
2020
CUSTOMER
EXPERIENCE
TRENDS

ÍNDICE

Introdução ... 03

Metodologia .. 04

Perfil das amostras .. 05

Objetivos da pesquisa ... 08

Atendimento ao cliente ... 09

Tempo de resposta .. 12

Comunicação humanizada X automatizada ... 14

Conclusão .. 18

Sobre nós .. 20

C X T R E N D S 2 0 2 0

INTRODUÇÃO

A experiência do cliente tem sido uma preocupação constante das empresas dos
mais diversos ramos de atividade. Não é à toa, já que experiências negativas podem
arruinar um negócio, enquanto as experiências positivas podem fidelizar clientes e
conquistar evangelistas para a sua marca.

Foi pensando na importância da experiência do cliente que nasceu o CX Trends, um
estudo completo sobre customer experience que chega à sua terceira edição em
novo formato. A partir de duas pesquisas, o Opinion Box e a Octadesk realizaram
este relatório detalhado sobre o tema.

Este material é destinado a empresas que se preocupam com a experiência do clien-
te e querem construir estratégias de marketing, vendas, atendimento e customer
success baseadas no consumidor.

Boa leitura!

C X T R E N D S 2 0 2 0

03

METODOLOGIA

A pesquisa CX Trends 2020 foi realizada pelo Opinion Box em parceria com a Octa-
desk utilizando o Painel de Respondentes do Opinion Box.

Foram realizadas duas pesquisas distintas: uma com consumidores de todas as
classes sociais e regiões do Brasil, e outra com funcionários de pequenas e médias
empresas (de 10 a 99 funcionários). Ao todo, foram realizadas 2.862 entrevistas.

Briefing e planejamento da pesquisa
NOVEMBRO DE 2019

Criação dos questionários B2B e B2C
DEZEMBRO DE 2019

Coleta dos dados e análise dos resultados
JANEIRO DE 2020

Produção do relatório
FEVEREIRO DE 2020

C X T R E N D S 2 0 2 0

04

CONSUMIDORES
1.092 entrevistas com consumidores de todo o país.*

PERFIL DOS ENTREVISTADOS

5% - NORTE

24% - NORDESTE

7% - CENTRO-OESTE

52% - SUDESTE

12% - SUL

REGIÕESSEXO

49%

Feminino

Masculino

1%

50%

05

IDADE

30%
30 a 39 anos

CLASSE

22% /A-B

78% /C-D-E

19%
40 a 49 anos

19%
50 anos ou mais

18%
18 a 24 anos

14%
25 a 29 anos

C X T R E N D S 2 0 2 0

Outros

*margem de erro: 3,0 p.p.

IDADE

PERFIL DOS ENTREVISTADOS

06

C X T R E N D S 2 0 2 0

EMPRESAS
1.770 entrevistas com profissionais de empresas PME de todo o país.

SEXO 52%

Feminino Masculino

48%

35%
30 a 39 anos

20%
40 a 49 anos

17%
25 a 29 anos

15%
18 a 24 anos

13%
50 anos ou mais

RENDA

PERFIL DAS EMPRESAS

TIPO DE PÚBLICO

75%
Classe CDE

38%
10 a 49 funcionários

41%
Empresas B2C

25%
Empresas B2B

25%
50 a 99 funcionários

25%
Classe AB

4% - NORTE

25% - NORDESTE

7% - CENTRO-OESTE

49% - SUDESTE

15% - SUL

REGIÕES

37%
0 a 9 funcionários

34%
Empresas B2B2C

*margem de erro 2,3 p.p.

07

C X T R E N D S 2 0 2 0

PERFIL DOS ENTREVISTADOS

SEGMENTO

VAREJO E COMÉRCIO

SERVIÇOS

BENS DE CONSUMO

EDUCAÇÃO

INDÚSTRIA E MANUFATURA

SAÚDE

TECNOLOGIA

CONSULTORIA

E-COMMERCE

FINANÇAS

MÍDIA, COMUNICAÇÃO E MARKETING

RH

TELECOM

OUTROS

18%

17%

9%

9%

6%

6%

6%

5%

4%

4%

3%

2%

2%

9%

OBJETIVOS ESPECÍFICOS

08

C X T R E N D S 2 0 2 0

OBJETIVOS DA PESQUISA

A experiência do cliente é um tema que vem ganhando relevância a todo momento.
Por isso, a Octadesk e o Opinion Box se juntaram para construir a edição 2020 da
maior pesquisa sobre customer experience do Brasil. Nosso objetivo principal é
oferecer um material completo e detalhado para quem quer oferecer uma
experiência incrível para o seu consumidor.

Identificar como os consumidores avaliam a eficiência do atendimento ao cliente
das empresas em geral;

Comparar a visão dos consumidores com a visão das próprias empresas;
Mapear quais os canais de contato mais utilizados pelas empresas e quais deles são
os de preferência do consumidor;

Avaliar a expectativa dos consumidores em relação ao tempo de resposta no
atendimento pré e pós-vendas;

Entender como as empresas autoavaliam a agilidade dos seus atendimentos;

Identificar a percepção dos consumidores em relação ao atendimento
automatizado;

Medir a utilização do atendimento automatizado pelas empresas;

Descobrir a percepção dos benefícios do atendimento automatizado pelas
empresas;

Apontar ações e estratégias para as empresas melhorarem a eficiência e a
qualidade da experiência do cliente.

09

C X T R E N D S 2 0 2 0

Oferecer um bom atendimento ao cliente pode ser o diferencial que coloca
muitas empresas à frente dos seus concorrentes. Isso porque o consumidor
contemporâneo é mais exigente, consciente de seus direitos e valoriza a
experiência que ele tem com uma marca.

Mas será que as empresas estão conseguindo oferecer um atendimento
satisfatório? Veja a seguir.

Quais canais de comunicação online você utiliza para falar com as empresas
durante o processo de compras?

Quão eficientes você considera que as empresas são para responder solicitações
de clientes?

ATENDIMENTO AO CLIENTE

57%
47%

44%
37%

33%
26%

25%
12%

7%
6%
6%
6%

5%

CONSUMIDORES

20%36%28%12%4%

MUITO INEFICIENTE MUITO EFICIENTE

C X T R E N D S 2 0 2 0

Quais canais de comunicação online você utiliza para vender?

63%
40%

27%
52%

15%
19%

39%
12%

9%
2%

9%
7%

9%

EMPRESAS

Quão eficiente você considera que a sua empresa é para responder às solicitações
dos clientes?

45%1% 43%8%2%

Na edição anterior, 54% dos consumidores tinham o telefone como o canal preferido para se
comunicar com as empresas, 48% preferiam o WhatsApp e apenas 47% deles usavam o e-mail
para essa finalidade.

Nesta edição, a tendência dos consumidores utilizarem o WhatsApp se confirmou. 57% citaram o
WhatsApp como seu canal preferido para conversar com as empresas, 47% indicaram preferir o
e-mail e 44% citaram o próprio site da empresa.

Os números mostram claramente como o comportamento do consumidor mudou. O telefone
não se tornou obsoleto, mas os consumidores estão priorizando outros meios mais rápidos de
comunicação.

10

MUITO INEFICIENTE MUITO EFICIENTE

A pesquisa evidencia que 88% das empresas acreditam que oferecem um atendimento
eficiente ou muito eficiente para os seus clientes. Por outro lado, apenas 56% dos
consumidores avaliam o atendimento das empresas como eficiente ou muito eficiente,
sendo que 16% o consideram ineficiente ou muito ineficiente.

Isso mostra como as empresas, de modo geral, ainda precisam melhorar a qualidade do
atendimento para atender às expectativas do seu público.

Com relação aos canais de comunicação online, os preferidos pelos consumidores para
falar com as marcas são WhatsApp, e-mail e website. 63% das empresas utilizam o
WhatsApp para conversar com seu público, e 4 em cada 10 utilizam o email. Mas apenas
27% utilizam um website para atender ao público.

Manter um site no ar atualizado e com bom atendimento envolve um custo relativamente
baixo, porém muitas pequenas e médias empresas ainda não priorizam investir nesse
canal. No entanto, os dados da pesquisa mostram a importância de ter um site da sua
empresa. Por isso, pode ser um bom investimento para alavancar seu negócio.

Na edição anterior do CX Trends, 93% das empresas usavam o telefone como o canal preferido para
se comunicar com os consumidores. 92% deles também utilizavam o e-mail e apenas 66% utilizavam
o WhatsApp para fins comerciais.

Nesta edição, o cenário mudou: o WhatsApp ficou em primeiro lugar, com 63%. Logo em seguida vem
o Facebook, com 52%, seguido pelo e-mail, com apenas 40%.

Os resultados mostram que as empresas estão atentas às mudanças no comportamento dos
consumidores, por isso, estão marcando presença nos canais onde eles preferem estar.

11

C X T R E N D S 2 0 2 0

Sua empresa está nos canais
preferidos pelos seus clientes?

22%
Sim, em alguns deles

8%
Não

10%
Não sei

27%
Sim, em todos eles

34%
Sim, na maioria deles

12

C X T R E N D S 2 0 2 0

TEMPO DE RESPOSTA

Um dos fatores que mais pode influenciar a experiência do cliente é o tempo de
resposta. Todos nós também somos consumidores e sabemos como é desagradável
precisar de uma informação ou ter um problema e não obter resposta.

Empresas ágeis no atendimento diminuem a ansiedade do consumidor e, com isso,
reduzem o atrito no atendimento. Velocidade de resposta também demonstra
preocupação e atenção com as necessidades do cliente, sejam elas quais forem.

Vamos ver a seguir o que os consumidores e as empresas pensam sobre esse
assunto.

CONSUMIDORES

Durante a etapa de vendas, qual o
tempo de resposta da empresa ideal?

Qual o tempo de resposta máximo
aceitável no pós-vendas?

35%
Até 10 minutos

32%
Até 1 hora

11%
Até 4 horas

21%
Até 10 minutos

24%
Até 24 horas

6%
Até 3 dias

1%
Mais de 3 dias

5%
Não sei

5%
Não sei

33%
Até 1 hora

14%
Até 24 horas

até 3 dias 2%
mais de 3 dias 1%

10%
Até 4 horas

13

C X T R E N D S 2 0 2 0

EMPRESAS

Qual o tempo médio de resposta
da sua empresa após o primeiro
contato de um possível cliente?

33%
Até 10 minutos

32%
Até 1 hora

11%
Até 24 horas

10%
Até 4 horas

8%
Não sei

Até 3 dias 4%
Mais de 3 dias 1%

Qual o tempo médio de resposta da
sua empresa com um atual cliente?

Quantos contatos comerciais sua
empresa consegue responder em
um tempo aceitável para o cliente?

Até 3 dias 2%
Mais de 3 dias 1%

38%
Até 10 minutos

32%
Até 1 hora

10%
Até 4 horas

10%
Até 24 horas

7%
Não sei

24%
De 30% a 49%

22%
De 50% a 69%

22%
De 70% a 89%

16%
De 90% a 100%

16%
Menos de 30%

14

C X T R E N D S 2 0 2 0

Tanto os consumidores quanto as empresas enxergam a importância de um
atendimento veloz, seja no pré ou no pós-vendas. 35% dos consumidores estão
dispostos a esperar apenas 10 minutos para ser atendido antes de uma venda e 33%
consideram que uma hora seja o tempo máximo ideal de espera. As empresas
concordam e 33% afirmam que atendem um possível cliente em até 10 minutos e
32% dizem que atendem em até 1 hora.

No pós-vendas, 38% atendem em até 10 minutos e 32% atendem em até 1 hora. É
curioso que, apesar das empresas tentarem ser mais eficientes no pós-vendas, os
consumidores parecem ser mais tolerantes após ter fechado a compra, já que 53%
esperam ser atendidos em menos de uma hora.

40% das empresas afirmam que apenas metade dos atendimentos são respondidos
em um prazo aceitável para o cliente, e apenas 16% consideram que 90% a 100% dos
atendimentos são realizados em uma velocidade aceitável. Isso mostra a
necessidade em melhorar os processos e a eficiência nos canais de comunicação.

Os bots já estão entre nós. Muitas empresas têm apostado na comunicação via
robôs para dar agilidade ao atendimento e melhorar a velocidade de resposta. Mas
como os consumidores enxergam essa tendência? Eles percebem a diferença entre
ser atendido por um bot e por um humano?

Vamos ver os resultados e entender como o mercado e os consumidores avaliam a
comunicação automatizada.

COMUNICAÇÃO HUMANIZADA X AUTOMATIZADA

Tem interesse em realizar
transações comerciais com a
ajuda de um robô?

34%
Não tenho interesse

28%
Sim, porém ainda não utilizei

27%
Sim, já utilizei11%

Já utilizei mas não pretendo voltar a usar

CONSUMIDORES

15

C X T R E N D S 2 0 2 0

Já foi atendido
por um robô?

60%
Não

19%
Não

30%
Sim e foi uma
boa experiência

34%
Não tenho interesse

17%
Não sei

Acha que o atendimento
por robô pode ser melhor
que o humano?

Sua empresa utiliza
chatbots na comunicação
com o cliente?

22%
Não sei

18%
Sim

EMPRESAS

30%
Não e não
pretende usar

33%
Não mas pretende usar
nos próximos meses

13%
Sim, apenas
para vendas

12%
Sim, para vendas

e atendimento

11%
Sim, apenas

para atendimento

16

C X T R E N D S 2 0 2 0

Sua empresa utiliza chat
online com atendentes
humanos?

Qual o principal benefício
que notou com chatbots?

25%
Sim, para vendas

e atendimento.

23%
Não e não
pretende usar.

19%
Não mas pretende usar
nos próximos meses

16%
Sim, apenas para vendas

17%
Sim, apenas para atendimento

28%
Agilidade

13%
Diminuição do
tempo de resposta

12%
Automatização
do atendimento

11%
Experiência para

o usuário

9%
Redução de custos

operacionais

8%
Realização de vendas

6%
Engajamento dos usuários

5%
Qualificação de usuários

9%
Disponibilidade fora
do horário comercial

55% dos consumidores gostariam da ajuda dos robôs para realizar transações
comerciais. No entanto, 11% já utilizaram e não gostaram da experiência e por isso
não pretendem voltar a usar.

Com relação ao atendimento, 3 em cada 10 entrevistados já foram atendidos por um
robô e gostaram. 33% não tiveram uma boa experiência e, curiosamente, 17% não
sabem dizer se já foram ou não atendidos por um robô.

60% dos entrevistados acham que o atendimento feito por robôs não tem como ser
melhor do que aquele realizado por humanos, e apenas 18% acham que pode ser
melhor.

E as empresas? 36% delas já utilizam bots na sua comunicação e 34% pretende
começar a usar nos próximos meses. Entre os que já utilizaram, os principais
benefícios apontados são agilidade (28%) e diminuição do tempo de resposta (13%).

É importante, no entanto, que as empresas tenham em mente os receios dos
consumidores, pois de nada vai adiantar ser mais ágil e rápido se o consumidor não
se sentir bem atendido.

17

C X T R E N D S 2 0 2 0

18

C X T R E N D S 2 0 2 0

Muitas empresas estão preocupadas com a experiência do cliente, mas ao pensar
em como otimizar seu atendimento e serviço, acabam deixando de lado exatamente
o foco no cliente.

É por isso que um estudo como este que está em suas mãos é tão importante. Ele
mostra exatamente o que o consumidor pensa, e onde o pensamento das empresas
e dos clientes convergem e divergem.

Vamos retomar os principais destaques do CX Trends 2020:

Atendimento ao cliente

88% das empresas acreditam que oferecem um atendimento eficiente ou muito
eficiente para os seus clientes. Mas apenas 56% dos consumidores avaliam o
atendimento das empresas como eficiente ou muito eficiente.

WhatsApp e e-mail, respectivamente, são os canais de atendimento online
preferidos, tanto pelos consumidores quanto pelas empresas.

44% dos consumidores querem conversar com as empresas através de um site, mas
apenas 27% das empresas utilizam o site como canal de comunicação online.

Tempo de resposta

35% dos consumidores estão dispostos a esperar apenas 10 minutos para serem
atendidos por uma empresa que pretendem comprar.

33% das empresas concordam e dizem que atendem seus possíveis clientes em até
10 minutos.

No pós-vendas, os consumidores são mais tolerantes e apenas 21% estão dispostos
a esperar apenas 10 minutos. Ainda assim, 38% das empresas afirmam que os
atendem em menos de 10 minutos.

Mesmo assim, 40% das empresas afirmam que apenas metade dos atendimentos
são respondidos em um prazo aceitável para o cliente.

CONCLUSÃO

Atendimento humanizado x atendimento automatizado

55% dos consumidores gostariam da ajuda dos robôs para realizar transações
comerciais. 11% já utilizaram e não pretendem voltar a usar.

3 em cada 10 entrevistados já foram atendidos por um robô e gostaram. 33% não
tiveram uma boa experiência.

17% não sabem dizer se já foram ou não atendidos por um robô.

36% delas já utilizam bots na sua comunicação e 34% pretende começar a usar nos
próximos meses. Entre os que já utilizaram, os principais benefícios apontados são
agilidade (28%) e diminuição do tempo de resposta (13%).

19

C X T R E N D S 2 0 2 0

O Opinion Box desenvolve soluções digitais inovadoras para pesquisa de mercado e
customer experience.

Ao combinar o know-how do time de especialistas com as nossas plataformas
exclusivas, entendemos o comportamento e os desejos dos consumidores com
agilidade e a um preço acessível.

Assim, ajudamos empresas a tomar decisões mais inteligentes, baseadas em dados e
não em achismos.

Reunimos os principais canais de vendas e atendimento em um único sistema, onde
você pode organizar, gerenciar e analisar as conversas com os seus clientes.

Marketing, vendas, suporte e atendimento. Todas as áreas responsáveis pela
comunicação com seu cliente visualizam e respondem as conversas no mesmo lugar.
As informações ficam centralizadas e a experiência com ele muito mais
personalizada.

20

C X T R E N D S 2 0 2 0

SOBRE NÓS
REALIZADORES

A Rock Content é a maior empresa de Marketing de Conteúdo do mundo. E nós não
apenas ensinamos e vendemos Marketing de Conteúdo, mas construímos nossa
empresa com ele.

Conta Azul é uma empresa de software brasileira que desenvolve e vende uma
plataforma de gestão de negócios, inteiramente em nuvem, para micro e pequenas
empresas, com uma extensão para escritórios contábeis.

Uma plataforma que conecta a pequena empresa com sua contabilidade.
Conectamos ainda com bancos, governo e outros aplicativos para que o dono do
negócio tenha em só lugar aquilo que ele precisa.

21

C X T R E N D S 2 0 2 0

SOBRE NÓS
APOIADORES

E, então, os resultados que mostramos estão de
acordo ou contrariaram a visão que você tinha a
respeito do atendimento nas empresas brasileiras?

Se você gostou desse material e acredita que ele vai
motivar e ajudar mais pessoas, compartilhe!

www.cxtrends.com.br

Até logo menos!

