

7 PRINCÍPIOS *de* UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

INTRODUÇÃO

Até 2020, a experiência do cliente superará preço e produto como o principal diferencial entre as marcas B2B.¹ Com a aproximação rápida desse marco, a experiência que os clientes desejam exigirá muita capacidade de escuta e coordenação em toda a organização.

Na Salesforce, buscamos constantemente o feedback de nossos clientes para melhorar a experiência e ajudar no sucesso deles. Queremos saber o que os clientes esperam de nossos produtos, como eles os usam e como podemos atender melhor às necessidades deles. Ao longo de um ano, realizamos mais de 6.000 pesquisas, 1.000 engajamentos individuais de clientes e 18 grupos de foco e estudos de pesquisa. Essa pesquisa nos fornece informações valiosas que nos ajudam a entender melhor nossos clientes.

Identificamos sete elementos da experiência do cliente que, quando aplicados de forma holística e consistente, permitem que as empresas criem uma experiência que as destacará, hoje e amanhã. Agora, estamos compartilhando essas informações para ajudar você a oferecer as experiências que seus clientes desejam.

7 princípios da experiência do cliente

1. Entender como os clientes definem o “sucesso”
2. Priorizar a adequação do produto desde o início
3. Facilitar a obtenção da ajuda
4. Investir em um início bem-sucedido
5. Fornecer orientação contínua e personalizada
6. Mostrar como clientes semelhantes tiveram sucesso
7. Gerar continuidade entre as interações

Nenhum serviço ou recurso ainda não lançado que seja mencionado neste eBook se encontra disponível no momento, podendo não ser lançado pontualmente ou nem mesmo ser lançado. Ao adquirir aplicativos da Salesforce, os clientes devem tomar suas decisões de compra com base em recursos disponíveis atualmente. Para saber mais, visite <https://www.salesforce.com> ou ligue para 0-800-891-1887.

84%

dos clientes afirmam que a experiência oferecida por uma empresa é tão importante quanto seus produtos e serviços. Em 2018 esse número era de 80%.²

¹ De *Customers 2020: A Progress Report* (Clientes 2020: um relatório do progresso), publicado pela Walker Information em 2017.

² Do relatório *State of the Connected Customer* (Estado do cliente conectado), publicado pela Salesforce em junho de 2019.

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 1: ENTENDER *como* OS CLIENTES DEFINEM O “SUCESSO”

Conhecer seu cliente é a primeira etapa para proporcionar uma experiência incrível. Para ajudar com o sucesso dos seus clientes, você precisa entender como eles medem o valor e como isso se alinha às metas deles. Esse é o verdadeiro objetivo das empresas orientadas ao cliente.

84% dos clientes dizem que ser tratado como uma pessoa, não um número, conta muito na decisão de fazer negócios com uma empresa.³

O que aprendemos

Para conhecer de verdade seus clientes, as organizações precisam dos dados certos dos clientes. Também precisam de ferramentas e processos para capturar, documentar e fazer a mineração desses dados. Não é uma tarefa fácil, mas com a tecnologia certa, as empresas podem obter uma visão de 360 graus de cada cliente.

Por exemplo, a Salesforce dá a seus funcionários acesso aos mesmos dados e em tempo real. Essa visibilidade gera o alinhamento das principais metas do cliente. Apesar de nada substituir as conversas individuais com clientes, as empresas podem dimensionar esses aprendizados usando análises e segmentação, adaptando experiências entre setores, casos de uso e níveis de experiência.

O sucesso do cliente é um dos quatro valores principais da Salesforce. Nosso CSG (Grupo de Sucesso do Cliente) é uma organização inteira dedicada a ajudar os clientes a alcançar suas metas. Se os clientes querem começar da maneira certa, usar a Salesforce de um jeito mais eficiente ou transformar seus negócios, nós fornecemos um caminho para cada etapa dessa jornada. Com recursos sempre ativos, programas de adoção e serviços, garantimos que todo tipo de cliente obtenha valor comercial com mais rapidez.

“Tudo o que fazemos nesta organização, seja no mundo do Sucesso, no mundo dos Serviços, no mundo do Suporte ou no mundo das Renovações, se resume a gerar sucesso para nossa base de clientes. E precisamos “aparecer” do jeito que nossos clientes querem que a gente “apareça”.”

Brian Millham

President, Global Customer Success

³ Do relatório [Trends in Customer Trust](#) (Tendências na confiança do cliente), publicado pela Salesforce em abril de 2018.

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 2: PRIORIZAR A ADEQUAÇÃO DO PRODUTO *desde o* INÍCIO

Os clientes B2B esperam que as empresas das quais eles compram sejam verdadeiras parceiras de negócios. Eles querem que as empresas trabalhem com eles para determinar quais produtos e recursos são mais adequados para suas metas de curto e longo prazo. Isso exige um conhecimento profundo de seus próprios produtos ou serviços e uma compreensão precisa do cliente.

Os clientes também esperam que as empresas os ajudem a fazer bom uso do que compraram após a venda. Os clientes precisam de recursos que mostrem a eles como aproveitar as ferramentas à disposição. Quando os clientes percebem que estão maximizando o valor de seus produtos ou serviços atuais, ficam mais propensos a expandir seu relacionamento com as empresas.

As contas com taxas altas de adoção têm **33% mais** chance de renovar em comparação com aquelas com taxas baixas de adoção.⁴

O que aprendemos

As empresas devem ser capazes de articular propostas de valor claras e diferenciadas para cada uma de suas ofertas. Os funcionários que interagem com os clientes precisam entender os casos de uso de seus produtos ou serviços. Eles também devem ser capazes de avaliar as necessidades atuais e futuras de um cliente à medida que seus negócios crescem e amadurecem.

Para determinar qual combinação de soluções da Salesforce é a melhor opção para nossos clientes, as equipes de contas da Salesforce se esforçam para descobrir o “porquê” por trás dos objetivos do cliente. Após a venda, os gerentes de sucesso da Salesforce ajudam os clientes a aproveitar recursos específicos do produto e maximizar o valor da plataforma.

⁴ Com base em comparações de renovações de clientes da Salesforce que usam muito versus pouco as licenças e em porcentagens de login.

“Para oferecer valor aos meus clientes, é necessário investir antecipadamente na compreensão de suas necessidades imediatas e metas de longo prazo. Caso contrário, não posso equipar meus clientes com os recursos certos em cada etapa da jornada deles com a Salesforce.”

Alexandra Wentzell
Product Solutions Advisor

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 3: *Facilitar a* **OBTENÇÃO DA AJUDA**

A primeira pergunta ou desafio que um novo cliente enfrenta pode parecer um passo para trás. Por isso, as empresas devem minimizar o tempo e o esforço necessários para buscar respostas ou encontrar ajuda. O acesso rápido ao suporte assegura aos clientes que eles fizeram um bom investimento.

Os clientes querem que toda interação seja a mais direta possível. Eles esperam que os recursos sejam bem organizados e intuitivos. Eles querem que o ponto de contato seja ágil. Eles precisam de facilidade no registro de casos de suporte, e que esses casos sejam encaminhados para a pessoa certa já no início. E se algo der errado, eles querem ter certeza de que estão em boas mãos.

O esforço e a satisfação do cliente estão bastante correlacionados. **98%** dos clientes que afirmam que sua experiência de suporte técnico exige “pouco esforço”, também fornecem classificações altas para sua satisfação geral.⁵

O que aprendemos

As empresas devem ser ponderadas e conscientes ao desenvolver as experiências do cliente, reduzindo intencionalmente o esforço necessário e simplificando processos e documentações. Antes de criar programas complexos com o objetivo de prever necessidades futuras, as empresas devem desenvolver integralmente o básico, como recursos robustos de pesquisa.

Para melhorar nossa experiência de suporte, a Salesforce apresentou recentemente o Ask Blaze, um bot de bate-papo inteligente, projetado para ajudar os clientes a resolver rapidamente problemas de login ou redefinir uma senha. Com o Ask Blaze, os clientes podem receber assistência imediata em vez de precisar registrar um tíquete de suporte tradicional.

⁵ Com base em uma análise de aproximadamente 100.000 respostas da Pesquisa CSAT de Suporte Técnico da Salesforce de fevereiro de 2018 a agosto de 2019.

“Os clientes não têm muito tempo. Sejam honestos, ninguém quer perder um tempo do dia para registrar casos de suporte em vez de fazer seus próprios trabalhos. O segredo de uma experiência significativa é proporcionar informações precisas o mais rápido possível.”

Venk Chandran

Sr. Director, CSG Product Management

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 4: INVESTIR *em um* INÍCIO BEM-SUCEDIDO

Os clientes confiam nas empresas das quais eles compram como um apoio para o sucesso. Isso significa definir expectativas precisas sobre o tempo, o esforço, as habilidades e os custos necessários para implementar seus produtos ou serviços. Uma avaliação honesta ajuda os clientes a se prepararem melhor, aumentando a confiança e diminuindo o tempo de retorno do investimento.

Os clientes também esperam ser instruídos antecipadamente sobre os desafios mais comuns. As empresas geram boa vontade quando são transparentes sobre os possíveis obstáculos e compartilham proativamente as práticas recomendadas.

Os clientes satisfeitos com a experiência inicial com a Salesforce são **15 vezes** mais propensos a dizer que tiveram uma experiência geral positiva, em comparação com aqueles que não estão satisfeitos.⁶

O que aprendemos

As empresas devem investir em programas que promovam o sucesso do cliente desde o primeiro dia. Na Salesforce, oferecemos recursos de integração personalizados de acordo com as metas do cliente e aos níveis de experiência, e os fornecemos diretamente dentro do aplicativo que o cliente está usando. Também orientamos os clientes e os ajudamos a evitar armadilhas comuns pré-configurando recursos comuns e fornecendo listas de verificação baseadas em funções.

É claro que há momentos em que os clientes precisam de orientação ou suporte adicional. O Sucesso do Cliente da Salesforce prioriza a ajuda prática para novos clientes que têm dúvidas ou precisam de assistência.

⁶ Com base em uma análise de aproximadamente 2.600 respostas da Pesquisa de Sucesso do Cliente da Salesforce de agosto de 2018 a agosto de 2019.

“Sabemos que os clientes que conseguem ficar operacionais nos primeiros 90 dias têm cinco vezes mais probabilidade de renovar. Por isso, temos que acertar desde o primeiro dia.”

Jamie Domenici

SVP, CSG Adoption & Growth

Os novos clientes têm duas vezes mais probabilidade de solicitar ajuda individual do que os clientes que já usam a Salesforce há pelo menos um ano.

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 5: *Fornecer* ORIENTAÇÃO CONTÍNUA E PERSONALIZADA

Os clientes querem receber orientação e práticas recomendadas personalizadas à própria situação durante o relacionamento com uma empresa. Eles esperam que as empresas saibam exatamente onde eles estão em sua jornada e que recomendem os passos seguintes que sejam perfeitos para atingirem as metas.

As empresas devem simplificar a forma como agrupam e entregam esse conteúdo. Eles precisam usar mensagens relevantes, claras e práticas.

De acordo com uma pesquisa da Salesforce, novos clientes costumam solicitar treinamento e “instruções” de produtos. Após o primeiro ano, a probabilidade de os clientes solicitarem exemplos de casos de uso e práticas recomendadas é maior.⁷

O que aprendemos

Não há um caminho universal para o sucesso, mas as empresas podem usar a segmentação para criar uma orientação passo a passo e personalizada para casos de uso e níveis de experiência específicos. Ao oferecer uma orientação direcionada em porções menores, as empresas permitem que os clientes combinem os recursos conforme o necessário.

Na Salesforce, estamos evoluindo nossa abordagem a fim de atender às necessidades individuais dos clientes em larga escala. Através de nossa metodologia [Compass](#) comprovada, estamos implantando Caminhos de sucesso para todos os clientes. Esses caminhos definem de forma clara as próximas etapas e recomendam recursos relevantes para ajudar os clientes a alcançar suas metas e gerar valor comercial. Ao padronizar nossa abordagem e aproveitar nossas próprias tecnologias, podemos oferecer experiências consistentes. Também mantemos a flexibilidade para fazer ajustes à medida que medimos o progresso dos clientes rumo às metas deles.

“Estamos analisando cada cliente de acordo com seu porte, setor, uso do produto, ciclo de vida etc. Com base nessas informações e usando inteligência artificial, podemos oferecer recomendações proativas para nossas equipes de sucesso, para que elas possam dar suporte às intervenções certas com os recursos certos nos momentos certos.”

Simon Short

EVP, Global Customer Success

⁷ Com base em uma análise de aproximadamente 5.200 respostas da Pesquisa de Sucesso do Cliente da Salesforce de outubro de 2017 a abril de 2019.

Nº 6: MOSTRAR *como* CLIENTES SEMELHANTES TIVERAM SUCESSO

O sucesso é parte instrução, parte inspiração. Os clientes procuram exemplos reais para ver como empresas semelhantes tiveram sucesso e para manter a motivação. Quando eles ouvem histórias de sucesso que correspondem ao seu setor ou caso de uso, os clientes podem criar uma visão própria do futuro e, por fim, maximizar o valor comercial.

90% dos clientes afirmam que o envolvimento com a Comunidade Trailblazer os ajuda a descobrir e inovar com novos produtos e soluções da Salesforce. **80%** dos clientes afirmam que a Comunidade melhora a capacidade deles de adotar novos recursos da Salesforce, tornando-os mais produtivos.⁸

O que aprendemos

As empresas podem desenvolver ecossistemas reais de sucesso dos clientes criando oportunidades de orientação entre os próprios clientes. Ao facilitar a forma de compartilhamento de conhecimento e práticas recomendadas pelos clientes, as empresas podem acelerar o crescimento de um cliente.

A Salesforce obteve sucesso com a criação da [Trailblazer Community](#), onde os clientes se reúnem para fazer e responder perguntas, compartilhar práticas recomendadas e colaborar nos desafios. Os [Community Groups](#) oferecem oportunidades para clientes na mesma cidade ou setor se reunirem. Os clientes se conectam online ou pessoalmente para compartilhar seus aprendizados. A Salesforce também realiza [Circles of Success](#), que são clínicas de consulta em grupos pequenos sobre tópicos específicos relacionados à adoção.

“A Comunidade Trailblazer me ajuda a ter sucesso ao entender novas ideias e inovações, resolver problemas técnicos e descobrir novas maneiras de trabalhar, todas as maneiras pelas quais a “arte da Salesforce” é possível.”

Michael Lupino

Salesforce Governance Expert & Community Group User

⁸ Com base em uma análise de aproximadamente 650 respostas a uma pesquisa da Comunidade Trailblazer em maio de 2019.

7 PRINCÍPIOS DE UMA EXPERIÊNCIA BEM-SUCEDIDA DO CLIENTE

Nº 7: GERAR CONTINUIDADE *entre as* INTERAÇÕES

Ao longo do ciclo de vida, os clientes se envolvem com várias equipes e departamentos de uma empresa. Isso os expõe a muitas pessoas e processos pelo caminho. Os clientes presumem que essas equipes compartilham informações e detalhes relevantes. Eles esperam uma experiência unificada durante toda a jornada, independentemente da complexidade interna de uma empresa.

Somente em nossa organização de Sucesso do Cliente, interagimos **4,2 milhões** de vezes por ano com os clientes, uma média de **20 vezes por cliente**, em interações de suporte, projetos de serviços, envolvimento com especialistas em sucesso e jornadas do cliente.

O que aprendemos

Para alinhar as metas e estratégias do cliente em todos os pontos de contato, as empresas precisam de processos rigorosos em vigor para garantir que as informações críticas do cliente sejam compartilhadas por toda a organização.

A documentação adequada é fundamental. Na Salesforce, acreditamos que “se não estiver na Salesforce, não aconteceu”. Usar a Salesforce como nossa fonte de verdade garante que todas as equipes estejam munidas com as informações necessárias para gerar continuidade entre as interações e reduzir o esforço do cliente.

Talvez o sétimo princípio seja o mais desafiador, pois não pode ocorrer isoladamente. Todos os seis princípios anteriores são fundamentais para criar uma experiência unificada. Além disso, sua empresa deve criar uma estrutura exclusiva para entender e segmentar os clientes durante todo o ciclo de vida, a fim de oferecer experiências completas que inspiram a fidelidade do cliente. Isso exige liderança forte, alinhamento organizacional e as ferramentas e tecnologias adequadas.

“A experiência que nossos clientes têm conosco é uma coleção de cada interação individual, seja online ou offline, por email, telefone ou pessoalmente. Temos que nos perguntar: “Como podemos trabalhar juntos para oferecer aos nossos clientes experiências excepcionais em todos os momentos importantes?””

Tony Rodoni

EVP, Customer Experience & Salesforce Pledge

CONCLUSÕES

Atender e exceder as expectativas do cliente será fundamental para destacar sua empresa a partir de 2020. Os sete princípios abordados aqui são elementos fundamentais para uma experiências bem-sucedida do cliente.

O desenvolvimento de uma empresa realmente centrada no cliente é um processo longo e rigoroso, mas nossa pesquisa e nossas informações mostram que é o melhor caminho para o sucesso.

Não importa onde sua empresa esteja na jornada para oferecer experiências personalizadas e perfeitas aos clientes, temos os recursos para ajudar você a chegar lá.

Confira estas Trilhas da Salesforce para continuar sua jornada.

[Noções básicas da jornada do cliente](#)

[Gerenciamento da interação com o consumidor](#)

salesforce

A stylized landscape illustration featuring a winding path through green hills, a blue lake, and purple mountains under a clear sky. A large tree is on the right side.