

ENCUESTA: RESULTADOS 2016

LOS RESULTADOS RECOGIDOS EN ESTA INFOGRAFÍA PROCEDEN DEL ESTUDIO PEDIDOS Y GESTIÓN DE INCIDENCIAS: UN POTENCIAL INFRAUTILIZADO PARA MEJORAR LA PRODUCTIVIDAD Y LAS RELACIONES CON LOS CLIENTES, REALIZADO POR ESKER Y CXP GROUP EN 2016 Y BASADO EN 167 ENCUESTAS A PROFESIONALES DE CUSTOMER SERVICE.

PROCESO DE PEDIDOS

82%

opinan que el proceso de pedidos es estratégico, **PERO SÓLO EL 48%** prevé que este año mejorará el tiempo de su proceso.

RECEPCIÓN DE PEDIDOS

Recepción multi-canal

El 78% de los encuestados sitúan el **EMAIL** entre sus tres principales canales de recepción de pedidos

87%

de los entrevistados ofrecen a sus clientes al menos tres canales diferentes por los cuales pueden remitir sus pedidos

¿POR QUÉ ESKER?

Visibilidad sobre el 100% de los pedidos gracias a un único punto de entrada

ACUERDOS DE NIVEL DE SERVICIO

Las empresas no son capaces de cumplir los compromisos de servicio con sus clientes, a pesar de los múltiples canales habilitados para facilitar el intercambio de información.

93%

de las empresas tienen acuerdos de nivel de servicio con sus clientes (SLA)

TAN SÓLO EL 10%

son capaces de cumplir con sus compromisos

50%

de las empresas son **INCAPACES** de identificar los pedidos prioritarios

URGENTE

33%

Comprueban que los lentos tiempos de proceso son la principal causa de **RETRASOS EN LAS ENTREGAS**.

CON CONSECUENCIAS COMO:

- ✗ Clientes frustrados e infelices
- ✗ Pérdidas financieras
- ✗ Mala reputación

¿POR QUÉ ESKER?

Monitoriza su actividad diaria con métricas en tiempo real

- Será notificado cuando lleguen pedidos urgentes.
- Pondrá fin a los pedidos extraviados
- Evitará procesar un pedido dos veces

ESTACIONALIDAD

1/4

DE LAS EMPRESAS TIENE PROBLEMAS PARA ABSORBER LOS **PICOS ESTACIONALES DE ACTIVIDAD**

¿POR QUÉ ESKER?

Gestión de recursos

Esker le permite gestionar mejor su negocio y asignar los recursos en función de las tareas diarias y las cargas de trabajo. Esta posibilidad evita agobios de los equipos de trabajo y le asegura que los pedidos no tarden demasiado en ser procesados.

VISIBILIDAD Y CONTROL

45%

disponen de indicadores para gestionar los pedidos

72%

Cuentan con espacios dedicados a consultas, notificaciones de envíos, incidencias, etc.

2/3

de las empresas requieren **MÁS DE UN DÍA** para encontrar un pedido

Aunque existen herramientas electrónicas, no siempre son fiables a la hora de ofrecer información útil para ayudar al funcionamiento del negocio.

¿POR QUÉ ESKER?

Cuadros de mando personalizables

FOCUS EDI

26%

de los encuestados dicen que EDI es su primer canal para la recepción de pedidos.

MITO

EDI tiende a ser considerado el "no va más" en el proceso de pedidos

TODAVÍA UN 68%

corrigen manualmente el flujo EDI a diario

Y UN 33%

de las empresas tienen al menos a 3 personas para gestionar los pedidos EDI.

¿POR QUÉ ESKER?

Procese todos los pedidos en EDI

Esker convierte esto... ...en esto!

Esker captura la información de un pedido EDI y crea una versión legible, facilitando a los agentes verificar, corregir si es necesario e iniciar el workflow con normalidad. Los pedidos EDI están visibles en los cuadros de mando, como cualquier otro pedido de fax o email.

INCIDENCIAS DE CLIENTES

Los encuestados tienen un **8%** de incidencias con los clientes debido a:

50%

Errores de entrada de datos

40%

Errores de precio y facturación

39%

Error del cliente al emitir el pedido

48%

de las empresas declaran tener una solución de gestión de incidencias, **PERO** ¿son realmente adecuadas y fiables?

¿POR QUÉ ESKER?

Gestión de incidencias

- Reduzca los errores de entrada de datos y de pedidos duplicados, generando menos incidencias.
- Crea fácilmente una nueva incidencia directamente desde el cuadro de mando.
- Acceda a pedidos, notificaciones de envío, facturas e incidencias desde un mismo lugar.
- Proponga soluciones, colaboración y seguimiento.
- Descubra los puntos débiles en la gestión de pedidos y soluciónelos inmediatamente.

NUEVA INCIDENCIA

CONCLUSIÓN

Las empresas de hoy parecen dispuestas a mejorar su método de proceso de pedidos. Pero en realidad, muchas están empleando todavía procesos obsoletos y no están preparadas para atender adecuadamente a sus clientes.

6 formas en las que Esker mejora el proceso de pedidos:

- 1 Garantiza que no volverá a perder un pedido o una incidencia
- 2 Elimina el 99% de los errores de proceso
- 3 Procesa todos los pedidos recibidos: fax, email, EDI o papel.
- 4 Hace visible en tiempo real cualquier pedido o reclamación del cliente
- 5 Ayuda a cumplir los acuerdos de nivel de servicio
- 6 Le proporciona clara visibilidad de los pedidos pendientes