
Informe de Zendesk
sobre las tendencias
de la experiencia del
cliente de 2020

01
02
06
09
11
18
23
28
33

Nuestros datos

Sinopsis

Todas las empresas pueden inspirar lealtad

Conclusiones importantes

Tendencia 1:
Todas las interacciones con el cliente forman
parte de una conversación

Tendencia 2:
Los clientes esperan que toda la empresa
colabore para ofrecer una experiencia excelente

Tendencia 3:
Los equipos de alto rendimiento cuentan
con datos conectados de los clientes

Tendencia 4:
La IA sigue impulsando el éxito de las empresas
de alto rendimiento

Tendencia 5:
La experiencia del cliente se convierte en una
prioridad para los ejecutivos

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

1

También realizamos una encuesta externa que incluía a agentes

de servicio de atención al cliente, gerentes de experiencia del cliente,

líderes de ventas y clientes de nueve países, para comparar sus

opiniones sobre la experiencia del cliente y la lealtad con la mejor

fuente de datos sobre cómo las empresas usan sus soluciones

de servicio de atención al cliente: Benchmark de Zendesk.

Presentamos el Informe de Zendesk sobre las
tendencias de la experiencia del cliente de 2020,
nuestro segundo informe anual que destaca las
tendencias principales de experiencia del cliente
e interacción. Con Benchmark de Zendesk,
nuestro índice de datos de 45 000 empresas
que usan Zendesk en 140 países, hemos investigado
cómo las empresas de alto rendimiento ofrecen
experiencias que aseguran la retención de los
clientes, así como las mejores prácticas que
distinguen a los líderes de los demás.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

1

Nuestros datos

Para este informe, analizamos la manera en que las empresas usan las

ofertas de productos de Zendesk con Benchmark de Zendesk, nuestro índice

de datos de uso de productos de empresas de todo el mundo. Dividimos a las

empresas por región, sector, número de empleados y público objetivo

del software, entre el que se incluyen clientes (B2C), otros negocios (B2B)

y empleados internos (B2E).

También entrevistamos y realizamos una encuesta a 1000 agentes de servicio

de atención al cliente, 300 gerentes de experiencia del cliente, 300 líderes

de ventas y 3000 clientes de Australia, Brasil, Canadá, Francia, Alemania, Japón,

México, Países Bajos, Reino Unido y Estados Unidos. Los resultados de las

encuestas a clientes se ponderaron según el país para ajustarse a las diferencias

entre las encuestas de ejemplo y la distribución de la población general

representada de cada país en edad, empleo y género.

2000

19 000

3000

15 000

1000

3000

3000

Datos de referencia de 45.000 empresas de todo el mundo

Estados Unidos Canadá México, América Central y América del Sur Europa

AsiaÁfrica y Oriente Medio Australia y Nueva Zelanda

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

2

Demografía de la encuesta
En este informe, hacemos referencia a los siguientes grupos de encuestados.

B2C

B2E

B2B

Otro

Menos de
5 años

Entre
5 y 10 años

Entre
11 y 20 años

Entre
21 y 50 años

Más de
50 años

Educación

Venta al por menor

Otro

Viajes, hostelería y turismo

Servicios financieros y de seguros

Servicios médicos

Tecnología

Gobierno y organizaciones sin fines de lucro

Servicios de asistencia profesional y de negocios

Medios y telecomunicaciones

0

10

20

30

40

50

0 10 20 30 40

El 59 %
ha formado parte de

experiencia del cliente
durante 3 años o más

El 61 %
corresponde

a compañías B2C

La venta al por
menor es el sector
más popular

La mayoría de
agentes trabajan
para compañías
de mayor antigüedad

Agentes de servicio de atención al cliente de primera línea

Agentes

% de agentes encuestados

%
 d

e
ag

en
te

s
en

cu
es

ta
do

s

B2C

B2E

B2B

Otro

Menos de
5 años

Entre
5 y 10 años

Entre
11 y 20 años

Más de
20 años

Educación

Venta al por menor

Otro

Viajes, hostelería y turismo

Servicios financieros y de seguros

Servicios médicos

Asesoría y TI

Gobierno y organizaciones sin fines de lucro

Servicios de asistencia profesional y de negocios

Manufactura y hardware informático

0

10

20

30

40

50

0 10 20 30 40

El 61 %
ha formado parte de

experiencia del cliente
durante 3 años o más

El 59 %
corresponde

a compañías B2C

Gerentes, directores y líderes del rango ejecutivo más alto de una organización, que pueden trabajar en el servicio de atención
al cliente y el éxito con los clientes

Líderes de servicio de atención al cliente

% de directores encuestados

%
 d

e
 d

ir
e

c
to

re
s

e
n

c
u

e
st

a
d

o
s

La mayoría de
administradores
proceden de empresas
más antiguas

La venta al por
menor es el sector
más popular

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

3

Menos de
5 años

Entre
5 y 10 años

Entre
11 y 20 años

Más de
20 años

Entretenimiento y juegos

Venta al por menor

Otro

Viajes, hostelería y turismo

Servicios financieros y de seguros

Servicios médicos

Asesoría y TI

Servicios inmobiliarios

Servicios de asistencia profesional y de negocios

Manufactura y hardware informático

0

10

20

30

40

50

0 10 20 30 40

El 76 %
ha sido un líder

de ventas durante
3 años o más

El 49 %
corresponde a compañías

con <100 empleados

La mayoría de líderes
trabajan para compañías
de mayor antigüedad

Gerentes, directores y ejecutivos del rango más alto que lideran los equipos de ventas en primera línea de experiencia del cliente

Líderes de ventas

% de líderes de ventas encuestados

%
 d

e
 lí

d
e

re
s

d
e

 v
e

n
ta

s
e

n
cu

e
st

a
d

o
s

La venta al por
menor es el sector
más popular

Clientes

Millennials/Generación Z
Nacidos entre 1981 y 2000

Generación X
Nacidos entre 1965 y 1980

Generación silenciosa/
Baby Boomers

Nacidos antes de 1965

Clientes de todo el mundo que adquieren productos, servicios y software y que brindan sus experiencias.
Los encuestados debían ser mayores de 18 años. Analizamos las diferencias en las respuestas a la encuesta
entre tres grupos generacionales:

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

4

Metodología de rendimiento de Benchmark
Usamos los datos de Benchmark para entender las mejores prácticas

para los equipos de interacción y experiencia del cliente, basándonos en

su uso de los productos de Zendesk para alcanzar resultados.

Más concretamente, comparamos los equipos de servicio de atención

al cliente de alto rendimiento. En este informe, hablamos de empresas

de alto rendimiento, rendimiento medio y bajo rendimiento, identificadas

al compararse con empresas similares en las siguientes métricas clave:

•	 Tiempo de primera respuesta

•	 Tiempo total de resolución

•	 Tasa de uso de autoservicio, que compara las visualizaciones

de contenido de autoservicio con el volumen total de tickets*

•	 Índices de satisfacción del cliente (CSAT)

Las empresas de alto rendimiento obtuvieron una puntuación superior

a la media en tres o más métricas en comparación con otras empresas

que ofrecen sus servicios al mismo público objetivo. Las empresas

de bajo rendimiento obtuvieron una puntuación superior a la media

en una o menos métricas en comparación con empresas similares,

y las empresas de rendimiento medio representan al resto de las

empresas incluidas.

* �Esta es la métrica principal en la que nos fijamos para determinar cómo

una base de conocimientos satisface las necesidades de los clientes

y redirecciona tickets de soporte.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

5

Todas las
empresas
pueden inspirar
lealtad

Conforme la competencia se vuelve más dura y la inestabilidad

económica una constante, hay algo que está claro: la lealtad del cliente

puede suponer el éxito de una empresa. La experiencia del cliente

impulsa la lealtad. Los datos son claros:

Estas son muy buenas noticias. Sin embargo, la lealtad no cae del cielo:

todo lo contrario. La lealtad debe ganarse y mantenerse, y sin las

medidas necesarias, se pierde fácilmente.

La lealtad tampoco es algo que un único equipo pueda conseguir

en nombre de toda la empresa. En lugar de eso, cada parte de la

experiencia de los clientes con tu empresa influye en su lealtad:

El 74 %
de los clientes afirma ser leal a

una marca o empresa concreta.

El 52 %
de los clientes indica que hace

lo posible para comprar productos

de sus marcas favoritas.

desde las promociones comerciales hasta la transparencia de los

modelos de precios, pasando por la sencillez del ciclo de ventas

y la calidad del servicio de atención al cliente. Obviamente, la lealtad

también se extiende a la experiencia que los clientes tienen con tus

productos o servicios.

Los resultados de la encuesta destacan esta realidad: los factores

que influyen en la lealtad del cliente se encuentran en tus organizaciones

de ventas, soporte, éxito, marketing, finanzas y productos; en resumen,

todos contribuyen a la lealtad. Aunque el precio es fundamental para

los clientes, el servicio es lo segundo más importante para ellos.

Los resultados también sugieren que algunos segmentos de la base

de clientes dan más importancia a ciertos atributos que a otros en

distintos puntos de interacción. Las generaciones más jóvenes y los

estadounidenses son los más leales a sus marcas favoritas, mientras

que los clientes de más de 55 años y de países como Alemania y Japón

no tienden a sentir especial lealtad por las marcas.

I N T R O D U C C I Ó N

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

¿Qué atributos hacen que seas leal a una marca?

Precio 62 %

Servicio de atención al cliente 57 %

Ofertas de productos/servicios 54 %

Comodidad de compra o uso 45 %

Reputación de la marca 34 %

Personalización y promociones 27 %

0 10 20 30 40 50 60 8070

% de clientes encuestados

El resto de países Brasil Japón

¿En qué medida eres leal a tus marcas preferidas?

NegativoNeutralPositivo

Millennials/Generación Z

Baby boomers/Generación silenciosa

Estados Unidos

Francia

Brasil

Reino Unido

México

Países Bajos

Australia

Alemania

Japón

0 10 20 30 40 50 60 70 80 90 100

% de clientes encuestados

Generación X

En cuanto al impacto del servicio de atención al cliente en la lealtad,

este resulta más importante a los clientes más jóvenes y a los brasileños,

y resulta menos importante en Japón, donde la facilidad de compra

o de uso tiene más probabilidades de influir en la lealtad.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

7

En tu opinión, ¿cuáles son los aspectos
más importantes de una buena
experiencia de servicio al cliente?

El soporte está disponible a través
de mi método de contacto deseado

El agente de soporte
es amable

El soporte está disponible durante las
24 horas del día y los 7 días de la semana,

es decir, en tiempo real

Puedo resolver
mi problema rápidamente

No tengo que repetir
la información que facilito

La empresa proactivamentese pone
en contacto para ofrecer soporte

Puedo encontrar respuestas en línea
sin contactar con un agente

La empresa se ofrece a llamarme si no puedo
contactar con un agente inmediatamente

Me ofrecen obsequios
o muestras gratuitas

0 10 20 30 40 50 60

% de clientes encuestados

Por otro lado, si los clientes se sienten ignorados, tienen que repetir

sus preguntas o no obtienen respuesta rápido, puedes perder la

oportunidad de ganarte su lealtad y aumentan las probabilidades

de que pierdas su negocio.

Esto presenta todo un desafío para cualquier empresa, pero con

información sobre las tendencias por edad y región y un buen

conocimiento de tu propia base de clientes, puedes tomar medidas

importantes para aumentar la lealtad.

En tu opinión, ¿cuáles son los aspectos
más frustrantes de una mala
experiencia de servicio al cliente?

El agente de soporte
es antipático

Tener que repetir varias veces
la información que facilito

Sistema automatizado que dificulta ponerse
en contacto con un agente humano

Tiempos de espera prolongados
al interactuar con un agente

El agente no dispone de suficiente
información en el archivo

La atención al cliente solo está disponible
 en horarios poco oportunos

No poder encontrar la información
que necesito en línea

Soporte no está disponible a través de
mi método de contacto deseado

0 10 20 30 40 50 60

% de clientes encuestados

Entender la relación entre la lealtad y el servicio que ofreces a los clientes

durante toda la experiencia resulta esencial. La lealtad está ligada a la

decisión repetida de un cliente de hacer negocios contigo, recomendarte

a otras personas, darte el beneficio de la duda y tener una relación

positiva contigo. También puede suceder lo contrario: se pueden romper

los lazos y el cliente puede pasar a hacer negocios con la competencia.

El factor que determina qué eligen los clientes es el servicio: las buenas

experiencias impulsan la lealtad. Las malas experiencias hacen

que fracase.

En la investigación de este año, hemos recogido nuevos datos sobre

qué es una buena experiencia frente a una mala. Las expectativas de

los clientes con respecto a los tiempos de respuesta también son muy

claras: los clientes quieren respuestas rápidas a sus preguntas por

el canal que elijan. Eligen canales de acuerdo con la velocidad de

respuesta que desean y la complejidad de la pregunta. Al contactar

contigo, esperan una colaboración interna para que no tengan que

repetir lo mismo varias veces. Los clientes también quieren solucionar

los problemas por sí mismos, mediante el autoservicio, y están abiertos

a los bots y la inteligencia artificial (IA) siempre que impliquen soluciones

rápidas y eficaces a sus problemas.

Aproximadamente la mitad de los clientes
afirman que se cambiarían a la competencia
tras una sola experiencia negativa. En caso
de vivir más de una mala experiencia, la cifra
alcanza el 80 %.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

8

Conclusiones importantes

Los clientes esperan poder hablar con las empresas a través de

los mismos canales que usan con sus amigos y familiares. Además,

quieren respuestas rápidas y eficaces. Por eso es importante

que cada contacto se origine en un único hilo de comunicación,

de forma que los clientes sientan que están manteniendo una

conversación continua en la que no tienen que volver a explicar

quiénes son y cuál es su problema.

Las experiencias que proporcionan las empresas
no se ajustan a las preferencias de los clientes
Teniendo en cuenta la prevalencia de las interacciones con marcas

móviles digitales, resulta sorprendente que se aprovechen tan poco

las oportunidades para conectar con los clientes mediante comunidades

y bases de conocimientos, o mediante mensajes en aplicaciones de

redes sociales. Menos del 30 % de las empresas ofrecen autoservicio,

chat en vivo, mensajería en redes sociales, mensajería a través de

aplicaciones, bots o comunidades de clientes. Esto es importante

porque representa una oportunidad para que estas empresas superen

a la competencia y se distingan por la forma en que se presentan a los

clientes, y para que consigan otros negocios. También se desaprovechan

en gran medida las oportunidades de automatizar respuestas y procesos

y redireccionar preguntas de fácil respuesta. Las conversaciones

con los millennials y la generación Z se mantienen en estos espacios,

ya que son los que más utilizan los canales de mensajes y redes sociales.

El autoservicio es una oportunidad desaprovechada
Solo un tercio de las empresas ofrece alguna forma de autoservicio,

ya se trate de un centro de ayuda, una base de conocimientos o una

sección de preguntas y respuestas. Además, de acuerdo con los datos

de Benchmark, las empresas de alto rendimiento tienen un 76 % más

de probabilidades de ofrecer autoservicio. Parte de la paradoja

del autoservicio es que muchas empresas que ofrecen esta opción

no permiten que los agentes participen en ella o mejoren la oferta

de manera regular. La mitad de los gerentes afirma que su equipo

permite que los agentes trabajen con el autoservicio después de

un tiempo, pero solo un tercio de los agentes de soporte indican

que su equipo tiene una estrategia de autoservicio.

Menos del 30 % de las empresas
ofrecen autoservicio, chat en vivo,
mensajería en redes sociales,
mensajería a través de aplicaciones,
bots o comunidades de clientes.

Con los datos de Benchmark,
las empresas de alto rendimiento
tienen un 76 % más de probabilidades
de ofrecer autoservicio.

Los datos de los clientes influyen en el rendimiento
Las empresas que mejor aprovechan los datos de los clientes

(el 25 % mejor en gestión de datos, en comparación con otras

empresas similares) solucionan incidencias un 36 % más rápido

y reducen los tiempos de espera en un 79 %. Además, resuelven el

cuádruple de solicitudes de los clientes. Estas mejoras de productividad

son indiscutibles, especialmente si tenemos en cuenta que las empresas

de alto rendimiento tienen mayores probabilidades de contar con una

solución omnicanal. Dichas empresas ofrecen interacción con los clientes

por más canales, utilizan más características, se basan en más datos

y análisis y capacitan a sus equipos con más formación y autonomía,

especialmente en lo que se refiere a la gestión de la información.

30 %

76 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

9

Los clientes esperan que los equipos colaboren
Conectar los datos de los clientes también contribuye a mejorar la

colaboración entre equipos, un elemento clave para el éxito de los

equipos de alto rendimiento. Los equipos de ventas y soporte

deben colaborar para conectar las primeras interacciones con los

clientes con las más recientes. Los líderes en servicio de atención

al cliente afirman que sus equipos colaboran más con los de ventas

que con cualquier otra organización interna. Dado que los líderes

de ventas esperan un crecimiento tanto en los ingresos como en el

equipo, las empresas deben lograr que todos los equipos trabajen

con los datos disponibles, usando herramientas compartidas para

interactuar con los clientes desde la venta inicial hasta el fin de su

experiencia con un producto o servicio. Los resultados muestran

que más del 70 % de los clientes esperan que las empresas colaboren

por su bien, y al 68 % de los clientes les molesta que su llamada

se transfiera de un departamento a otro.

La experiencia del cliente se está convirtiendo
en una prioridad para las empresas
El rol de director de atención al cliente (CCO) está al alza, y el 30 %

de los líderes en experiencia de los clientes afirma que esta persona

es la responsable final de la experiencia de los clientes. Las empresas

avanzadas cuentan con un CCO, y las empresas fundadas en los últimos

cinco años tienen un 63 % más de probabilidades de tener un CCO

que las empresas más antiguas. Estas empresas buscan un líder

centrado en los clientes que los entienda y priorice al hacer negocios

con ellos.

Los resultados muestran que más
del 70 % de los clientes esperan que
las empresas colaboren por su bien,
y al 68 % de los clientes les molesta
que su llamada se transfiera de un
departamento a otro.

Las empresas fundadas en los últimos
cinco años tienen un 63 % más de
probabilidades de contar con un CCO

Un 84 % de los gerentes que utilizan
Answer Bot afirman que también
cuentan con una estrategia para
seguir ampliando sus recursos
de autoservicio.

La IA sigue impulsando el éxito
La inteligencia artificial sigue alcanzando todos los niveles de las

organizaciones. Impulsa el éxito entre los equipos de alto rendimiento,

que la utilizan para redireccionar tickets, reducir el tiempo que los

agentes tardan en responder a solicitudes y aumentar de manera

eficiente el compromiso con el cliente. Las empresas de alto rendimiento

también combinan Answer Bot impulsado por IA con una estrategia

de autoservicio: el 84 % de los gerentes que usan Answer Bot afirman

que también cuentan con una estrategia para mejorar de forma

continuada sus recursos de autoservicio.

Las empresas que usan Answer Bot tienen las bases de conocimientos

mejor desarrolladas en lo que se refiere a artículos, contribución de los

agentes y categorías, y su tasa de uso de autoservicio es mayor al

compararse las vistas de contenido de autoservicio con el volumen

de tickets total. El uso de IA se torna esencial porque el 42 % de

los líderes de servicio de atención al cliente espera que aumenten

las solicitudes, mientras que solo el 36 % espera ampliar la plantilla

de personal. Esta diferencia marca el punto donde la IA puede

servir de ayuda.

70 %

84 %

63 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

10

Todas las
interacciones
con el cliente
forman parte de
una conversación

T E N D E N C I A 1

Las empresas deben ofrecer las experiencias que sus clientes

esperan. Esto incluye desde la primera impresión que un cliente

tiene de tu empresa o producto hasta cada conversación que mantiene

con tus empleados, pasando por cada interacción en línea. El viaje

de cada cliente está repleto de momentos en los que la experiencia

puede ir mal y se puede perder su lealtad. Aunque la tecnología permite

conectar la experiencia de los clientes de forma más cohesiva si se usa

correctamente, también puede hacer que resulte inconexa. Este cambio

resulta especialmente evidente en la sección de atención al cliente,

en la que las empresas ofrecen servicios que amplían los canales

de comunicación y conectan los datos cada vez más, para que

cada interacción se convierta en una parte de una conversación

más larga en el historial del cliente.

Se trata de una buena herramienta, ya que llegar a los clientes por

los canales de soporte que prefieren suele ser un reto de por sí.

Para algunos clientes, el teléfono y el correo electrónico siguen

siendo los canales preferentes para interactuar con una empresa,

puesto que llevan mucho tiempo integrados; pero para otros,

obtener respuestas rápidas en vivo o tener la capacidad de resolver sus

propios problemas no solo es lo ideal, sino lo esencial. Todos estamos

acostumbrados a hablar de manera informal y cordial, como lo hacemos

con nuestros amigos y familiares, y muchos clientes esperan que

las empresas puedan adaptarse y añadir todos los nuevos canales

en línea. Sin embargo, no tiene sentido añadir canales a menos

que estén conectados, de forma que vinculen no solo las dudas del

servicio de atención al cliente, sino también las conversaciones

de comercio electrónico, marketing y ventas.

Las empresas líderes ofrecen soporte en una amplia variedad de

canales y suelen apoyarse también en el autoservicio, pero deben

enfrentarse a las expectativas de los clientes de canal en canal.

La rapidez de un mensaje o chat en vivo puede aumentar las expectativas

de los clientes de respuestas rápidas por correo electrónico. Los datos

nos ofrecen más detalles: una comunicación rápida mediante los canales

que elijan los clientes puede impulsar en gran medida la lealtad.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

Las expectativas varían según el canal de soporte
Los clientes esperan poder comunicarse con las empresas mediante

los canales que ellos prefieran, que ahora incluyen una gran variedad

de tecnologías que debes conectar a aquellas con las que ya cuentas

y respaldar mediante personal de manera eficiente. En el caso de

las generaciones mayores, no nos sorprende que los métodos

fiables del correo electrónico, el teléfono y las interacciones en

la tienda sigan siendo tradicionales, aunque se está reduciendo la

paciencia con los tiempos de respuesta, puesto que el 51 % de los

encuestados espera una respuesta en menos de cinco minutos al

teléfono, y el 28 % de los encuestados esperan lo mismo del chat

en vivo.

Los millennials y la generación Z, en particular, expresan una mayor

preferencia por canales que sugieren respuestas todavía más inmediatas:

redes sociales, mensajería en aplicaciones y aplicaciones de mensajería

en redes sociales. Sin embargo, los datos de la encuesta sugieren que

la preferencia de estos canales no se debe únicamente a su velocidad.

La mensajería es una forma fácil y rápida que tienen los clientes de iniciar

una conversación, y los mensajes por aplicaciones o redes sociales

se pueden enviar de forma asíncrona, como un correo electrónico,

en un momento que resulte adecuado. De manera similar, la respuesta

se puede leer en un buen momento para el cliente. Solo el 7 % de los

encuestados espera una respuesta a un mensaje en menos de

cinco minutos, aunque la mayoría espera obtener respuesta en menos

de una hora.

•	 �La mitad de los clientes afirman que
les gusta contactar con el servicio
de soporte mediante los canales
que usan con sus familiares
y amigos.		

•	 �El 28 % de las personas esperan
una respuesta en menos de
cinco minutos por chat.			
				
	

•	 �El 17 % de las personas de entre
18 y 24 años resuelven sus
problemas con una empresa
mediante aplicaciones de
mensajería en redes sociales.

¿Cómo sueles resolver los problemas con una compañía?

Baby boomers/Generación silenciosa Generación X Millennials/Generación Z

Teléfono 66 %

Correo electrónico 49 %

Formulario en línea 28 %

Mensajería 28 %

Chat 24 %

Redes sociales 9 %

Foro de comunidad 7 %

Dispositivo asistente de voz 4 %

0 10 20 30 40 50 60 70 80

% de clientes encuestados

Expectativas de los clientes
para una respuesta por canal

Más de una horaMenos de una horaMenos de 5 minutos

Teléfono

Asistente de voz

Chat

Texto

Mensajería

Redes sociales

Aplicación de la compañía

Correo electrónico

Formulario en línea

0 10 20 30 40 50

% de clientes encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

12

En cuanto al autoservicio, en cambio, hay una diferencia notable.

Los clientes quieren que les permitas resolver sus propios problemas:

el 69 % de los clientes quieren resolver por sí mismos el mayor número

posible de problemas que tengan, y el 63 % de los clientes siempre

o casi siempre buscan primero en los recursos en línea de la empresa

cuando tienen un problema.

De acuerdo con nuestra encuesta de gerentes de servicio de atención

al cliente, muchas empresas no aprovechan la oportunidad de adaptarse

a las necesidades de autoservicio de los clientes, ya que solo una tercera

parte ofrece una base de conocimientos o foro de la comunidad,

y menos de la tercera parte cuenta con chat, mensajería en redes

sociales, mensajería en aplicaciones, bots o comunidades.

Es más, la mayoría de las empresas no piensa adoptar esos canales

el próximo año. Tampoco conectan sus canales; solo un 35 % de las

empresas en Benchmark cuentan con una solución omnicanal,

es decir, un enfoque que integra los canales para acabar con el

aislamiento de las conversaciones y permitir al equipo consultar

el historial del cliente y crear un único hilo de conversación en

los tickets de soporte y el autoservicio. Esta es una oportunidad muy

desaprovechada y un punto de inicio sencillo para que una empresa

despunte frente a la competencia.

•	 �La mitad de los clientes elige un canal en función
de la rapidez de respuesta que necesiten.

•	 �El 40 %de los clientes elige un canal en función
de la complejidad del problema que tienen.

Los equipos de experiencia de los clientes no ofrecen
más canales que el teléfono y el correo electrónico
•	 Solo un 28 % ofrece una base de conocimientos.

•	 �Menos del 30 % cuenta con chat, mensajería
en redes sociales, mensajería en aplicaciones,
bots o comunidades.

Los equipos no tienen pensado ofrecer los canales
en tiempo real que quieren sus clientes
•	 �Dado que las soluciones y respuestas rápidas son las

principales prioridades de los clientes.

•	 �Solo el 35 % de las empresas en Benchmark cuentan
con una solución omnicanal.

La mayoría de las empresas no cumplen las
expectativas de los clientes
Cuando preguntamos a los clientes cómo deciden qué método de

contacto usar para hablar con el servicio de soporte, la velocidad

es la principal prioridad para todas las edades, especialmente

para la generación X y las personas mayores de 55 años. A los

millennials y la generación Z también les importa la velocidad,

pero las generaciones más jóvenes se sienten más cómodas con

los canales y las comunidades en línea que no requieren soporte

en vivo ni interacción con otras personas.

Aunque la velocidad, el nivel de urgencia del problema y la hora del

día suelen influir en el método que los clientes usan para contactar con el

servicio de atención al cliente, la mitad de ellos, especialmente los

millennials y la generación Z, afirman que prefieren contactar con

el servicio de atención al cliente mediante los canales que utilizan

para hablar con sus amigos y familiares.

Canales que las empresas ofrecen o piensan ofrecer el próximo año

+25 %

+28 %

+43 %

+65 %

+50 %

+52 %

+44 %

+65 %

+71 %

+120 %

+100 %

+100 %

Teléfono

Correo electrónico

SMS/text

Chat

Centro de ayuda, base de
conocimientos o preguntas frecuentes

Bot de IA con autoservicio

Formulario en línea

Mensajes dentro de la aplicación

Aplicaciones de mensajería
en redes sociales

Foro de comunidad

Dispositivo asistente de voz

Autoservicio en contexto

0 10 20 30 40 50 60 70 1009080

% de directores encuestados

% que se añadirá en los próximos 12 meses% que ya se ofrece

% de crecimiento

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

13

Los equipos líderes ofrecen soluciones omnicanal
El número de compañías que utilizan Zendesk para adoptar una

estrategia omnicanal se ha multiplicado por seis en los últimos

cinco años. Al dividirse en empresas B2C, empresas B2B y equipos

que prestan servicio a empleados internos, las empresas B2C están

al frente de la tendencia, aunque las empresas B2B no les van a la

zaga y juntas representan el 90 % del aumento de la adopción de

productos multicanal, que se definen por la oferta de tickets por

correo electrónico o página web junto con opciones de autoservicio

y al menos un canal de soporte en vivo.

Los equipos de servicio de atención al cliente de alto rendimiento

tienen el doble de probabilidades que los de bajo rendimiento de

ofrecer una solución omnicanal. Las empresas que ofrecen soporte

omnicanal resuelven los tickets tres veces más rápido y sus clientes

pasan un 75 % menos de tiempo esperando a que los agentes

respondan. Estos beneficios se multiplican, ya que las empresas

omnicanal también se encargan de muchos más tickets y tienen,

de media, 5,7 más solicitudes. Abrir las puertas a esta oportunidad

puede incrementar el volumen, pero los datos muestran que

los equipos de servicio de alto rendimiento se encargan de ese

volumen de manera más eficiente.

Más allá de la gestión de tickets estándar
A lo largo del tiempo, muchas empresas han comenzado a evitar

canales en vivo más costosos y que consumían más tiempo y a gestionar

tickets por correo electrónico y páginas web. Sin embargo, el valor que

tienen los canales en vivo para ciertos segmentos de clientes o tipos

de problemas es evidente, y las empresas comienzan a darse cuenta

de que ofrecer chat en vivo o soporte telefónico es menos costoso y ya

no está ligado a proveedores de tecnología para centros de llamadas

complicados y obsoletos.

Hoy en día, los equipos de servicio de atención al cliente de

alto rendimiento pueden elegir entre los canales de soporte

tradicionales que mejor se adapten a sus clientes y, al mismo

tiempo, añadir canales emergentes como la mensajería en

aplicaciones patentadas, Facebook Messenger, WhatsApp,

mensajería SMS y muchos más. Estos canales son muy similares

al soporte en vivo, pero carecen de la presión de tener que completar

la conversación en una única sesión. Esto también ofrece a los clientes

la posibilidad de elegir dónde reunirse contigo y el método

de comunicación más adecuada para su pregunta. El auge

de la mensajería privada en redes sociales implica una menor

dependencia de publicaciones en redes sociales disponibles

para todo el mundo, lo cual es aún mejor para las marcas.

Para las empresas que han usado Zendesk en los últimos cuatro

años, el soporte telefónico y por chat son los canales que más

rápido están creciendo. El chat es el que ha dado un mayor salto,

dado que el número de clientes que lo usan se ha cuadruplicado

con respecto a hace cinco años. En cuanto a los canales más

recientes disponibles en smartphones, la adopción de mensajería

uno a uno en redes sociales, páginas web y móviles es más

común en empresas de los sectores de venta al por menor,

viajes y entretenimiento, en empresas orientadas al consumidor

y en empresas en América Central y América del Sur, donde el

predominio de las aplicaciones de mensajería en redes sociales

como WhatsApp ha impulsado a las empresas a usarlas para

ofrecer sus servicios.

Los equipos de alto rendimiento tienen un 22 % más de probabilidades

que los de bajo rendimiento de usar la mensajería para proporcionar

comunicación personal de mayor velocidad y disponibilidad total

a los clientes. La mensajería es distinta del chat en vivo y no obliga

a los clientes a esperar por la respuesta en el sitio web o en el widget

del chat. La conversación no tiene por qué mantenerse en tiempo real.

En lugar de eso, puede tener lugar de manera discontinua durante

un cierto período de tiempo, según convenga. La posibilidad de retomar

una conversación donde la dejó un cliente genera una experiencia

personal y sencilla al mismo tiempo (también para las empresas).

Este puede ser el motivo por el que las aplicaciones de mensajería

cuentan con la mayor calificación de satisfacción del cliente.

El número de empresas que elige una solución
omnicanal se ha multiplicado por seis en los
últimos cinco años.

0

10

20

30

40

50

60

Las empresas de alto rendimiento tienen
el doble de probabilidades de adoptar
una solución omnicanal

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

Empresa de alto
rendimiento

%
 d

e
co

m
pa

ñí
as

 q
ue

 s
on

 o
m

ni
ca

na
l

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

14

La ventaja de una solución omnicanal es que estos tipos de canales

distintos pueden funcionar en conjunto para asistirse entre ellos.

La velocidad y la total disponibilidad son los motivos por los que

las empresas deciden comunicarse tanto por mensajería sincronizada

y asíncrona. Los canales en vivo (el teléfono y el chat) son casi 13 veces

más rápidos que los correos electrónicos o los formularios en línea,

y al combinarse con el autoservicio, las empresas pueden ofrecer

una forma adicional de buscar respuestas siempre disponible,

incluso antes de iniciar una conversación. Los datos de Benchmark

muestran que el teléfono y el chat son importantes tanto para empresas

B2B como B2C, especialmente para estas últimas. Las empresas de

alto rendimiento resuelven el doble de tickets por medio de canales

en vivo.

•	 �Los gerentes afirman que Facebook Messenger
y WhatsApp (también propiedad de Facebook)
son los canales de mensajería de terceros
más populares.

•	 �Los datos de Benchmark revelan que la mensajería
de terceros tiene una puntuación de CSAT del 98 %,
la más alta de entre todos los canales.

Porcentaje de tickets resueltos mediante
canales en vivo

Empresa de alto

rendimiento

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

B2B

B2C

B2E

0 5 10 15 20

Uso de canales a lo largo del tiempo

0

50

100

150

200

250

300

350

Chat Teléfono Mensajería Formulario
web

Redes
sociales

%
 d

e
cr

ec
im

ie
nt

o
de

 u
so

 d
e

ca
na

l e
n

lo
s

úl
tim

os
 5

 a
ño

s

¿Por qué ofreces mensajería?

Los agentes pueden atender
más clientes a la vez

Soporte más contextual/
mejor informado

Experiencias interactivas
enriquecidas mediante el uso

de fotos, vídeos, gif, etc.

Más interacciones personales

Soporte las 24 horas del día

Tiempo más rápido
de resolución

Los clientes pueden pagar
en la aplicación

No lo sé

Servicio automatizado
mediante el uso de bots

Cifrado de mensajes
por razones de seguridad

Servicio premium para
clientes específicos

0 10 20 30

% de clientes encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

15

Las Comunidades son más populares
fuera de América

0

10

20

30

40

América
Latina

Asia-Pacífico Europa,
Oriente Medio

y África

América

%
 d

e
co

m
pa

ñí
as

 c
on

 u
na

 c
om

un
id

ad
 a

ct
iv

a

El autoservicio y las comunidades permiten
mejorar el soporte
El desarrollo va ligado a más solicitudes de clientes, pero no por ello

es necesario que el equipo de soporte se abrume. A menudo, los clientes

prefieren resolver sus problemas por sí mismos, y si el autoservicio se

implementa bien, este permite resolver y redireccionar muchas preguntas

fáciles de responder. Las empresas también pueden aprovechar el

soporte entre clientes mediante foros de la comunidad.

Los datos de Benchmark muestran que la adopción del autoservicio

aumentó en un 103 % en los últimos cuatro años, pero solo un tercio

de las empresas ofrecen alguna modalidad de autoservicio. Esta no

es la única forma en que se desaprovecha el autoservicio. Para que

este funcione, los artículos de ayuda deben mantenerse y actualizarse

de acuerdo con los datos de soporte. Sin embargo, solo un poco

más de la mitad de los gerentes (53 %) permiten que los agentes

añadan contenido a las bases de conocimientos a lo largo del tiempo.

El desaprovechamiento se acentúa más al observar el comportamiento

de los agentes, ya que solo un tercio de ellos afirma que su equipo

cuenta con una estrategia para mejorar los recursos de autoservicio

con el tiempo. Mantener la base de conocimientos actualizada no es

la única ventaja de permitir que los agentes colaboren en ella. El 63 %

de los agentes que afirman buscar en la base de conocimientos cuando

no conocen la respuesta a una pregunta también indican que su

organización cuenta con una estrategia, lo que sugiere que dichos

agentes tienen más probabilidades de dedicarse a aprovechar los

recursos de autoservicio si contribuyen de forma activa.

Los datos de Benchmark también muestran que incluir a los agentes

en el proceso de gestión del conocimiento es algo positivo. Las empresas

de alto rendimiento tienen más probabilidades de permitir que los

agentes y los clientes accedan al autoservicio: el 90 % de las empresas

de alto rendimiento ofrecen una base de conocimientos a los clientes,

mientras que solo el 51 % de las empresas de bajo rendimiento hacen

lo mismo. Las empresas de alto rendimiento también tienen el triple

de probabilidades de habilitar características que permiten a los agentes

aportar sus conocimientos y completar o actualizar artículos de ayuda.

Los equipos de rendimiento también tienen más del doble de

probabilidades de contar con un centro de ayuda o una base

de conocimientos disponibles en múltiples canales.

La ventaja del autoservicio es que los agentes no tienen que hacer

todo el trabajo. Las empresas de alto rendimiento también aprovechan

el valor que los foros de la comunidad proporcionan a las conversaciones

con los clientes, ya que tienen un 60 % más de probabilidades que las

empresas de bajo rendimiento de contar con una comunidad activa.

Esto resulta especialmente relevante para las empresas de los sectores

del software y el entretenimiento.

0

5

10

15

20

25

< 100
empleados

>= 100
empleados

B2E B2B B2C

Las compañías con más de 100 empleados y
las compañías B2C tienen más probabilidades
de tener una estrategia de autoservicio que
implique a agentes

%
 d

e
co

m
pa

ñí
as

 c
on

 u
na

 e
st

ra
te

gi
a

de
 a

ut
os

er
vi

ci
o

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

16

Las comunidades son especialmente importantes para las empresas

B2B en las que la inspiración y las ideas de los compañeros y los

usuarios expertos pueden ofrecer una diversidad de casos de uso

que está fuera del ámbito para el que los agentes de soporte suelen

estar preparados.

El caso de uso más frecuente de las comunidades es la atención

al cliente, para ayudar a los miembros a obtener respuestas sobre

productos o servicios. Más de la mitad de las empresas B2B con una

comunidad activa usan foros para soporte.

0

10

20

30

Empresa de
rendimiento
moderado

Empresa de bajo
rendimiento

Empresa de alto
rendimiento

Las empresas de alto rendimiento tienen
un 60 % más de probabilidades de tener
una comunidad activa

%
 d

e
co

m
pa

ñí
as

 c
on

 u
na

 c
om

un
id

ad
 a

ct
iv

a

Casi un tercio de las empresas B2B de alto
rendimiento cuentan con una comunidad activa

Empresa de alto

rendimiento

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

B2B

B2C

B2E

0 5 2010 2515 30 35

% de compañías con una comunidad activa

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

17

Los clientes esperan
que toda la empresa
colabore para ofrecer
una experiencia
excelente

Al pensar en las interacciones con los clientes como conversaciones

continuas y en que estos esperan tener una única conversación con

la empresa independientemente de con qué equipo estén hablando,

es natural pensar que los clientes también esperan que tus equipos

hablen entre ellos.

Conectar las interacciones en una conversación es un buen comienzo,

pero solo es útil si todo el mundo trabaja de manera sincronizada. Si los

datos están aislados, los equipos abandonan las conversaciones,

pierden oportunidades y frustran tanto a los clientes existentes

como a los potenciales. Así no se consigue lealtad. Este es el motivo

por el que la colaboración en toda la empresa resulta esencial.

Al 68 % de los clientes le molesta
que se transfiera su llamada entre
departamentos.

Más del 70 % de los clientes
espera que las empresas
colaboren por su bien.

T E N D E N C I A 2

Más del 70 % de los clientes espera que las empresas colaboren por

su bien. Cerca de esa cantidad de clientes se frustra cuando su llamada

se rebota de departamento a departamento. Aunque más de la tercera

parte de los clientes piensan en qué departamento deben contactar

para recibir servicio de atención al cliente, un tercio no lo hace.

Las empresas deben estar preparadas para prestar ayuda aunque

los clientes no estén contactando con la supuesta persona adecuada.

Las empresas deben lograr que todos los equipos trabajen con los

datos disponibles, usando herramientas compartidas para interactuar

con los clientes desde la venta inicial hasta el fin de su experiencia

con un producto o servicio. Los equipos de ventas y atención al cliente

son aliados esenciales; estos dos grupos deben trabajar conjuntamente

para aumentar los ingresos y retener a los clientes.

70 %

68 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

Los equipos de ventas y atención al cliente son
aliados esenciales
Se trata de un dúo de gran poder: los departamentos de ventas y servicio

de atención al cliente son los que pasan más tiempo con los clientes.

El equipo de ventas les ayuda a tomar decisiones de compra y el servicio

de atención al cliente es esencial para garantizar una gran experiencia

si los clientes tienen preguntas o problemas que necesiten atención.

Sin embargo, en muchas compañías, los equipos de ventas se encargan

de establecer la relación y los equipos de soporte, de los tickets.

Esta es una visión limitada.

Hay muchos casos en los que los equipos de ventas y soporte se

complementan o pueden ayudarse mutuamente, al hacerse preguntas

que se deben dirigir a uno u otro equipo. Sin embargo, también se puede

generar frustración. En ocasiones, los equipos de soporte tienen que

mitigar la falta de comunicación que existe durante el ciclo de venta,

pero a menudo tienen que hacerlo sin el contexto de lo que intentaba

conseguir el cliente. Aunque los agentes de soporte suelen tener

mayores conocimientos sobre los productos, pueden perder

oportunidades evidentes de realizar ventas incrementales o cruzadas.

Cuando las empresas no aprovechan los datos para reconocer a un cliente

existente o un cliente potencial, los dos equipos pueden atender a una

misma persona de formas muy distintas.

El 90 % de los líderes de ventas afirman
que su equipo colabora a diario
o semanalmente con atención
al cliente.

Los líderes de ventas dicen que colaboran
más con el servicio de atención al cliente
en su trabajo cotidiano

0 10 20 30 40 50 60

% de líderes de ventas encuestados

Servicio de atención al cliente

Marketing

Operaciones

TI

Finanzas

Producto/Ingeniería

Ninguno

Otro

Los líderes de ventas dicen que los clientes
contactan más con ventas y soporte durante
el ciclo de ventas

0 10 20 30 40 50 60

% de líderes de ventas encuestados

Liderazgo de ventas

Servicio de atención al cliente

Cuenta principal

Servicios profesionales

Marketing

Éxito del cliente

Otro

90 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

19

Los líderes están de acuerdo en la importancia
de la colaboración
Los líderes de ventas y soporte están de acuerdo en que la colaboración

es esencial para el éxito de la empresa y para cerrar buenos tratos.

Los dos indican que colaboran más frecuentemente con el otro.

Los líderes de ventas afirman que, de entre todos los equipos,

colaboran más con el servicio de atención al cliente o con éxito

de clientes durante el ciclo de ventas (un 55 %) y durante su trabajo

diario (61 %).

Los líderes de ventas también opinan que una mayor colaboración

interna es esencial. El 73 % de los líderes de ventas que predicen

el aumento de los ingresos también creen que la colaboración entre

los equipos de ventas, servicio de atención al cliente y marketing

resulta crucial para el éxito.

A pesar de la realidad de esta colaboración y del valor que se le da,

las herramientas no se configuran correctamente. La mayoría de los

líderes de ventas espera que se integren las herramientas de ventas

y de atención al cliente: el 64 % afirma que los representantes de

ventas deberían poder acceder a ambas. Sin embargo, solo un 44 %

de los gerentes de atención al cliente y un 57 % de los líderes de ventas

indican que sus herramientas de ventas y soporte están ya integradas.

La colaboración entre experiencia
del cliente, ventas y marketing es

crucial para el éxito de la empresa

Los líderes de ventas que esperan un aumento de los ingresos tienen más probabilidades
de valorar la colaboración

General Líderes de ventas que esperan un crecimiento de los ingresos

Más herramientas para colaborar
ayudarían a cerrar más tratos

0 10 20 30 40 80706050

La automatización de fuerza de ventas
y las herramientas de servicio de

atención al cliente ya están integradas

% de líderes de ventas que están de acuerdo

¿Con qué otros equipos internos has
colaborado para resolver solicitudes
de clientes?

0 10 20 30 40 50

% de agentes de servicio de atención
al cliente encuestados

Ventas

Operaciones

TI

Finanzas

Marketing

Producto/Ingeniería

Ninguno

Otro

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

20

Los equipos de menor tamaño tienen
menos probabilidades de usar software
de proveedores de CRM

0

10

20

30

40

50

= 100 empleados< 100 empleados

%
 d

e
líd

er
es

 d
e

ve
nt

as
 e

nc
ue

st
ad

os

Cómo usan los equipos de ventas las
herramientas para colaborar
Los equipos de ventas usan, sobre todo, el teléfono, el correo electrónico

y las visitas en persona para comunicarse con empresas cliente.

Menos de un tercio usa otros canales. Esto es similar para los clientes

potenciales, pero un 36 % utiliza aplicaciones de mensajería para

comunicarse con ellos. Las empresas de reciente fundación, las empresas

con menos de 100 empleados y las empresas de Brasil y México

tienen más probabilidades de usar las aplicaciones de mensajería

para comunicarse con clientes potenciales y existentes.

De acuerdo con los líderes de ventas, el 37 % de los equipos de

ventas no usan software de proveedores de CRM. Esto se acentúa

con empresas de menor tamaño: el 63 % de las empresas con menos

de 10 empleados y el 43 % de las empresas de entre 10 y 99 empleados

no usan software de CRM, a pesar de que dichas empresas se

encuentran en una etapa en la que una herramienta de ventas

puede influir en su productividad y permitirles crecer.

El 37 % de los equipos de ventas no usa
software de CRM.

MARCADOR DE POSICIÓN GRÁFICO Q21

37 %

Menos de 5 años Entre 5 y 10 años Entre 11 y 20 años Entre 21 y 50 años Más de 50 años

¿Qué canales utiliza tu equipo de ventas para interactuar con los clientes existentes?

Correo electrónico 77 %

Teléfono 75 %

Aplicaciones de mensajería 29 %

SMS 29 %

Chat 22 %

Dentro de la aplicación móvil 18 %

Notificaciones push móviles 11 %

Otro 1 %

0 10 20 30 40 50 60 70 9080

% de líderes de ventas encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

21

Los equipos de alto rendimiento dan prioridad
a la colaboración entre soporte y ventas
Según los datos de Benchmark, los equipos de soporte de alto

rendimiento tienen más probabilidades de integrar una herramienta

de ventas que ofrezca información contextual adicional sobre un cliente

existente o potencial, y tienen más probabilidades de usar características

de Zendesk que impulsan la colaboración interna. El 22 % de los equipos

de atención al cliente de alto rendimiento integran software de

proveedores de CRM como herramientas de automatización de la fuerza

de ventas, en comparación con los equipos de bajo rendimiento, que solo

alcanzan un 12 %.

Los líderes de ventas también concuerdan en la importancia de la

colaboración, tanto para cerrar tratos como para el éxito de la empresa

a largo plazo. La integración de software de un proveedor de CRM

con tus herramientas de servicio de atención al cliente tiene un

impacto tangible: más tratos e ingresos.

Los datos de Benchmark muestran que las empresas que usan

Zendesk con clientes que utilizan Sell y Soporte consiguen más

clientes potenciales y cierran más tratos con éxito.

Las compañías que utilizan
Sell y Support tienen un 128 %
más de clientes potenciales
y cierran un 110 % más de tratos
cada trimestre.

+

•	 �El 63 % de los líderes de ventas esperan
un aumento en los ingresos para 2020.

•	 �El 42 % de los líderes de ventas espera que su
equipo crezca, mientras que el 48 % predice
que no variará de tamaño.

•	 �Las empresas con menos de 100 empleados
tienen un 16 % más de probabilidades de que
aumenten sus ingresos.

•	 �Además, tienen un 67 % más de probabilidades
de que aumenten sus ingresos, pero no el
tamaño de su equipo.

Las empresas que buscan crecer están bajo
la presión de conseguir más con menos
Más de la mitad de los líderes de ventas encuestados predice que

tendrá más tratos que producirán mayores ingresos. El 63 % espera

que aumenten los ingresos.

Más de la mitad de los que esperan un aumento en los ingresos también

espera que crezca el equipo, mientras que el 35 % cree que el tamaño

del equipo no variará, por lo que siente la presión de tener que realizar

más tratos con el mismo personal, lo que implica más tratos por vendedor.

No es tarea fácil.

A pesar de las expectativas de ingresos, el 42 % de los líderes de ventas

espera que aumente el personal de su equipo, mientras que el 48 %

espera que se mantenga, lo que, en general, puede causar la misma

presión a los equipos de ventas. Resulta esencial contar con las

herramientas adecuadas para permitir este crecimiento, y más de la

mitad de los líderes de ventas reconoce que le resultaría útil contar

con mejores herramientas este año.

Vemos esta presión en los equipos de ventas de pequeño y mediano

tamaño, ya que tienen más probabilidades de predecir un aumento

de los ingresos, pero, como hemos observado, menos probabilidades

de tener herramientas de CRM instaladas e integradas con sus

soluciones de soporte.

Las empresas de alto rendimiento tienen más
probabilidades de integrar herramientas
de ventas y soporte

0

10

20

30

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

Empresa de alto
rendimiento

%
 d

e
co

m
pa

ñí
as

Las compañías B2B tienen más probabilidades
de integrar sus herramientas de ventas y soporte

0

10

20

30

B2C B2EB2B

%
 d

e
co

m
pa

ñí
as

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

22

Los equipos de
alto rendimiento
cuentan con datos
conectados de
los clientes

Las tendencias solían ser un punto intermedio entre un juego de

adivinanzas y un arte. Un grupo de ejecutivos, editores y diseñadores

de élite debía averiguar qué podrían desear los clientes en los próximos

meses... o decidirlo por ellos.

Hoy en día, los consumidores tienen voz y voto e influyen en qué artículos

entran en el mercado y cómo las empresas interactúan con ellos. A veces

lo hacen, literalmente, en grupos de usuarios, pero es cada vez más

frecuente que se vean representados en datos. Los datos de los clientes

fluyen por los canales, sistemas y aplicaciones sin parar. Esto es

totalmente positivo, siempre que tu empresa se pueda hacer cargo

correctamente. Sin embargo, los datos de los clientes suelen repartirse

y aislarse en diversos sistemas y software.

Gestionar e interpretar los datos resulta esencial para entender a los

clientes e identificar oportunidades de manera proactiva, para así

ofrecerles un mejor servicio. Por eso los antiguos sistemas de CRM

ya no funcionan: hoy en día las empresas necesitan una plataforma

de CRM abierta y flexible que permita gestionar y conectar datos de

múltiples fuentes, con el objetivo de ofrecer experiencias relevantes

en contexto que tengan en cuenta las preferencias e interacciones

pasadas con el cliente. En cuanto un negocio puede interactuar en

varios canales, se vuelve más sencillo integrar los modernos servicios

de mensajería y conversaciones de nueva generación que desean

los clientes, de manera que se crea un único hilo de conversación

que se adapta a cada canal.

Las empresas ya están empezando a trabajar para ofrecer mejores

experiencias a sus clientes mediante el uso de datos. Las compañías

almacenan el triple de datos en Zendesk que hace cinco años y el

doble de datos por cliente. Las empresas orientadas al consumidor

son las que usan más datos con diferencia.

T E N D E N C I A 3

Las empresas gestionan el triple de datos
que hace cinco años.

Los clientes esperan que las empresas lleven
un registro de sus datos.
Los clientes quieren que las empresas lleven un registro de sus datos,

si eso implica una mejor experiencia. En primer lugar, los clientes

no soportan tener que repetir las mismas cosas. Esto es comprensible,

hay pocas cosas peores que ser transferido de un agente a otro

y tener que contar lo mismo una y otra vez.

El 71 % de los clientes esperan que
las empresas colaboren internamente
para que no tengan que repetir
las cosas.

71 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

Al realizar comparaciones anuales sobre qué esperan los clientes

que sepa de ellos una empresa, el estado de su pedido y su historial

son las principales prioridades. De entre los clientes encuestados,

aquellos que quieren que se recoja la menor cantidad de datos posible

han pasado de un 28 % a un 12 %. Los baby boomers son los que más

quieren proteger sus datos (casi la tercera parte), pero también esperan

que la empresa sepa qué solicitaron y cuándo.

Además, la mayoría de los clientes espera que se usen los datos

para ofrecer personalización: el 76 % de los encuestados esperan

un trato personalizado que incluye interacción por su medio de contacto

preferido, tipo o estado de cuenta, recomendaciones basadas

en su historial de búsqueda o compra u otro tipo de experiencia

en línea personalizada.

Baby boomers/Generación silenciosa Generación X Millennials/Generación Z

¿Cómo quieres que las empresas personalicen tu experiencia?

Interacción conmigo a través de mi
método de contacto preferido

Prioridad con el servicio de atención al cliente
según mi estado o tipo de cuenta

Recomendaciones basadas en mi historial
de compras o búsquedas

Experiencia en línea personalizada

Ninguna de las anteriores; no quiero
una experiencia personalizada

37 %

33 %

29 %

29 %

23 %

0 10 20 30 40 50

% de clientes encuestados

El resto de países Brasil México

¿Cómo quieres que las empresas personalicen tu experiencia?

Interacción conmigo a través de mi
método de contacto preferido

Prioridad con el servicio de atención al
cliente según mi estado o tipo de cuenta

Recomendaciones basadas en mi historial
de compras o búsquedas

Experiencia en línea personalizada

Ninguna de las anteriores; no quiero
una experiencia personalizada

37 %

33 %

29 %

29 %

23 %

0 10 20 30 40 50

% de clientes encuestados

Las generaciones mayores expresan un menor entusiasmo sobre la

recogida de datos: El 29 % de los baby boomers y los miembros de

la generación silenciosa no quiere una experiencia personalizada.

La personalización puede tomar muchas formas, pero los datos de la

encuesta muestran que los clientes, principalmente, desean que las

empresas contacten con ellos por su medio preferido o conozcan

el estado de su cuenta. También hay ciertas diferencias entre regiones.

Hay una mayor demanda de personalización en América Latina,

con Brasil en cabeza, y más de la mitad de los clientes de Brasil y México

espera una experiencia en línea personalizada. Los clientes alemanes

son los que tienen menos probabilidades de buscar una

experiencia personalizada.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

24

Con confianza, los datos pueden impulsar
mejores experiencias para los clientes
En comparación con 2019, las principales prioridades de los clientes

siguen siendo que los agentes del servicio de atención al cliente sean

capaces de consultar el historial y estado de sus pedidos, así como sus

datos personales. Esperan que los agentes conozcan detalles importantes,

como el estado del envío e información anterior sobre el pedido.

Esto puede resultar sorprendente debido a los escándalos de privacidad

que sucedieron en los últimos años y que encabezaron las noticias

en múltiples ocasiones, como la filtración de datos de Equifax y las

continuas revelaciones sobre Facebook, ya sea la cesión de datos de

usuario a otras empresas o la presencia de un bug que permitía

a aplicaciones de terceros acceder a las fotos de casi siete millones

de usuarios. Algunos estados han establecido leyes de privacidad

que permiten una mayor transparencia y otorgan un mayor control

a los ciudadanos, y el gobierno federal de EE. UU. ha presionado a las

empresas para que protejan sus datos, por lo que es posible que los

clientes piensen que se están solucionando sus problemas de privacidad.

Por otro lado, con la RGPD, la Unión Europea ha tomado medidas para

devolver a los individuos parte del control sobre sus datos personales.

Dicho esto, los clientes que eran reacios a compartir sus datos parecen

estar más dispuestos a hacerlo este año. En 2019, el 28 % de personas

mayores de 55 años en EE. UU. y el 32 % en Reino Unido querían

compartir la menor cantidad de datos posible. Este año, las cifras se

redujeron a tan solo un 12 % en EE. UU. y a un 10 % en Reino Unido.

Se trata de una marcada reducción en tan solo un año.

Si gestionas bien los datos, te irá bien con la
experiencia de los clientes
Los sistemas heredados no están diseñados para el volumen

y el amplio alcance de datos que habrá en 2020. Tener muchos

datos no sirve de nada sin conocimiento, y a muchas empresas les

cuesta gestionar e interpretar de forma estratégica la convergencia de

información. Sin embargo, esto tiene unas ventajas claras. Las empresas

que usan los datos de manera más inteligente resuelven los tickets

más rápido, son más eficientes a nivel operativo y ofrecen mejores

experiencias a sus clientes.

Los equipos de servicio de atención al cliente de alto rendimiento

que usan Zendesk gestionan casi el doble de datos de clientes,

organizaciones y solicitudes de clientes que los de bajo rendimiento.

Estos resultados son significativos: Las empresas que mejor aprovechan

los datos, es decir, el 25 % mejor a la hora de gestionar datos en

comparación con otras empresas similares, resuelven los casos

un 36 % más rápido, reducen el tiempo de espera de los clientes

en un 79 % y resuelven el cuádruple de solicitudes de clientes.

Las empresas también están respondiendo a las expectativas de

los clientes respecto a un servicio personalizado, aunque solo hasta

cierto punto: el 70 % de los gerentes afirman que su equipo está

personalizando el servicio, pero solo una tercera parte de los gerentes

indica que usa el medio de contacto preferido de un cliente para

comunicarse con él, la cual es la forma preferida de los clientes

de que se personalice su experiencia.

Entrada y salida de datos con aplicaciones
e integraciones
Los datos de Benchmark muestran que las empresas B2C y B2B

están usando casi el doble de aplicaciones que hace cinco años

para personalizar su plataforma o solución; en gran medida, esto se

debe al gran ecosistema de Marketplace de Zendesk. De hecho,

las empresas de alto rendimiento usan aproximadamente un 50 %

más de aplicaciones e integraciones que las de bajo rendimiento.

También se percibe un ligero incremento anual: en 2019, el 89 %

de las empresas usaron al menos una aplicación o integración de

Marketplace de Zendesk, mientras que en 2020 la cifra ascendió

a un 91 %.

Las aplicaciones e integraciones más populares se encuentran

en el ámbito de servicio de atención al cliente: encuestas al cliente,

redes sociales y formación para agentes. Casi el 80 % de los gerentes

afirma que incorporará más aplicaciones e integraciones el próximo año,

imitando las tendencias de adopción actuales.

0 10 20 30

2109 2020

Reducción de la preocupación por la privacidad
por región

Reino Unido

-69 %

Estados Unidos

-61 %

Brasil

-49 %

Alemania

-51 %

Australia

-53 %

% de clientes encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

25

Cuatro de cada cinco gerentes afirman que incorporarán más aplicaciones e integraciones el próximo año

% que ya se ofrece % que se añadirá en los próximos 12 meses

Encuestas de los clientes

Inteligencia empresarial y análisis

Facturación y ERP

Traducción

Automatización de marketing

CRM/Automatización de fuerza de ventas

Comercio electrónico

Administración del personal

Colaboración

Capacitación de agentes

Redes sociales

0 10 20 30 40 50 60 70 1009080

% de directores encuestados

+69 %

+63 %

+57 %

+64 %

+62 %

+60 %

+53 %

+115 %

+100 %

+56 %

+90 %

% de crecimiento

0

1

2

3

4

5

6

7

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

Empresa de alto
rendimiento

C
an

tid
ad

 p
ro

m
ed

io
de

 a
pl

ic
ac

io
ne

s
to

ta
le

s

De media, las empresas de alto rendimiento usan
un 50 % más de aplicaciones e integraciones

Las empresas de alto rendimiento también tienen mayores

probabilidades de usar aplicaciones de chat y colaboración,

comercio electrónico y análisis. Entre las más populares se incluyen Slack,

Shopify y JIRA. Más de la mitad de las empresas que usan Zendesk

utilizan aplicaciones de contenido de autoservicio (el 56 %) y de TI

y gestión de proyectos (el 51 %). Un 36 % adicional usa aplicaciones

de chat y colaboración.

Empresa de alto rendimiento Empresa de rendimiento moderado Empresa de bajo rendimiento

Tipos de aplicaciones e integraciones más comunes en las empresas que usan Zendesk

Conocimiento y contenido 56 %

TI y administración de proyectos 51 %

Chat y colaboración 36 %

Comercio electrónico y CRM 32 %

Redacción y edición 32 %

Análisis e informes 20 %

Correo electrónico y redes sociales 16 %

Encuestas y comentarios 12 %

Telefonía y SMS 8 %

Proveedores de CTI 5 %

0 10 20 30 40 50 60 70

% de compañías

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

26

0

10

20

30

40

= 100 empleados< 100 empleados

¿Tienes acceso a uno o varios desarrolladores
que se ocupen específicamente de personalizar
la experiencia del cliente en tu compañía?

%
 d

e
ge

re
nt

es
 e

nc
ue

st
ad

os
 q

ue
 re

sp
on

di
er

on
 “s

í”
Las empresas centradas en la experiencia se
comunican con desarrolladores dedicados
Las organizaciones de TI y de servicio de atención al cliente están

haciendo que los desarrolladores personalicen la forma de comunicarse

con los clientes mediante el uso de datos y aplicaciones personalizadas.

Las empresas invierten cada vez más en desarrolladores dedicados

para centrarse en mejorar la experiencia de los clientes.

De acuerdo con los datos de la encuesta, el 47 % de los equipos

tiene acceso a recursos de desarrollador y el 32 % cuenta con

desarrolladores dedicados. Los equipos de mayor tamaño tienen mayores

probabilidades de asignar trabajo a los desarrolladores en experiencia del

cliente y del agente, y a menudo trabajan para integrar fuentes de datos,

de manera que los agentes pasen menos tiempo cambiando de sistema.

Los datos de Benchmark muestran que las empresas que usan API

resuelven solicitudes un 36 % más rápido. Se trata de un aumento

del 12,5 % anual.

Las aplicaciones personalizadas ofrecen información esencial a los

agentes y permiten a las empresas adaptar Zendesk a las necesidades

únicas de su equipo. La cifra de empresas que usa al menos una

aplicación personalizada ha aumentado un 54 % en los últimos tres

años. Las empresas que contratan a desarrolladores para que creen

aplicaciones personalizadas se encargan de seis veces más tickets y sus

clientes pasan un 50 % menos de tiempo esperando respuesta.

Los equipos de mayor tamaño incorporan
el soporte de forma nativa
Los equipos de servicio de atención al cliente de alto rendimiento

hacen lo posible para incorporar el soporte de forma nativa, donde ya se

encuentran los clientes. Las empresas orientadas al consumidor son las

principales usuarias de Web Widget de Zendesk, que permite a los

equipos de soporte ofrecer contenido de autoservicio, un formulario

de contacto, chat en vivo o una solicitud de devolución de llamada

en la web. Las empresas B2C constituyen el 53 % de las usuarias

de Web Widget.

Lo mismo sucede con SDK para móviles de Zendesk, que permite

que las empresas ofrezcan soporte a través de sus aplicaciones para

móviles orientadas al consumidor. Las empresas B2C constituyen el 70 %

de las usuarias de SDK para móviles. Las empresas de los sectores de

redes sociales, entretenimiento y finanzas encabezan la incorporación

de soporte en sus aplicaciones para móviles. De esta manera, se traslada

el soporte al contexto de la aplicación o juego para que los clientes

no tengan que salir de ellos.

32 %
más de probabilidades de usar

Web Widget

60 %
más de probabilidades de usar

SDK para móviles

Los equipos de servicio de atención al cliente de alto rendimiento

tienen un

Con Sunshine, la plataforma de CRM abierta y flexible de Zendesk,

las empresas pueden conectar y comprender todos los datos de sus

clientes en cualquier formato, se encuentre donde se encuentre.

Las empresas pueden elegir sus herramientas para desarrolladores

favoritas y conseguir una perspectiva holística de la experiencia de

los clientes, es decir, visibilidad de los perfiles e interacciones de los

clientes. Al simplificar la experiencia del agente y garantizar que no

tenga que cambiar de sistemas, las empresas están aumentando

la productividad de sus agentes y satisfaciendo más a sus clientes.

Las empresas con Sunshine se hacen cargo del cuádruple de tickets

que las demás y reducen los tiempos de espera a la mitad con respecto

a aquellas empresas que no usan Sunshine. Las empresas que usan

Sunshine reducen los tiempos de resolución casi a la mitad.

Además, las Conversaciones Sunshine permiten que las empresas

compartan datos de conversaciones dentro de sus organizaciones,

integren servicios de IA y bots en dichas conversaciones y hablen con

los clientes por medio de aplicaciones de mensajería populares. Como

resultado, se ofrecen ricas experiencias, como permitir a los clientes

realizar reservas o pagar directamente en la interfaz de mensajería.

Las compañías que utilizan Sunshine
resuelven las solicitudes un 47 % más
rápido y se encargan del cuádruple
de tickets.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

27

Uso de Answer Bot con IA a lo largo del tiempo

0

10

20

30

40

50

60

70

80

90

100

20192018

%
 d

e
in

cr
em

en
to

 re
sp

ec
to

 a
 2

01
7

T E N D E N C I A 4

La IA sigue
impulsando el éxito
de las empresas de
alto rendimiento

Los mitos, las ideas equivocadas y las percepciones contradictorias

sobre la IA siguen en mente de los clientes y las empresas: “El 53 %

de las organizaciones tienen una comprensión limitada de las tecnologías,

estrategias y mercados de inteligencia artificial, según indica nuestra

última encuesta de CIO”.*

La IA ha llegado para quedarse y muchas personas no son conscientes

de que la usan con regularidad. Eso se debe, en parte, a su sutileza,

ya que la IA suele realizar tareas en segundo plano que una persona

no podría llevar a cabo. Por ejemplo, imagine que usa su aplicación

favorita para pedir transporte. La IA trabaja rápida y silenciosamente,

optimizando tareas rutinarias y haciendo trabajos que una persona

no podría hacer, como coordinar el uso compartido del transporte

en cuestión de segundos. El trabajo que realiza la IA permite que

las personas se dediquen al trabajo estratégico y creativo.

¿La realidad? La IA no deja de introducirse en las organizaciones en todos

los niveles. Impulsa el éxito entre los equipos de alto rendimiento,

que la utilizan para redireccionar tickets, reducir el tiempo que los

agentes tardan en responder a solicitudes y aumentar de manera

eficiente el compromiso con el cliente.

Un importante motivo de esta expansión son las empresas B2C,

a las que más les entusiasma la adopción y el uso de IA. Sin embargo,

la adopción de la IA todavía no se ha generalizado, lo que representa

una gran oportunidad para el 63 % de las empresas encuestadas que

aún no la usan.

De acuerdo con los datos de Benchmark, la adopción y el uso de

Answer Bot con IA han aumentado con el tiempo desde 2017. Answer

Bot responde automáticamente a correos electrónicos con artículos

de autoservicio relevantes, resolviendo las solicitudes de los clientes

mientras estos esperan por un agente y aprendiendo constantemente.

el número de clientes de Zendesk que usan
Answer Bot casi se ha duplicado en los últimos
dos años, y el 60 % de estos usuarios son
empresas B2C.

* �Gartner, “How to Use AI to Create the Customer Experience of the

Future” (Cómo usar la IA para ofrecer la experiencia de los clientes

del futuro), Jessica Ekholm, 8 de agosto de 2019.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

Los clientes más jóvenes ven los beneficios
de la IA
Los clientes, en general, entienden que la IA puede ayudar a resolver

problemas sencillos. Los datos de la encuesta muestran que las

generaciones más jóvenes, los millenials y la generación Z,

expresan un mayor entusiasmo sobre la IA en general y la encuentran

útil tanto para asuntos simples como para aquellos más complejos.

¿Por qué? En primer lugar, estas generaciones tienden a ser más

conscientes del uso que ya hacen de la IA, y al haber crecido con

tecnología sofisticada, suelen sentirse más cómodas con su uso

y conocen sus ventajas y su potencial.

Las generaciones más jóvenes también se muestran más entusiastas

a la hora de interactuar con IA si eso resuelve sus problemas de manera

más rápida y precisa, lo que implica que están más abiertas al uso

de la IA siempre que sea directo y eficaz.

BBS = Baby boomers/Generación silenciosa X = Generación X MZ = Millennials/Generación Z

Califica cuánto de acuerdo estás con estas afirmaciones relacionadas con la IA

La IA es útil para problemas complejos.

0 10 20 30 40 50 60 70 80 90 100

En desacuerdoNeutralDe acuerdo

BBS
X

MZ

BBS
X

MZ

La IA es útil para los cuestiones sencillas.

% de clientes encuestados

Prefiero interactuar con un bot
antes que con un agente humano,

si me ofrece una respuesta PRECISA.

Prefiero interactuar con un bot
antes que con un agente humano,

si me ofrece una respuesta MÁS RÁPIDO.

BBS
X

MZ

BBS
X

MZ

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

29

Califica cuánto de acuerdo estás con estas afirmaciones relacionadas con la IA.

Prefiero interactuar con un bot
antes que con un agente humano,

si me ofrece una respuesta PRECISA.

0 10 20 30 40 50 60 70 80 90 100

BR

MEX

JP

FR

AU

NL
US

UK

DE

BR

MEX
JP

FR

AU

NL
US

UK

DE

Prefiero interactuar con un bot
antes que con un agente humano,

si me ofrece una respuesta MÁS RÁPIDO.

% de clientes encuestados

En desacuerdoNeutralDe acuerdo

BR = Brasil MEX = México JP = Japón FR = Francia AU = Australia

NL = Países Bajos US = Estados Unidos UK = Reino Unido DE = Alemania

Los brasileños, en su mayoría, opinan que la IA es útil para cuestiones sencillas

0 10 20 30 40 50 60 70 80 90 100

BR
MEX

JP
FR
AU
NL
US
UK
DE

La IA es útil para los cuestiones sencillas.

BR = Brasil MEX = México JP = Japón FR = Francia AU = Australia

NL = Países Bajos US = Estados Unidos UK = Reino Unido DE = Alemania

% de clientes encuestados

En desacuerdoNeutralDe acuerdo

Los consumidores más entusiastas respecto
a la IA son los brasileños
La actitud respecto a la IA también cambia según la región. Los clientes

brasileños son los más entusiastas. Casi tres cuartas partes de los clientes

encuestados brasileños afirman que la IA es útil para cuestiones sencillas.

Además, más de la mitad de los clientes de México, Brasil y Estados

Unidos indican que se comunicaron con bots de IA durante una

interacción con el servicio de atención al cliente el año pasado.

Los encuestados alemanes son los que se muestran menos cómodos

con la IA en general.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

30

0

5

10

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

Empresa de alto
rendimiento

%
 d

e
co

m
pa

ñí
as

Las empresas de alto rendimiento tienen el doble
de probabilidades que las empresas de bajo
rendimiento de usar Answer Bot

Adopción de Answer Bot por sector

0 5 10 15

Redes sociales

Entretenimiento

Aplicaciones web

Software

Medios

Venta al por menor

Finanzas

Industrial

Servicios médicos

Educación

% de compañías que utilizan IA

Las empresas de alto rendimiento tienen
el doble de probabilidades de usar IA
El uso de IA y aprendizaje automático en servicio de atención al

cliente está al alza: la cantidad de empresas de Zendesk que usan

Answer Bot casi se ha duplicado en los últimos dos años, con las

empresas enfocadas en el consumidor a la cabeza. Las empresas de alto

rendimiento que usan Zendesk tienen el doble de probabilidades

de aprovechar Answer Bot que las de bajo rendimiento.

¿Quién usa la IA? Los equipos de mayor tamaño
con altos conocimientos tecnológicos
Los datos de Benchmark revelan que las empresas con más de

100 empleados tienen un 30 % más de probabilidades de usar IA

que aquellas con menos de 100 empleados. Las empresas de mayor

tamaño usan Answer Bot para gestionar el volumen y la expansión,

pero las empresas de menor tamaño también pueden beneficiarse

de esta característica, ya que usa aprendizaje profundo en múltiples

contextos, lo que implica que puede resultar esencial para el desarrollo

y el éxito de una empresa.

En cuanto a la adopción por sector, las empresas que usan con mayor

frecuencia Answer Bot son las de entretenimiento, redes sociales

y aplicaciones web.

Los resultados son significativos y positivos: El número de tickets

resueltos por redirecciones a Answer Bot se ha triplicado en los

últimos dos años.

* �Gartner, “How to Use AI to Create the Customer Experience of

the Future” (Cómo usar la IA para ofrecer la experiencia de los

clientes del futuro), Jessica Ekholm, 8 de agosto de 2019.

* �Gartner, “Survey Analysis: AI and ML Development Strategies,

Motivators and Adoption Challenges” (Análisis de encuesta: estrategias

de desarrollo de IA y aprendizaje automático, factores de motivación

y retos de adopción), Jim Hare y Whit Andrews, 19 de junio de 2019

•	 �El número de problemas resueltos por
redirecciones a Answer Bot se ha triplicado
en los últimos dos años.

•	 �“En 2022, los agentes de conversaciones se
encargarán del 20 % del servicio de atención
al cliente”.*

Según la Encuesta de estrategias de desarrollo de
IA y aprendizaje automático de Gartner de 2018,
“los encuestados tienen el doble de probabilidades
de citar la experiencia del cliente (40 %) como su
principal factor de motivación para el uso de IA,
que es el doble del siguiente factor (automatización
de tareas, en un 20 %)”.*

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

31

Objetivos de IA

Ra
ng

o

Gerentes de servicio de atención al clienteLíderes de ventas

Reducir los costes
empresariales
y de servicio

Recomendar soluciones
a problemas habituales

Priorizar y asignar
clientes potenciales

y actuales

Responder a más
clientes potenciales

o solicitudes de clientes

Prestar un servicio
durante las 24 horas
del día y los 7 días de

la semana a los clientes

Personalizar el proceso
de ventas y el servicio
de atención al cliente

6.º

1.º

2.º

3.º

4.º

5.º

6.º

1.º

2.º

3.º

4.º

5.º

6.º

1.º

2.º

3.º

4.º

5.º

6.º

1.º

2.º

3.º

4.º

5.º

6.º

1.º

2.º

3.º

4.º

5.º

1.º

2.º

3.º

4.º

5.º

6.º

La IA encaja en la estrategia general de
las empresas
Los gerentes de servicio de atención al cliente tienen más

probabilidades de considerar que la IA es útil para proporcionar

soporte siempre disponible las 24 horas y los 7 días de la semana,

resolver problemas sencillos y personalizar el servicio.

Por otro lado, los líderes de ventas tienen más probabilidades de

considerarla útil para personalizar y ampliar el proceso de ventas.

Hay una diferencia significativa entre las opiniones de los gerentes

y los líderes de ventas sobre cómo responder a más posibles clientes

y solicitudes, y sobre el valor que dan a la recomendación de soluciones

a problemas habituales.

Para los equipos de servicio de atención al cliente, una estrategia

de IA enfocada en el autoservicio está vinculada al éxito. Ya se ha

establecido que, en su gran mayoría, los clientes quieren tener la opción

de resolver los problemas por sí mismos. Con una capacidad demostrada

para responder a preguntas sencillas rápidamente, las soluciones

con tecnología de IA son aliadas naturales de los centros de ayuda

y foros de la comunidad, y ayudan a los equipos a usar sus recursos de

autoservicio para redireccionar solicitudes de los clientes.

Los clientes que usan Answer Bot correctamente tienen las bases

de conocimientos mejor desarrolladas en lo que se refiere a artículos,

agentes activos y categorías, y su tasa de uso de autoservicio es mayor

al compararse las vistas de contenido de autoservicio con el volumen

de tickets total.

Una tercera parte de los usuarios de Answer Bot lo han habilitado

en más de un canal y las empresas de alto rendimiento tienen un 17 %

más de probabilidades de usar IA en todos sus canales. Los canales

más populares para Answer Bot suelen ser los formularios web,

el correo electrónico y Web Widget.

El 84 % de los gerentes que afirman
usar Answer Bot también indican
que su organización cuenta con una
estrategia de autoservicio.

84 %

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

32

La experiencia
del cliente se
convierte en una
prioridad para
los ejecutivos
Se espera que las empresas integren la experiencia de los clientes

en el nivel ejecutivo cada vez más. Un informe reciente de Forrester

revela que el número de ejecutivos de experiencia de los clientes

ha aumentado en más de un 1000 % en más de cinco años, tanto

en empresas B2B como B2C. Forrester indica que, hoy en día,

aproximadamente el 70 % de las 50 primeras empresas de Fortune

500 cuenta con ejecutivos que trabajan específicamente en el servicio

a los clientes.

Cada vez más empresas comprenden el valor de invertir en la experiencia

de los clientes y priorizarla. Esto ha conducido al auge de la figura

del director de atención al cliente (CCO), dado que las empresas

de pensamiento avanzado buscan un líder que piense por completo

en los clientes y que sepa entenderlos y darles prioridad. Esto se acentúa

en las empresas más recientes: según nuestra investigación, más de la

mitad de las empresas fundadas en los últimos cinco años cuentan

con un CCO que lidera la experiencia de los clientes.

T E N D E N C I A 5

Las empresas fundadas en los últimos
cinco años tienen un 63 % más de
probabilidades de contar con un CCO

63 %

“�Como CCO, representas al cliente. Para hacerlo
bien, debes escuchar muy bien a tus clientes,
fijarte en los mensajes clave y las pistas
que puedan dar, e impulsar una cultura de
aprendizaje e innovación constantes para
ayudarles a tener éxito”.

Elisabeth Zornes
Directora de atención al cliente, Zendesk

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

¿Qué cualidades valoras más de tu principal
herramienta de atención al cliente?

Calidad de la atención al
cliente del proveedor

Fácil de usar para los clientes

Fácil de usar para los agentes

Precio

Reputación del proveedor

Otro

Fiabilidad

Capacidad para colaborar entre
varios equipos de la empresa

Fácil de instalar/
configurar para el equipo sin programar

Fácil de personalizar
para los programadores

0 10 20 30 40 50 60

% de directores encuestados

Las prioridades, conforme aumentan las
solicitudes de los clientes
El primer paso es valorar la experiencia de los clientes. Para tener

éxito, son necesarios el software, la cultura y las herramientas de

análisis correctas.

En última instancia, más y más solicitudes de clientes implican que

los equipos pueden necesitar crecer en el próximo año: el 42 % de los

líderes de servicio de atención al cliente prevén crecer, y el 36 % prevén

que sus equipos crezcan. Esta no es una tasa de crecimiento de uno

a uno, por lo que los equipos también necesitarán ser más eficientes.

Tener implementados el software y las herramientas adecuados es

esencial para abordar un número creciente de solicitudes de clientes.

Cuando preguntamos a los gerentes que valoraban más de sus

herramientas de servicio de atención al cliente, dijeron que lo que

más les importa es la fiabilidad y la facilidad de uso para los clientes.

También valoran la facilidad de uso para los agentes, la calidad del

soporte a los vendedores y el precio.

La razón de ser del director de atención al cliente es pensar en lo que

quieren y necesitan los clientes, es decir, en cómo cumplir y superar sus

expectativas. Este enfoque no es solo externo: los directores de atención

al cliente también trabajan internamente para crear una cultura centrada

en los clientes en toda la empresa.

El CCO es el máximo defensor de los clientes. Por lo tanto, debe pensar

constantemente en los clientes: ¿quiénes son, qué les gusta y qué

les frustra? El CCO sabe todo esto y más al conectar con los clientes

de la empresa. Al trabajar en conjunto con los equipos de productos

y marketing, obtienen esos conocimientos y los comparten con el resto

de la empresa.

¿Qué líder se encarga de la experiencia
del cliente en tu compañía?

0 10 20 30 40

Director de atención al cliente (CCO)

Director de operaciones (COO)

Director de experiencia (CXO)

Director de marketing (CMO)

Director de innovación (CIO)

Otro

% de directores encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

34

La prioridad principal es la satisfacción
del cliente
Nuestra investigación descubrió que los agentes y gerentes de servicio

de atención al cliente tienen las mismas prioridades: La satisfacción

del cliente es la más importante para ambos.

El 56 % de los agentes dice que tienen herramientas adecuadas

para medir y crear informes sobre el éxito, aunque los agentes de

empresas más pequeñas tienen menos posibilidades de decir que han

implementado las herramientas adecuadas. Solo la mitad de los agentes

en empresas con menos de 100 empleados están de acuerdo.

Los resultados de la encuesta también muestran un aumento en los

puestos que van más allá de “agente de servicio de atención al cliente”

o “representante”, casi el 20 % de los agentes nos indica que su puesto

es el de “defensor del cliente”, lo que indica que más empresas toman

un enfoque que se centra en el cliente que va más allá de como

el servicio de atención al cliente se ha definido normalmente.

La mejor forma de cumplir con las expectativas
de los clientes es invertir en tus agentes
Los mejores equipos saben el valor que los agentes aportan a la

experiencia de los clientes. Los agentes con experiencia pueden

proporcionar un mejor servicio, lo que lleva a puntuaciones de

satisfacción más altas. Los datos de encuesta también muestran que

los agentes con experiencia suelen ser más autosuficientes. En lugar

de pasar un ticket a otro equipo, los agentes que tienen de uno a tres

años de experiencia tienen el doble de posibilidades de encontrar la

respuesta en una base de conocimientos antes de elevar un ticket.

Los agentes tienen una calificación más alta en cuanto a satisfacción

del cliente por cada año que permanecen en el mismo equipo de

servicio de atención al cliente. Y los agentes en empresas que invierten

en análisis usando Zendesk Explore tienen un rendimiento aún mejor

que los de empresas que no los hacen, ya que los que están en

empresas que usan Explore escalan más rápido y usan esos análisis

para ayudarles a tener un rendimiento mejor y más rápido.

Además de invertir en herramientas, las personas que respondieron

a la encuesta a agentes afirmaron que valoran un entorno de trabajo

y colaboración positivo. Casi el 80 % de los agentes afirman colaborar

en su organización de experiencia del cliente de forma diaria o semanal,

mientras que el 63 % afirma que colaboran con equipos fuera de su

organización de forma diaria o semanal. No resulta sorprendente

que los agentes afirmen que la mejor parte de sus trabajos es ayudar

a las personas a resolver sus problemas. ¿Y la peor? Cuando la gente

está enfadada.

Los resultados de encuestas a agentes
revelan un aumento de cargos de agentes
no tradicionales

Agente de soporte/
Agente de atención al cliente

Agente/
especialista de experiencia del cliente

Representante de soporte/ Representante
de servicio de atención al cliente

Defensor del cliente

Otro

Gurú de soporte/
Gurú de atención al cliente

Agente/especialista de
satisfacción del cliente

0 10 20 30 40

% de agentes encuestados

Los agentes valoran principalmente
un entorno de trabajo positivo

Capacidad de colaborar
entre equipos de forma interna

Acceso a una base de
conocimientos exhaustiva

Las mejores herramientas y software

Mejor administración

Otro

Contexto del cliente completo

Entorno de trabajo positivo

Más capacitación en herramientas
de atención al cliente

Aprender cómo
vender a los clientes

0 10 20 30 40 50 60

% de agentes encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

35

Tiene sentido que los agentes con mayor antigüedad sean más

autosuficientes, ya que tienen más experiencia con tus productos,

más experiencia respondiendo a preguntas difíciles y saben dónde

pueden encontrar recursos de ayuda. Con el tiempo y la ayuda de

los análisis, los agentes pueden ponerse a trabajar más rápido,

y los agentes con mayor antigüedad pueden diferenciar tendencias

y patrones y buscar formas más eficientes de ofrecer soporte.

Los grandes equipos dedican tiempo y dinero a sus agentes,

ofreciendo herramientas y formación. Las organizaciones más grandes

invierten más en formar agentes y las que tienen un alto rendimiento

invierten más en automatizar el trabajo, lo que incluye automatizaciones,

macros y disparadores en productos de Zendesk.

CSAT por antigüedad de agente

No tiene Explore Tiene Explore

85

90

95

0 1 2 3

Permanencia de agentes en años

C
S

A
T

 (
%

)
d

e
 a

g
e

n
te

Las organizaciones con un alto rendimiento tienen un 50 % más de automatizaciones y un 40 % más
de macros y disparadores

Empresa de alto
rendimiento

Empresa de rendimiento
moderado

Empresa de bajo
rendimiento

0 1 2 3 4

N.º de automatizaciones

0 10 20 30 40

N.º de macros

0 5 10 15 20

N.º de disparadores

Las empresas más grandes invierten más
en capacitación de agentes

0

10

20

30

40

50

1 – 9 10 – 99 100 – 499 500 – 999 1000+

Número de empleados

%
 d

e
co

m
pa

ñí
as

 q
ue

 in
vie

rte
 e

n
ca

pa
ci

ta
ci

ón
 d

e
ag

en
te

s

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

36

Las compañías con menos de 100 empleados
tienen un 43 % más de probabilidades de afirmar
que no cuantifican el éxito

0

10

20

30

40

50

1 – 9 10 – 99 100 – 499 500 – 999 1000+

Número de empleados

%
 d

e
co

m
pa

ñí
as

 q
ue

 n
o

cu
an

tif
ic

an
 e

l é
xi

to

¿Cómo se mide tu rendimiento
como agente de soporte?

Volumen de tickets
y/o llamadas resueltas

Puntuación del esfuerzo
del cliente (CES)

Puntuación de satisfacción del
cliente (CSAT)

Tiempo de atención promedio

Tiempo de primera respuesta

Ninguna de las anteriores

Cumplimiento SLA

Otro

Net Promoter Score
(NPS)

0 10 20 30 40

% de agentes encuestados

Las organizaciones con un alto rendimiento
aprovechan los comentarios y los análisis
Nadie gana trabajando a oscuras. Los aportes de los clientes son

fundamentales, como los son los datos que muestran el rendimiento

real de cada persona. Los análisis y comentarios de los clientes permiten

a las organizaciones medir el rendimiento y tomar medidas para mejorar.

Pero no todo el mundo saca provecho de estas oportunidades para

obtener visibilidad de la misma forma. Por ejemplo, la mayoría de los

equipos en empresas con menos de 500 empleados aún no recopilan

comentarios de clientes, y hay menos posibilidades de que los equipos

pequeños midan el rendimiento.

En cuanto al éxito de los agentes, no todos los agentes tienen la

seguridad de cómo se les califica, pero tienen las mismas posibilidades

de afirmar que su rendimiento como agente se mide mediante CSAT

y que su equipo no mide el éxito, con alrededor de un tercio de los

agentes dando ambas respuestas. Los equipos de cara al cliente más

pequeños tienen menos posibilidades de usar métricas.

•	 El 46 % de los equipos usan CSAT para medir el éxito.

•	 El 28 % de los equipos no miden el éxito.

0

10

20

40

30

B2B B2EB2C

Un tercio de las compañías B2C
no miden el éxito

%
 d

e
co

m
pa

ñí
as

 q
ue

 n
o

cu
an

tif
ic

an
 e

l é
xi

to

¿Cómo mide el éxito
tu equipo de soporte?

Puntuación del esfuerzo
del cliente (CES)

Puntuación de satisfacción del
cliente (CSAT)

Tiempo de atención promedio

Tiempo de primera respuesta

Tasa de resolución con una
única intervención

Ninguna de las anteriores

Cumplimiento SLA

Tasa de redirección

Otro

Net Promoter Score
(NPS)

0 10 20 30 40 50

% de agentes encuestados

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

37

Las empresas que usan Explore tienen un
mejor rendimiento
De hecho, las empresas de Benchmark que sacan el máximo partido

a Zendesk Explore superan al resto. Las empresas de alto rendimiento

tienen casi el doble de probabilidades de tener Explore. Las empresas

que usan Explore tienen clientes que pasan un 53 % menos de tiempo

esperando a que los agentes respondan, y responden un 8 % más rápido.

Las empresas que usan Explore más pueden presumir de que sus

clientes pasan la mitad de tiempo esperando a que los agentes

respondan y, una vez que lo hacen, sus solicitudes se resuelven el doble

de rápido. Estos usuarios expertos resuelven cinco veces más tickets.

Las empresas que usan Explore
gestionan hasta 3,4 veces más tickets
y tienen clientes que pasan la mitad
de tiempo esperando.

Informe de Zendesk sobre las tendencias de la experiencia
del cliente de 2020

38

Sigue los datos
Asiste a un seminario web para informarte sobre

las tendencias de este año y cómo medir el

rendimiento de tu equipo.

https://www.zendesk.es/support/webinars/?D2C=2155786&partnerref=benchmarkpage

