen van belangrijke
klantgegevens. Koplopers in de groep digital transformers
gebruiken twee keer zoveel ticketformulieren, waarmee
klanten belangrijke informatie kunnen delen en agenten
eenvoudig klantgegevens aan een ticket kunnen toevoegen.
Gebruik ticketformulieren om tickets te organiseren en
vooraf informatie over klanten te verzamelen, zodat agenten
tijd en moeite besparen. Nauwkeurige informatie over uw
klanten betekent accurate rapportages, waardoor uw team
trends kan analyseren en gegevens kan gebruiken om
activiteiten te verbeteren.

Benchmarks voor digital transformers

% van SLA-gebruikers met meting

200 40 60 80 100

Eerste
reactietijd

Volgende
reactietijd

Wachttijd
van aanvrager

Werktijd
van agent

Periodieke
updatetijd

Onderbreekbare
updatetijd

Hoe gevestigde bedrijven winnen met de digitale transformatie

11Benchmarks voor digital transformers

Koplopers kunnen hun voorsprong verder uitbouwen
door functies en kanalen toe te voegen.

1.	 Breid de mogelijkheden van uw supportsoftware uit met API's.

Met API's kunt u integreren in andere tools of services die uw team

gebruikt. Werk snel records van klanten bij, maak tickets, migreer

ticketgegevens naar uw supportsoftware, bewerk gebruikers in bulk

of zoek gemakkelijk naar klantenrecords, zodat agenten de

informatie vinden die ze nodig hebben. Onder digitale transformers

hebben aanvragers bij bedrijven die API-integraties gebruiken een

17 procent lagere wachttijd en een klanttevredenheid die 2 procent

hoger ligt dan bij hun branchegenoten.

2.	 Voeg live kanalen toe om aan klantverwachtingen te voldoen.

Live kanalen groeien niet alleen snel, ze presteren ook beter.

Tickets die via telefoon en chat worden afgehandeld, leveren een

hogere klanttevredenheid op, worden minder vaak opnieuw

geopend en hebben een kortere tijd tot een oplossing dan tickets

die via andere kanalen worden verwerkt. Voordat u een live kanaal

in gebruik neemt, heeft uw team een duidelijk plan nodig om ervoor

te zorgen dat nieuwe kanalen worden geïntegreerd en uw agenten

voorbereid zijn op klanten die snel antwoord verwachten.

3.	 Maak het klanten gemakkelijker om zichzelf te helpen. Selfservice

verlaagt de kosten, levert een hogere klanttevredenheid op en

verbetert de efficiëntie van agenten. Het is het beste om proactief

te zijn als het gaat om het uitbouwen van uw helpcenter en u kunt

uw kennisbeheer het beste optimaliseren met tools waarmee

agenten gemakkelijk inhoud kunnen toevoegen. Koplopers in de

groep met digital transformers hebben meer dan twee keer zoveel

selfserviceartikelen dan achterblijvers en klanten kunnen in hun

helpcenters gemakkelijk vinden wat ze zoeken. Bij koplopers levert

70 procent van alle zoekopdrachten in helpcenters resultaat op.

Bij achterblijvers is dat 52 procent.

https://www.zendesk.nl/resources/roi-case-omnichannel-support/
https://www.zendesk.com/blog/data-driven-path-building-great-help-center/
https://www.zendesk.com/blog/data-driven-path-building-great-help-center/

Hoe gevestigde bedrijven winnen met de digitale transformatie

12

Op zoek naar kant-en-klaar advies voor de
doelgroep die door uw team wordt geholpen?

Benchmarks voor digital transformers

100 10.000 1 miljoen100.0001000101

5000

2000

500

1000

200

100

50

10

20

1

2

5

Ticketvolume (90 dagen)

Ac
tie

ve
 a

ge
nt

en

B2B B2C Intern Meerdere

Hoe gevestigde bedrijven winnen met de digitale transformatie

13

Speciaal voor digitale transformers hebben wij gekeken naar
aanbevolen werkwijzen voor drie doelgroepen: B2C, B2B en interne
helpdesks.

Doelgroep Het probleem De oplossing De benchmark

B2C-bedrijven moeten een

hoog volume aan inkomende

tickets zien in te dammen. Dat

komt doordat zij aanzienlijk

meer tickets verwerken dan

andere typen bedrijven.

B2B-bedrijven moeten hun

helpcenters uitbouwen om

tickets te voorkómen en ervoor

te zorgen dat hun team optimaal

functioneert om snel te reageren

op complexe aanvragen.

Voor helpdesks zoals die voor

HR of IT kan het verzamelen van

eerlijke feedback best lastig zijn,

omdat werknemers terug­

houdend zijn in het geven van

kritiek.

Gebruik API's, macro's,

selfservice en neem indien

mogelijk proactief contact op

met de klant om tickets te

beheren en agenten vrij te

maken, zodat zij de meest

complexe en urgente aanvragen

kunnen afhandelen.

Moedig agenten aan links naar

inhoud van de kennisbank in

tickets op te nemen en

rechtstreeks vanuit tickets

nieuwe artikelen te schrijven

om de inhoud van uw

helpcenter uit te breiden.

Gebruik naast de klant­

tevredenheidsscore

anonieme enquêtes,

gesprekken en andere

manieren om feedback te

verzamelen.

Naarmate B2C-bedrijven

steeds geavanceerdere

supportoplossingen kiezen,

zien wij ze doorgaans

opschalen van honderden tot

duizenden tickets die per dag

worden verwerkt.

Digital transformers uit de

categorie B2B zien een

5-voudige toename in de

selfserviceverhouding

wanneer ze gebruikmaken

van de Knowledge Capture-

app, waarmee het toe­

voegen van kennis wordt

gestroomlijnd.

Onder digital transformers

hebben interne helpdesks

een klanttevredenheid van

zo'n 98%, vergeleken met

88% bij andere typen

bedrijven.

B2C

B2B

Interne

helpdesks

Benchmarks voor digital transformers

Hoe gevestigde bedrijven winnen met de digitale transformatie

14

Op weg naar een innovatiecultuur

Of het nu een aversie tegen veranderingen is,

starheid rond bestaande processen of vertrouwen

in verouderde oplossingen, er zijn talloze redenen

waarom bedrijven aarzelen om hun aanpak van de

klantervaring te veranderen.

Wij hebben gesproken met Christina Libs – die drie jaar

bij Zendesk werkt en ondernemingen zoals Fossil en

Netflix helpt hun klantenservice-activiteiten te

structureren – over hoe bedrijven hun denkrichting

over innovatie kunnen updaten.

1.	 Beschouw klantervaring als een belangrijke

onderscheidende factor. Volgens onderzoek van

Forrester groeit de omzet bij leiders op het gebied

van klantervaring vijf keer zo snel als bij achter­

blijvers. Gevestigde bedrijven zouden de klant­

ervaring moeten beschouwen als een cruciale

manier om zichzelf te onderscheiden van hun

concurrenten.

2.	 Wijs een coördinerend manager aan voor uw

innovatieproject. Het is nuttig om iemand te

hebben die het proces aanstuurt en begeleidt.

Als er weerstand tegen verandering is, wijs dan

iemand aan die het team langs knelpunten kan

loodsen, die de waarde van het project aan

belanghebbenden kan uitleggen en resources

kan toewijzen om succes te garanderen.

3.	 Definieer de rollen van de belangrijkste

belanghebbenden. Praat met andere afdelingen

om te bepalen wie de belanghebbenden zijn, zodat

uw organisatie op een andere manier contact met

klanten maakt. Begin met het identificeren van

welke onderdelen van de organisatie betrokken

moeten zijn en wie waarvan eigenaar is om te zorgen

voor een effectieve samenwerking tussen klanten­

service, IT, Marketing, Sales en andere afdelingen.

4.	 Stem support af op het klanttraject. Breng in kaart

hoe klanten contact hebben met uw bedrijf om te

begrijpen hoe support in elk touchpoint past.

Identificeer vervolgens de belangrijkste doel­

stellingen voor uw supportteam, of zij nu als taak

hebben om onboarding zo soepel mogelijk te laten

verlopen, uitdagingen rond het gebruik van uw

product weg te nemen, betalingen op de afreken­

pagina te verbeteren of om hoge volumes aan tickets

te verwerken.

5.	 Kom een standaardproces voor veranderings

management overeen. Het is het beste om meteen

vanaf het begin een gedocumenteerd proces te

hebben voor het doorvoeren van veranderingen

aan uw supportoplossing. Een goed veranderings­

managementproces volgt de beste aanpak om de

workflow van uw team in stand te houden en om

consistentie te garanderen, of het team nu gebruikers

moet beheren, agenten nieuwe machtigingen moet

verlenen of instellingen moet wijzigen.

6.	 Beschouw uw supportoplossing als een platform.

Bedrijven die aan hun digitale transformatie

beginnen, moeten eerst wennen aan het idee dat

support een platform is dat kan worden uitgebreid

met API's, apps, integratie en embeddables die ze

kunnen customizen aan hun behoeften. Zorg dat

uw team en ontwikkelaars het eens zijn over wat de

beste aanpak is om integratie in externe systemen

door te voeren.

https://go.forrester.com/blogs/16-06-21-customer_experience_drives_revenue_growth_2016/
https://go.forrester.com/blogs/16-06-21-customer_experience_drives_revenue_growth_2016/

Hoe gevestigde bedrijven winnen met de digitale transformatie

15

Waarom innoveren?
Hoe leiders betere resultaten laten zien
Toonaangevende supportteams hebben een grotere kans dat zij een robuuste strategie hebben met

een uiteenlopende combinatie van kanalen en geavanceerde functies waarmee zij hun support­

oplossing naar eigen inzicht kunnen customizen.

Koplopers in onze steekproef zien verbeteringen bij het gebruik van Zendesk-functies.

Ingesloten support bij kanalen voor een consistente en verbonden klantervaring

Zendesk-functie Wat het doet Verbeteringen

Ontvangt vragen van klanten via de sociale

media, terwijl u tickets via Zendesk beheert.

Brengt support rechtstreeks bij de klant, waar

die zich ook bevindt – sluit de widget in op

uw website, in uw mobiele app of als

onderdeel van uw service.

•	 50% lagere wachttijden voor

aanvragers

•	 De Alexa-positie is zo'n 15.000,

in vergelijking tot 69.000 voor

bedrijven zonder geïntegreerde

sociale-mediakanalen

•	 35% snellere responstijden

•	 45% snellere wachttijden voor

aanvragers

•	 En dat allemaal bij een ticketvolume

dat 2x zo hoog ligt

Integraties voor sociale

media

Universele Web Widget

Waarom innoveren? Hoe leiders betere resultaten laten zien

Hoe gevestigde bedrijven winnen met de digitale transformatie

16

Intelligente selfservice die klanten helpt zichzelf te helpen

Een agentworkflow die gemakkelijker is in te stellen, customizen en onderhouden

Zendesk-functie

Zendesk-functie

Wat het doet

Wat het doet

Verbeteringen

Verbeteringen

Gebruikt een zelflerend systeem om artikelen

aan te bevelen met oplossingen voor

problemen van klanten.

Zorgt dat tickets in de juiste volgorde worden

afgehandeld door de workflow van agenten

te verbeteren.

Laat agenten nieuwe inhoud maken,

links naar artikelen in tickets opnemen en

inhoud markeren met een vlag als de inhoud

verbeterd kan worden.

Laat agenten informatie delen, om een

reactie vragen of processen met

andere teams in gang zetten.

Stuurt het juiste ticket naar de juiste agent,

zodat die efficiënt door zijn workflow kan

navigeren.

•	 50% afname van de tijd tot een

oplossing voor tickets

•	 5x betere verhouding van het aantal

tickets voor agenten

•	 2x betere selfserviceverhouding

•	 4x betere bijdrage van agenten

aan inhoud voor de kennisbank

•	 75% van teams is het ermee eens dat

zij hun communicatie hebben kunnen

vereenvoudigen, zodat agenten

tickets sneller kunnen oplossen*

•	 68% van supportteams zei dat zij dankzij

'Op vaardigheden gebaseerde

routering' hun workflows hebben

kunnen verbeteren en hun productiviteit

een impuls hebben kunnen geven*

*Verwijst naar de resultaten van een TechValidate-

enquête uit 2018.

Answer Bot

Begeleidingsmodus

Knowledge Capture-app

Zijgesprekken, een

functie van de add-on

Samenwerking

Op vaardigheden

gebaseerde routering

Waarom innoveren? Hoe leiders betere resultaten laten zien

Hoe gevestigde bedrijven winnen met de digitale transformatie

17

Vervolgstappen om uw supportteam
te vergelijken
Wilt u in detail zien hoe u ervoor staat? Bekijk onze benchmarkmetingen voor bedrijven die aan

hun digitale transformatie zijn begonnen, ingedeeld per sector en doelgroep.

Tickets per maand

Klanttevredenheid

Volgende stappen in benchmarking

Tickets per maand per doelgroep

B2C B2B Meerdere Intern

20.000

15.000

10.000

5000

0

M
aa

nd
el

ijk
s t

ic
ke

tv
ol

um
e

Klanttevredenheidsscore per doelgroep

B2C B2B Meerdere Intern

100

90

80

70

 60

Kl
an

tt
ev

re
de

nh
ei

d
(%

)

Tickets per maand per sector

Maandelijks ticketvolume

0 5000 10.000 15.000 20.000 25.000

Media

Meerdere

Support

Retail

Consultancy

Software

Financiën

Productie

Non-profit

Reizen

Onderwijs

Klanttevredenheid per sector

Klanttevredenheid (%)

60 70 80 90 100

Software

Consultancy

Productie

Support

Non-profit

Meerdere

Onderwijs

Media

Retail

Financiën

Reizen

Hoe gevestigde bedrijven winnen met de digitale transformatie

18

Eerste reactietijd

Wachttijd van aanvrager

Volgende stappen in benchmarking

Eerste reactietijd per doelgroep

B2C Meerdere B2B Intern

1200

800

1000

600

400

200

0

Ee
rs

te
 re

ac
tie

tij
d

(m
in

.)

Eerste reactietijd per sector

Eerste reactietijd (min.)

0 200 400 600 800 1000 1200

Reizen

Media

Financiën

Retail

Support

Non-profit

Onderwijs

Productie

Software

Meerdere

Consultancy

Wachttijd van aanvrager per doelgroep

B2C Meerdere Intern B2B

700

500

600

400

300

200

100

0

W
ac

ht
tij

d
va

n
aa

nv
ra

ge
r (

m
in

.)

Wachttijd van aanvrager per sector

Wachttijd van aanvrager (min.)

0 250 500 750 1000 1250 1500

Non-profit

Media

Productie

Support

Consultancy

Financiën

Software

Reizen

Onderwijs

Retail

Meerdere

Hoe gevestigde bedrijven winnen met de digitale transformatie

19

Methodologie

Voor het doel van dit rapport hebben wij ondernemingen gedefinieerd als

organisaties met meer dan 1000 werknemers en meer dan 100 agenten. Kijkend

naar een steekproef van 170 ondernemingen die ervoor hebben gekozen deel

te nemen aan Zendesk Benchmark, ziet u dat wij een dimensionaliteits­

reductietechniek hebben gebruikt genaamd t-Distributed Stochastic Neighbor

Embedding (t-SNE). t-SNE zorgt ervoor dat accounts die zich dicht bij elkaar

bevinden in de oorspronkelijke multidimensionale ruimte van onze gegevensset,

bij elkaar blijven wanneer die in twee dimensies worden geprojecteerd. Visuele

inspectie van de resulterende gegevens liet negen goed gedefinieerde clusters

zien. Met DBSCAN (Density-Based Spatial Clustering of Applications with Noise)

hebben wij de clustergrenzen geformaliseerd en onze gegevens getagd.

Elk cluster werd vervolgens geanalyseerd op zijn definiërende kenmerken.

Zendesk voor grote
ondernemingen

Meer informatie over hoe Zendesk kan worden

aangepast voor grote ondernemingen.

https://www.zendesk.nl/benchmark/
https://www.zendesk.nl/enterprise/
https://www.zendesk.nl/enterprise/

