

La coherencia siendo justos o el fracaso en la experiencia

Por qué ser justos resulta clave para
lograr el éxito empresarial

Jean-Francois Damais

Todos los reclamos de los consumidores suelen ser similares, pero algunos comparten una mayor similitud que otros. Lo difícil de todo ello consiste en ser justos.

Cuando Ipsos Loyalty presentó por primera vez en el informe «¿Están esforzándose mucho sus clientes?»¹ un nuevo sistema de medición de la Experiencia del Cliente (CX) conocido como «Customer:Company Effort Ratio (C:CER)» (indicador de esfuerzo en la relación cliente-empresa), el tipo de respuesta general por parte de la comunidad de clientes supuso que habíamos logrado un importante avance. Este sistema de medición surgió a raíz de importantes trabajos de investigación en Estados Unidos y Australia. De hecho, demostró ser tres veces más preciso que el «Customer Effort Score (CES)»² (indicador de esfuerzo solo por parte del cliente) a la hora de predecir la tendencia de un cliente a decantarse de nuevo por una determinada empresa tras haber tenido una queja o una mala experiencia.

Actualmente, un nuevo estudio llevado a cabo en 14 sectores de servicios en el Reino Unido avala aún más las conclusiones obtenidas del concepto original de I+D y ofrece una nueva perspectiva sobre por qué resulta esencial que las empresas establezcan un equilibrio adecuado del esfuerzo percibido.

El esfuerzo entre el cliente y la empresa: una cuestión de justicia o injusticia

Los estudios realizados por Ipsos han demostrado que el indicador CES no resulta ser suficiente para predecir el comportamiento de los clientes. Para poder predecir con mayor certeza qué clientes abandonarán la empresa con mayor probabilidad y en qué momento (lo que se conoce como churn rate o tasa de abandono de clientes), así como las medidas que hay que poner en práctica para poder solucionarlo y recuperar su confianza, las empresas necesitan evaluar el esfuerzo

percibido tanto del cliente como de la empresa, es decir, el esfuerzo que dedican los clientes en comparación con la empresa para resolver una determinada situación.

Cuando surgen problemas, los clientes suelen estar dispuestos de algún modo a encontrar una solución, siempre y cuando las empresas también pongan de su parte. Es precisamente este equilibrio lo que constituye para ellos un intercambio de esfuerzo justo. Sin embargo, cuando crean que se están esforzando más que la propia empresa a la hora de buscar soluciones, los clientes sentirán que están recibiendo un trato injusto y, por tanto, repercutirá muy negativamente en su fidelización a la empresa.

Lo justo de la justicia

La neurociencia afirma que la «injusticia» puede ser en algunas ocasiones un importante «botón» que active una «respuesta amenazante» por parte de los clientes o, en otras palabras, una clara reacción de tipo emocional que pueda desembocar en una contundente respuesta de comportamiento.

En el día a día, esta respuesta puede traducirse en arrebatos de rabia, ansiedad, violencia verbal o, en casos extremos, en violencia física. En un contexto más enfocado a las empresas, si los clientes reciben un trato injusto, las consecuencias pueden resultar en una reacción de comportamiento basada en reclamos, mala reputación, reseñas negativas en redes sociales o directamente en el propio abandono del cliente (churn), es decir, nos referimos a cualquier tipo de comportamiento que pueda influir en la salud económica de la empresa.

Los datos obtenidos demuestran que cuando se trata de hacer frente a los reclamos o problemas de los clientes, el factor clave que deben tener en cuenta las empresas es la reducción de esa percepción de injusticia por su parte para poder atenuar o detener la respuesta «amenazante» y el comportamiento asociado a la pérdida de fidelización. Todos estos factores son los que permitirán establecer un equilibrio adecuado de esfuerzo.

¿En qué medida existe ese riesgo de amenaza?

La mitad de los clientes opinan que suelen esforzarse en mayor medida que las empresas a la hora de resolver un problema. Sin embargo, el ratio de esfuerzo varía significativamente en función del tipo de sector. Por ejemplo, el sector de los seguros, los servicios públicos y las compañías de agua, electricidad y gas han registrado que más del 60 % de los clientes consideran que se esfuerzan más en este sentido que las empresas. No obstante, el sector de los restaurantes, la hotelería y el comercio minorista online han registrado un porcentaje mucho menor, es decir, por debajo del 40 %. El comercio minorista online es el que, concretamente, suele recibir muy buenas críticas debido a la eficiencia con la que resuelven los problemas de los clientes, mientras que el «trato humano» resulta ser la gran baza de los hoteles y restaurantes.

Equilibrio de esfuerzo entre sectores

- Esfuerzo de la empresa SUPERIOR al esfuerzo del cliente
- Esfuerzo de la empresa IGUAL al esfuerzo del cliente
- Esfuerzo del cliente SUPERIOR al esfuerzo de la empresa

¿Qué es lo que está en juego?

La clave de todo ello está en encontrar un equilibrio. Cuando los clientes perciben que tienen que esforzarse más que la empresa para resolver una determinada situación, la estadística es la siguiente:

- Existe una probabilidad 4 veces mayor de que el cliente abandone la empresa (churn) si opina que esta se está esforzando menos
- Existe una probabilidad 3 veces mayor de que compartan su experiencia negativa en redes sociales
- Existe una probabilidad 2 veces mayor de que compartan su experiencia con amigos o familiares

De hecho, los clientes que opinan que se están esforzando más suelen ser también menos indulgentes. En el gráfico que se indica a continuación, hemos ilustrado el ratio de esfuerzo medio en comparación con la favorabilidad hacia la empresa tras una experiencia negativa. La relación de todos estos componentes es muy estrecha, puesto que cuanto más esfuerzo piensen los clientes

que dedican en comparación con las empresas, menos indulgentes se volverán en el momento en el que surja cualquier problema importante. Sin duda, esto tiene notables repercusiones en lo que se refiere a establecer un vínculo emocional y corporativo a largo plazo con los clientes.

La armonía empresarial como vía de éxito hacia el cliente

Además de realizar un seguimiento del indicador C:CER como señal de alerta para el posible abandono de un cliente, es importante que las empresas sepan cómo optimizar el ratio de esfuerzo, es decir, que sean capaces de lograr un equilibrio adecuado del esfuerzo percibido para reducir una posible respuesta amenazante y unos resultados negativos en cuanto a los clientes. Llegar hasta el fondo de los problemas que plantean los clientes resulta de suma importancia para reducir el esfuerzo que emplean y el número general de reclamos. De igual forma, el primer paso siempre debe ser analizar la cantidad total de datos que se recogen y de los que se dispone con facilidad (p. ej., los datos de investigación recogidos a través de encuestas a clientes o empleados, los datos de los reclamos, los correos electrónicos que envían los clientes, el contenido que los usuarios publican en redes sociales, etc.).

Además, hay que tener en cuenta que nunca existirá un procedimiento perfecto debido a todas las posibilidades de planificación estratégica que existen en el mercado, por lo que las empresas deberán ser capaces de afrontar aquellas situaciones en las que haya fallado algo. Este tipo de intervenciones pueden variar desde acciones más «simples», como disculparse u ofrecer una explicación detallada de la situación y de las medidas que se van a llevar a cabo, hasta acciones más «complejas», como ofrecer descuentos u otra forma de compensación económica. Las intervenciones que estén bien enfocadas y planificadas dejarán una mejor impresión en los clientes, puesto que se demostrará que las empresas se toman en serio el asunto a tratar y se esfuerzan por solucionar el problema.

A continuación, se detallan dos formas diferentes para optimizar el ratio de esfuerzo.

Optimización del ratio de esfuerzo

1

Resolver los problemas recurrentes de CX de forma estratégica para reducir el número de reclamos que suponen un esfuerzo por parte del cliente

2

Llevar a cabo intervenciones inteligentes cuando algo falla en una determinada situación para impulsar las percepciones de esfuerzo por parte de la empresa

Si el hecho de ofrecer una respuesta justa a los clientes no resulta ser una llamada a la acción (CTA) eficaz, podemos demostrar la rentabilidad económica que supondría

¿Existe un retorno de la inversión (ROI) cuando se es justo con un cliente?

Mantener siempre satisfechos a todos los clientes no es un objetivo realista para la mayoría de las empresas. Un planteamiento más viable sería centrarse en las situaciones o en los clientes que proporcionen un mayor retorno de la inversión (ROI). Por tanto, las empresas deben planificar y llevar a cabo intervenciones «inteligentes», es decir, intervenciones que sean eficaces para disminuir los resultados negativos en cuanto a los clientes, pero sin dejar de aumentar el retorno de la inversión y del esfuerzo.

Los datos que hemos obtenido demuestran que existe una falta de linealidad en la relación entre el equilibrio de esfuerzo y la tasa de abandono de los clientes (churn rate). En lo que respecta a reducir esta tasa, la prioridad para las empresas debe ser la reducción del número de situaciones en las que los clientes piensan que se están esforzando más que ellas. En otras palabras, se debe reducir la respuesta «amenazante» y de nuevo ofrecer una respuesta «justa». De esta manera, se logrará obtener el mayor retorno de la inversión (ROI).

Porcentaje de abandono de clientes

Según diferentes razonamientos, es posible ajustar el ROI de la justicia en el contexto de recuperación del servicio a través de la simulación de incrementos en el esfuerzo que se percibe por parte de la empresa, como por ejemplo:

Cómo impulsar las percepciones de esfuerzo por parte de la empresa

La fórmula para impulsar las percepciones de esfuerzo por parte de la empresa entre los clientes es una cuestión que sigue estando presente. Cuando se les pregunta qué esperan de las empresas a la hora de abordar su problema, aparte de resolverlo, suelen mencionar lo siguiente³:

- Recibir un trato respetuoso: 56 %
- Recibir una explicación detallada: 50 %
- Recibir información actualizada del progreso de la situación: 39 %
- Recibir una disculpa: 36 %
- Recibir una compensación económica: 32 %

Estos factores demuestran que proporcionar de nuevo una respuesta justa no solo se trata de ofrecer compensaciones económicas. Las empresas pueden poner solución a las experiencias negativas

si se comportan de forma proactiva, comprometida, transparente y, simplemente, de forma respetuosa.

La dificultad real consiste en saber cómo optimizar las intervenciones para incrementar el retorno de la inversión que se emplea en los reclamos y en los sistemas de gestión de incidentes y, finalmente, reducir la tasa de abandono de clientes, así como la mala reputación. Las empresas que utilizan marcos analíticos que ofrecen orientación sobre los tipos de problemas que deben priorizarse y sobre cuál es la respuesta o intervención más apropiada y rentable tendrán una ventaja competitiva en el mercado.

Además, aquellas que utilizan la enorme cantidad de información que tienen a su disposición sobre los clientes para poder entender mejor sus necesidades y expectativas con el objetivo de adaptar las respuestas y las comunicaciones tendrán incluso más posibilidades de diferenciarse y sobresalir entre las demás.

Tres principios clave

Existen tres principios clave para implementar un sistema de gestión de incidentes más inteligente:

1. Centrarse en lo que realmente importa: las empresas necesitan priorizar los incidentes que tengan un mayor impacto en la insatisfacción y la tasa de abandono de los clientes.
2. No todos los clientes son iguales: resulta esencial incorporar una base de datos y perfiles de clientes en conjunto. Centrarse en los clientes de mayor valor y en los que abandonarán con mayor probabilidad proporcionará, a su vez, un mayor ROI.
3. Hay que tener claro que no existe un único tipo de intervención que se ajuste a todos los casos, por lo que cada incidente deberá abordarse con un tipo de respuesta diferente. O lo que es lo mismo, cada tipo de cliente podrá necesitar un tipo de respuesta diferente.

Por tanto, se podrán crear algoritmos basados en una combinación de factores, como la gravedad del incidente, el perfil del cliente o el historial de transacciones, para ayudar a las empresas a establecer una gestión de casos más inteligente y sistemas de "Close the Loop" capaz de sugerir la mejor acción o intervención aplicable a cada tipo de situación. Todo esto puede incrementar el ROI de los programas de gestión de comentarios de los clientes y reducir el número de reclamos, así como la tasa de abandono.

En conclusión, la gestión de los clientes en este sentido necesita una planificación. Se trata de reaccionar a tiempo y de forma inteligente ante un incidente importante, así como tener presente al cliente en todo momento y saber cuándo basta una disculpa. Y lo que es más importante, cuándo no resulta suficiente una simple disculpa.

Referencias:

¹ «¿Están esforzándose mucho sus clientes?», Jean-Francois Damais, Ipsos

² «Deja de intentar complacer a todos tus clientes», Matthew Dixon, Karen Freeman, Nicholas Toman

³ Encuesta de Ipsos Global Trends

Página final:

Jean-Francois Damais,

Subdirector gerente de Global Client Solutions en Ipsos Loyalty.

Jean-Francois Damais, Ipsos Loyalty es líder mundial en la realización de estudios de mercado relacionados con la experiencia, satisfacción y fidelización del cliente, y cuenta con más de 1000 profesionales especializados repartidos por más de 40 países de todo el mundo. Nuestras soluciones creativas forman relaciones sólidas que conducen a mejores resultados para nuestros clientes. Esto nos ha permitido convertirnos en el asesor de confianza de las empresas más importantes del mundo en todas las cuestiones relacionadas con la evaluación, la elaboración de modelos y la gestión de las relaciones entre los clientes y los empleados.

This paper is part of the Ipsos Views series.

For more information contact the Ipsos Knowledge Centre at **IKC@ipsos.com**

Los documentos de Ipsos Views son elaborados por **Ipsos Knowledge Centre.**

www.ipsos.com
@_Ipsos
IKC@ipsos.com

<<Game Changers>> es la firma de **Ipsos.**

En Ipsos somos apasionadamente curiosos sobre la gente, los mercados, las marcas y la sociedad. Hacemos nuestro cambiante mundo más fácil y más rápido para navegar e inspirar a nuestros clientes a tomar decisiones más inteligentes. Entregamos con seguridad, simplicidad, velocidad y sustancia. Somos Game Changers.

GAME CHANGERS

