

Ottimizzazione degli Effetti Ibridi del Mystery Shopping e Soluzioni CX Multicanale

NATALIA KOVALENKO

Account Manager, Italy

ASSIRM

MR19

Caso di studio

STELLA KOCHEN SUSSKIND

CEO di SKS CX Customer Experience in Brasile.
Fondatrice e presidente dell'associazione
Mystery Shopping Providers in America Latina.

LANDING AT START UP NATION

My Customer Experience

2014- any memories?

For us Brazilians, 2014 was a disaster... We lost to Germany at World Cup ...7 x 1

It was also at that time that the Brazilians bought smartphones like never before and today popular applications, such as Uber, emerged or consolidated in the country.

THE IMPACT IN CUSTOMER EXPERIENCE

REALITY

Since then, the percentage of internet users who connect by mobile phone in Brazil has jumped from 76% to 97% - or 123 million people*.

And the average Brazilian spends 3 hours a day on apps**.

*Dados de 2018 da pesquisa TIC Domicilios/Cetic. **Relatório de 2018 do App Annie

**After the flood of
innovation, I had to get to
know more about**

**The new tools and
platforms to measure
Customer Experience.**

**So many changes in the
customer journey.**

Reality Omnichannel

**And I was asking myself all day
long, every single day...**

“How come
Market
Research
industry did not
change as fast
as the
Customers
needs?”

“How long would
my enterprise
survive delivering
results 20 days
after the
customer
experience?”

“Why do managers
still find it difficult
to act even hiring
several researches
on the most
different solutions?”

Must confess...

**I crossed the planet to find
THE ANSWER**

Measurement and results in
a more integrated, AGILE
and EFFICIENT manner.

IMPACT

VOICE OF CUSTOMER

Il Percorso del Consumatore è Digitale e Data Driven

Il Controllo della Reputazione e del Posizionamento del Brand

CONSUMATORE

- Connettersi con i clienti
- Capire le aspettative
- Identificare punti critici
- Competitività del brand

TEAM INTERNO

-
 Valutare le prestazioni standard attuali
-
 Livello di motivazione dei dipendenti
-
 Scoperta aree di miglioramento
-
 Identificare opportunità di crescita

**BRAND
Reputation &
Positioning**

Ottimizzazione degli Efetti Ibridi di Mystery Shopping & Soluzioni CX Multicanali per la Gestione della Reputazione del Brand

Sondaggi CX / VoC

Mystery Shopping

Market Experience
+ Raccolta Dati

Gestione dei Casi più Efficace
Miglioramento del Livello di
Soddisfazione dei Clienti
Posizionamento più Consolidato

CONSUMATORI
Fonti dei Dati

AGENZIE DI RICERCA
Ottimizzazione dei Dati

BRANDS
Massimizzare il Valore

Ricerca CX Digitale **Adattamenti**

Comprendi intenzioni reali ed aspettative

Identifica punti deboli

Verifica la competitività di brand

Le Sfide delle Agenzie di Ricerca

Gestire diversi canali per la raccolta dei dati

Mantenere l'efficienza durante il lavoro sul campo

Consolidamento di tutti i dati per analisi e consegna efficaci

Costi elevati (sviluppo dei sistemi, aggiornamenti, manutenzione, training)

Resistenza dall'interno (workflow mal definito, scarse conoscenze tecniche, mancanza di un supporto strutturato con delle guideline precise)

Diversi sistemi e strumenti sono insufficienti per ricoprire l'intero workflow – aumento di tempo dovuto alla gestione.

Integrare è la Soluzione

Ottimizza i processi di Mystery Shopping e di ricerca CX multicanale, per una migliore gestione del brand.

Sondaggio Veloce!

[Link al Sondaggio](#)

Risultati del Sondaggio

[Link alla Dashboard](#)

**AND AFTER ALL, IF I USE WAZE TO
REACH MY DESTINATION WITHOUT
MISTAKES AND FASTER...**

**MY CLIENTS JOURNEY MUST BE
EXACTLY THE SAME!**

**MY ENTERPRISE MUST ALWAYS
BE MY CLIENT'S FIRST AND
ONLY OPTION**

SIMPLE.

POWERFUL.

INTEGRATED.

L'integrazione è il prossimo passo
SIATE AGILI. SIATE INNOVATIVI.