

 [image: Onboarding orquestrado : a metodologia inovadora para fazer seus novos clientes mais bem-sucedidos, lucrativos e fiéis desde o início]

 O QUE ESTÃO FALANDO SOBRE

 ONBOARDING

 ORQUESTRADO

 [image: aspas]

 Tenho visto em primeira mão, em muitas empresas de Software as a Service (SaaS), como o onboarding bem-sucedido coloca clientes em um caminho para acelerar resultados – e, inversamente, como um onboarding deficiente é um rápido caminho para altas taxas de churn (evasão de clientes). O livro Onboarding Orquestrado oferece frameworks impactantes, dicas práticas e recursos valiosos para aperfeiçoar a arte e a ciência de um processo superior de onboarding. Leitura obrigatória para todos os que se importam com customer success.”

 ASHVIN VAIDYANATHAN,

 Chief Customer Officer da Gainsight e autor de The Customer Success Professional’s Handbook: How to Thrive in One of the World’s Fastest Growing Careers – While Driving Growth for Your Company

 [image: aspas]

 Um dos maiores desafios e obstáculos atuais para o crescimento é a capacidade de compreender e se alinhar com os clientes nos resultados de negócios que eles desejam. Isso começa com o onboarding. Quando você oferece uma experiência proativa e prescritiva, como a definida no livro Onboarding Orquestrado, seus clientes atingem os objetivos, assim como você.”

 MATTHEW E. MAY,

 Autor de The Elegant Solution e Winning the Brain Game

 [image: aspas]

 Onboarding Orquestrado, de Donna Weber, é o principal guia para qualquer pessoa que deseje criar um programa de onboarding de alto impacto. O livro é um modelo passo a passo para orquestrar o customer success desde o primeiro dia. Sempre digo que o onboarding de clientes é o começo do sucesso ou do fracasso, e a obra de Weber conduz o leitor pelos caminhos do porquê e do como. Leitura obrigatória, com exemplos e recursos práticos que você pode aplicar na sua empresa.”

 EMILIA D’ANZICA,

 Fundadora da Growth Molecules

 [image: aspas]

 Faça um favor a si mesmo e a seus clientes e leia Onboarding Orquestrado! Líderes de customer success serão beneficiados pelas conclusões de Weber sobre a importância do onboarding e seu impacto no restante da jornada do cliente. Diretores ficarão encantados com os ganhos futuros que um método orquestrado impulsiona.”

 KRISTEN HAYER,

 CEO da The Success League e uma das Top 25 Customer Success Influencer

 [image: aspas]

 O livro Onboarding Orquestrado lança luz sobre um canto obscuro da economia por assinatura: cuidar dos novos clientes. O Onboarding Orquestrado ajuda os clientes a perceberem o valor do seu produto mais rápido e maior, o que é crucial para um negócio por assinatura.”

 BRIAN GENTILE,

 Diretor-presidente e CEO Coach

 [image: aspas]

 A jornada do cliente não para na venda – na verdade, fazer o onboarding é a parte mais importante da jornada. Com insights e conhecimentos práticos, Weber revela como impulsionar verdadeiramente o customer success. Leitura obrigatória para equipes de liderança.”

 MIKE GOSPE,

 Estrategista do Conselho Consultivo de Clientes e cofundador da KickStart Alliance

 [image: aspas]

 Depois que trabalhei de perto com Donna Weber, vivenciei em primeira mão como a metodologia de Onboarding Orquestrado se aplica a empresas de crescimento rápido. A obra oferece um roteiro prático e fácil de acompanhamento para gerar primeiras impressões positivas e experiências do cliente impactantes.”

 ROD CHERKAS,

 Executivo de Serviços Profissionais da Gainsight e da Marketo

 [image: aspas]

 Quando se trata de oferecer valor e ganhar a confiança do cliente, o que começa certo permanece certo. Então, não faça as coisas de qualquer jeito! Adote metodologias como as do Onboarding Orquestrado para garantir o sucesso dos clientes – e o seu.”

 ED POWERS,

 Consultor de Experiência do Cliente e Customer Success

 [image: aspas]

 Se você está envolvido em modelos de negócio de receita recorrente, provavelmente está ciente de que a etapa de onboarding é uma experiência ‘ou vai, ou racha’. O livro Onboarding Orquestrado fecha a questão, explicando com clareza, e com base em experiências e pesquisa exclusiva, por que e como causar a crucial e primeira impressão duradoura e positiva.”

 SUE NABETH MOORE,

 Divulgadora de Sucesso do Cliente e cofundadora da Success Chain

 [image: aspas]

 Após anos trabalhando com Donna Weber, continuo admirando sua profunda expertise com customer success e onboarding, e também sua habilidade de explicar conceitos de forma tão impactante. Há várias carreiras brilhantes que valem a pena conhecer neste livro!”

 LAUREN THIBODEAU,

 Consultora de Experiência do Cliente e fundadora da SaaSCanTM

 [image: aspas]

 Se você concorda que preparar os clientes para ter sucesso com seu produto é uma das melhores maneiras de maximizar o valor vitalício do cliente (LTV), você acredita que o onboarding pode ser a melhor forma de fazer isso. Donna Weber, especialista e líder mundial em onboarding de clientes, diz a você como proceder. Sugiro que a ouça.”

 BILL CUSHARD,

 Gerente-geral da ServiceRocket e apresentador da Helping Sells Radio

 [image: aspas]

 Donna Weber dissipa um dos equívocos mais fatais sobre o onboarding de clientes: o de que isso não passa de uma implementação técnica. Qualquer empresa B2B com uma equipe de onboarding deveria tomar nota de sua abordagem centrada na capacitação para ajudar os clientes a obter um valor real dos produtos que eles compram.”

 KATE HOPKINS,

 Fundadora da OneGuide

 [image: aspas]

 Para qualquer empresa que deseje encantar e manter clientes, Onboarding Orquestrado é leitura essencial, e deveria ser usada como manual sobre o que fazer (e o que não fazer) para criar as melhores experiências do cliente.”

 ELIZABETH JONES,

 Vice-presidente da Client Success na Clearwave

 [image: aspas]

 Um bom começo é meio caminho andado! O onboarding bem-sucedido de clientes cria uma impressão duradoura que, mais tarde, garante uma conversa produtiva sobre renovação. Weber destaca seis etapas da metodologia de Onboarding Orquestrado que todo líder de customer success e especialista em implementação deve seguir.”

 SHREESHA RAMDAS,

 Vice-presidente sênior da Medallia, fundadora da Strikedeck

 [image: aspas]

 Você ‘lança’ seus clientes com o mesmo cuidado com que lança seus produtos? Se não, você precisa ler este livro. Leia-o e transforme o customer success de nome de um cargo em realidade.”

 ANNE JANZER,

 Autora de Subscription Marketing

 [image: aspas]

 O onboarding é o período crítico que faz ou desfaz relacionamentos com o cliente. Tive o privilégio de trabalhar com Donna Weber para implementar a metodologia de Onboarding Orquestrado, e posso afirmar que faz diferença. Onboarding envolve tudo o que você precisa para gerar clientes para a vida toda em sua empresa.”

 KARL VAN DEN BERGH,

 Chief Marketing Officer da Gigamon

 [image: aspas]

 A obra Onboarding Orquestrado precisa ser leitura obrigatória para todos os que se preocupam com a retenção de clientes. Com clareza, Donna Weber revela os desafios que surgem durante o onboarding de clientes e oferece uma metodologia eficaz para você manter seus clientes em uma trajetória sustentável. Desde o primeiro capítulo, você aprende o que está em jogo e como causar impacto.”

 MIKAEL BLAISDELL,

 Diretor-executivo da The Customer Success Association

 [image: aspas]

 Leia este livro se deseja garantir um começo tranquilo e bem-sucedido com seus clientes. Onboarding Orquestrado oferece um roteiro prático que assegura um rápido valor para seus clientes e, para você, receitas recorrentes.”

 IRENE LEFTON,

 Executiva de Customer Success, conselheira, autora e uma das Top 25 Customer Success Influencer

 [image: aspas]

 Todo mundo que tem relações com clientes em uma empresa B2B deveria ler este livro. Weber não somente explica por que o onboarding é tão importante como mostra a você como fazer isso de forma bem-sucedida. Agora não há mais desculpas para não acertar no onboarding!”

 LINDA POPKY,

 Presidente da Leverage2Market Associates e autora de Marketing Above the Noise: Achieve Strategic Advantage with Marketing that Matters

 [image: aspas]

 Onboarding Orquestrado oferece o guia mais prático e direto sobre customer success que já li. Weber faz um trabalho fantástico em argumentar por que você não pode depender da esperança como uma estratégia. Em vez disso, é hora de reunir vendas, marketing e equipes voltadas para o cliente a fim de colaborarem durante as jornadas do comprador e do cliente. Logo, logo este livro se tornará o modelo de onboarding do cliente para o sucesso!”

 #HopeIsNotAStrategy

 RODERICK JEFFERSON,

 Vice-presidente de Capacitação de Campo, autor de Sales Enablement 3.0: The Blueprint to Sales Enablement Excellence

 [image: Onboarding orquestrado : a metodologia inovadora para fazer seus novos clientes mais bem-sucedidos, lucrativos e fiéis desde o início]

 [image: Onboarding orquestrado : a metodologia inovadora para fazer seus novos clientes mais bem-sucedidos, lucrativos e fiéis desde o início]

 [image: Imagem]

 Dedico este livro ao cliente.

 Porque quando os clientes vencem, nós vencemos.

 Em memória de Dorothy Weber

 SUMÁRIO

 	
 Capa

 	
 O que estão falando sobre Onboarding Orquestrado

 	
 Folha de rosto

 	
 Dedicatória

 	
 Prefácio à edição brasileira

 	
 Prefácio

 	
 Introdução

 	
 PARTE 1 A necessidade de orquestração

 	
 CAPÍTULO 1
O onboarding é a parte mais importante da jornada do cliente

 	
 O onboarding é a parte mais importante da jornada do cliente

 	
 Por que o onboarding do cliente é tão importante

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 2
Esperança não é uma estratégia para o onboarding dos clientes

 	
 A “gravata-borboleta” do customer success

 	
 Apresentando a Ace Analytics

 	
 Você está estagnado em heroísmos reativos?

 	
 Conquistar novos clientes é caro, muito caro!

 	
 Preparando o relacionamento com o cliente

 	
 De pontos de contato (touchpoints) para jornadas

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 PARTE 2 As seis etapas do Onboarding Orquestrado

 	
 CAPÍTULO 3
A metodologia de Onboarding Orquestrado

 	
 A metodologia de Onboarding Orquestrado

 	
 As seis etapas do Onboarding Orquestrado

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 4
Embarque

 	
 Confiança: a peça que faltava no onboarding do cliente

 	
 Venda o valor

 	
 Faça marketing e venda interna e externamente

 	
 Estabeleça expectativas por meio de planos de sucesso

	
 Modelo de plano de sucesso

 	
 O que fazer com o seu plano de sucesso

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 5
Passagem de bastão

 	
 A passagem de bastão interna

 	
 Reunião de passagem de bastão interna

 	
 O que fazer após a passagem de bastão interna

 	
 A passagem de bastão com o cliente

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 6
Kickoff

 	
 Marcos, entregas e accountability

 	
 A reunião de kickoff

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 7
Adoção

 	
 Criando uma jornada sem atritos

 	
 Implementação

 	
 Capacitação (Enablement)

 	
 Gestão da mudança

 	
 Evite “andar em bando”

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 8
Revisão

 	
 Como foi o onboarding?

 	
 Entregue valor durante a revisão

 	
 A reunião de revisão

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 9
Expansão

 	
 Fazer o onboarding das contas versus dos usuários

 	
 Fazendo onboarding de atualizações dos produtos atuais

 	
 Fazendo o onboarding de novos produtos

 	
 Fazendo o onboarding de novos departamentos nas contas existentes

 	
 Fazendo o onboarding em diferentes etapas do ciclo de vida do cliente

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 PARTE 3 Os princípios do Onboarding Orquestrado

 	
 CAPÍTULO 10
Princípios do design thinking

 	
 Comece pela empatia

 	
 Como escutar os clientes

 	
 Clientes adoram escutar outros clientes

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 11
Conduzindo os clientes rumo ao valor

 	
 O vale da desilusão

 	
 O primeiro valor (first value)

 	
 Como determinar o primeiro valor (first value)

 	
 Como reduzir o Time to First Value (TTFV) ou Tempo para o primeiro valor

 	
 Vitórias rápidas (quick wins)

 	
 Desdobramento em etapas

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 12
Mensurando o impacto

 	
 As pessoas só se importam quando você mostra resultados

 	
 Entendendo as métricas

 	
 Mensure o seu impacto

 	
 Comece com uma base de referência

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 13
Como escalar o onboarding e a capacitação do cliente

 	
 Por que você não consegue escalar

 	
 Capacitação escalável do cliente

 	
 Cuidado com as “selvas” de conteúdo

 	
 Melhores práticas de estratégia de conteúdo

 	
 O desafio da atualização

 	
 Usando a tecnologia para escalar

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 14
Pacotes premium

 	
 Há um preço em ser um centro de custo

 	
 Cobrar ou não cobrar: eis a questão

 	
 O financeiro é o seu novo melhor amigo

 	
 Modelos de precificação

 	
 O que é um pacote premium de customer success?

 	
 Prototipagem e teste

 	
 Coloque seu produto de customer success no mercado

 	
 Como elaborar um plano go-to-market

 	
 Modelo de plano go-to-market

 	
 Slides de capacitação de vendas

 	
 Slides para o cliente

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 15
Colocando em prática o Onboarding Orquestrado

 	
 Os clientes estão sobrecarregados

 	
 Informações em formato visual (visuals) são como mágica

 	
 Mostre o progresso

 	
 Alinhe o Onboarding Orquestrado com a sua marca e os seus processos

 	
 Comece com uma abordagem high-touch, e então passe para o low-touch e o tech-touch

 	
 Começando o Onboarding Orquestrado na sua empresa

 	
 O que realmente importa

 	
 Você está pronto para o onboarding?

 	
 CAPÍTULO 16
Conclusão

 	
 Comece a orquestrar

 	
 Visite o meu site

 	
 Glossário

 	
 Referências

 	
 Agradecimentos

 	
 Sobre a autora

 	
 Créditos

 	1

 	2

 	3

 	4

 	5

 	21

 	22

 	23

 	24

 	25

 	26

 	27

 	28

 	29

 	30

 	31

 	32

 	34

 	35

 	37

 	38

 	39

 	40

 	41

 	42

 	43

 	44

 	46

 	47

 	48

 	49

 	50

 	51

 	52

 	53

 	54

 	55

 	56

 	57

 	58

 	59

 	60

 	61

 	62

 	63

 	65

 	66

 	67

 	68

 	70

 	71

 	72

 	73

 	74

 	75

 	76

 	77

 	78

 	79

 	80

 	81

 	82

 	83

 	84

 	85

 	86

 	87

 	88

 	89

 	90

 	91

 	92

 	93

 	94

 	95

 	96

 	97

 	98

 	100

 	101

 	102

 	103

 	104

 	105

 	106

 	107

 	108

 	109

 	110

 	111

 	112

 	113

 	114

 	115

 	116

 	118

 	119

 	120

 	121

 	122

 	123

 	124

 	125

 	126

 	127

 	128

 	129

 	130

 	131

 	132

 	133

 	134

 	136

 	137

 	138

 	139

 	140

 	141

 	142

 	143

 	144

 	145

 	146

 	147

 	148

 	149

 	150

 	151

 	152

 	153

 	154

 	155

 	156

 	157

 	158

 	159

 	160

 	161

 	162

 	163

 	164

 	165

 	166

 	167

 	168

 	169

 	170

 	171

 	172

 	173

 	174

 	175

 	176

 	177

 	178

 	179

 	180

 	181

 	182

 	183

 	184

 	185

 	186

 	187

 	188

 	189

 	190

 	191

 	192

 	193

 	194

 	195

 	196

 	198

 	199

 	200

 	201

 	202

 	203

 	204

 	205

 	206

 	207

 	208

 	209

 	210

 	211

 	212

 	213

 	214

 	215

 	216

 	217

 	218

 	219

 	220

 	221

 	222

 	223

 	224

 	225

 	226

 	227

 	228

 	229

 	230

 	231

 	232

 	233

 	234

 	235

 	236

 	237

 	239

 	240

 	241

 	242

 	243

 	244

 	245

 	246

 	247

 	248

 	249

 	250

 	251

 	252

 	253

 	254

 	255

 Landmarks

 	Cover

 	Title Page

 	Dedication

 	Glossary

 	Copyright Page

 [image: Imagem]

 ORQUESTRAR

 Organizar e planejar algo complicado para atingir um efeito desejado ou maximizado.

 ONBOARDING

 Ação ou processo de familiarizar novos clientes com seus produtos e serviços.

 [image: common_branco]

PREFÁCIO À EDIÇÃO BRASILEIRA

 Uma operação que tem escala apresenta, em todas as áreas, desde a alta gestão, pautas relacionadas não só à aquisição de clientes ideais, mas também aos debates sobre melhorias em processos que ajudem a manter e criar valor para quem confia no seu negócio. Por isso, dedicar esforços para o onboarding é fundamental. Promessa e entrega andam lado a lado em operações escaláveis. A metodologia de Onboarding Orquestrado de Donna Weber dará a você mais conhecimento para criar estratégias e ações eficientes para ajudar seu time a reduzir o atrito e o churn da sua empresa. Rastrear o impacto positivo, a saúde do cliente, o resultado e os benefícios dos esforços organizados de onboarding são atitudes vitais para uma valorização cada vez maior da centralidade no cliente – tarefa que fica mais fácil com a metodologia da autora.

 Donna Weber é uma profissional experiente e reconhecida como uma das maiores referências mundiais na área de sucesso do cliente. Sua expertise é responsável por ajudar diversos negócios a prolongar o valor vitalício do cliente em suas operações, o famoso LTV (Lifetime Value). Seu método é dividido em seis etapas: embarque, passagem de bastão, kickoff, adoção, revisão e expansão, que ajudarão você e sua empresa a gerar mais valor para toda sua carteira de clientes.

 O primeiro passo é o embarque, balizado pela confiança e pela geração de valor. Por que esperar o contrato assinado para começar a falar de onboarding? A autora destaca como nas últimas etapas do processo de vendas já é fundamental compartilhar seus métodos de onboarding.

 Feita em duas etapas, a passagem de bastão ocorre internamente e, depois disso, se dá com o cliente. É um processo simples, que cria clareza e foco ao desenvolver o sucesso do cliente e evita que caiamos nos silos tão comuns das organizações.

 Com dicas valiosas e com processos e etapas bem-definidos, Weber transforma em algo natural iniciativas para criar relacionamento com o cliente. Quando chegamos à terceira etapa, o kickoff, é o momento de ter atenção aos detalhes do projeto, revisando inclusive marcos de entrega, papéis e responsabilidades.

 A etapa de adoção é o momento em que as áreas da sua empresa voltam os esforços para ajudar os clientes a implementar e abraçar seu produto. Serviços como consultoria, suporte e treinamento são formas tradicionais de ajudar empresas a customizar, integrar e usar seu produto, tangibilizados por exemplos e modelos de decisão para analisar melhor sua carteira de clientes.

 A revisão, uma parte curta, mas crucial, da metodologia de Onboarding Orquestrado, evita que sigamos com clientes com expectativas desalinhadas ou repitamos os mesmos erros do passado com novas contas. Quando feita, em média, após 90 dias do kickoff, essa medida ajuda a aprimorar mudanças e ajustes necessários em contas específicas, extraindo insights que vão ajudar a melhorar o onboarding de todos os clientes.

 Em seguida, na etapa de expansão, a autora reforça a importância de elaborar o modelo de maturidade do cliente por meio da perspectiva deste, não pela perspectiva da empresa. Muitos modelos de maturidade do cliente pecam em destacar o que a empresa precisa e quer, e não as necessidades e os desejos do cliente. Nessa etapa, são destacadas análises essenciais para maximizar o valor do seu produto no longo prazo.

 Como consultor de vendas e marketing, fico contente com a chegada do livro Onboarding Orquestrado ao Brasil e espero que ele circule por diversos tipos de negócio pelo país, contribuindo na criação de mais valor e confiança para os clientes.

 THIAGO MUNIZ,

 CEO da Receita Previsível no Brasil (receitaprevisivel.com), professor nas áreas de Marketing, Vendas e Tecnologia na Fundação Getúlio Vargas e em outras instituições de ensino

PREFÁCIO

 No momento da escrita deste prefácio, enfrentávamos uma pandemia sem precedentes que, na escala da dor, fica no topo. Um vírus invisível, coronavírus SARS-CoV-2, causou uma parada brusca no mundo inteiro. As perdas humanas e econômicas são espantosas. No mundo todo, perdemos cerca de 2,2 bilhões de pessoas. Só nos EUA, a covid-19 ceifou mais de 500.000 preciosas vidas. Em termos econômicos, a maioria dos países está em recessão. De acordo com o Fundo Monetário Internacional, a economia global encolheu 4,4% em 2020 – a pior desde a depressão dos anos 1930. O caminho para a recuperação exigirá esforços globais coordenados. Em outras palavras, levará tempo.

 Para enfrentar a longa tempestade, muitas empresas congelaram salários e reduziram o quadro de funcionários. Cada centavo da empresa contava mais do que nunca. Já que a pandemia ainda não foi totalmente superada, com novas variantes do vírus causando dúvidas sobre a possibilidade de voltarmos ao “normal”, as empresas finalmente começaram a prestar mais atenção ao seu ativo mais valioso: os próprios clientes. Não porque de repente elas passaram a se importar mais com eles (sejamos francos), mas porque se importam, isso sim, em manter sua receita e a empresa funcionando. Isso chamou a atenção para as operações de pós-venda do cliente, também conhecidas como customer success.

 Já era tempo.

 Em um negócio de assinaturas, a venda não termina quando o acordo está feito – e as equipes de pós-venda aprenderam isso do jeito mais difícil. Tragicamente, mesmo quando as coisas estão escancaradas, sinais evidentes de alerta sobre perda de clientes ou insatisfação muitas vezes parecem passar despercebidos. Agora que a covid-19 subjugou tantas empresas, mais líderes e diretorias estão dispostos a escutar. Isso é promissor.

 O fato de você estar lendo este livro já significa que está pensando nos clientes. Insisto que dê um passo além e repense a dinâmica de poder em jogo: você precisa mais de seus clientes do que eles precisam de você. Seu sucesso e crescimento estão diretamente interligados com os deles. E afirmações verbais não são mais suficientes; a mudança é a moeda e a linguagem do amor que nossos clientes esperam neste exato momento. Adotando os conhecimentos deste livro, podemos começar a proporcionar experiências projetadas não para reter nossos ativos mais valiosos e ponto-final, mas para ajudá-los a ter sucesso. Como investidores SaaS, executivos e profissionais de negócios, temos o poder para elevar coletivamente os padrões pelos quais mensuramos nosso próprio sucesso. Quando nossos clientes vencem, nós vencemos. Simples assim.

 Mas como vencer em conjunto? Especialistas em customer success, como Donna Weber, vêm buscando responder conscientemente a essa pergunta, para ajudar empresas a evitar os custos exponenciais do insucesso. O churn (evasão de clientes) não queima somente nossos dólares e relações com clientes tão duramente consolidadas, mas também incendeia pontes preciosas com equipes internas e parceiros externos. Na medida em que as tensões aumentam e as reservas emocionais se esgotam, funcionários começam a empacotar suas coisas em busca da próxima oportunidade. E, assim, o doloroso ciclo se repete. Essa é a história frequentemente contada por profissionais de customer success em muitas de suas confissões nos bastidores.

 Para romper o ciclo, precisamos aprender com as taxas de churn e rebobinar a fita até o início, quando fechamos o contrato e fazemos o onboarding do novo cliente. Nossas equipes de go-to-market precisam internalizar por que o churn é importante. O mais fundamental é que elas precisam saber quando, onde e como jogar no primeiro dia, quando a área de Vendas fechar o negócio.

 Lamentavelmente, obstáculos, totalmente evitáveis, para fazer o onboarding dos clientes criam desafios para o crescimento previsível em empresas SaaS de todos os portes. Frequentemente, vendedores empurram os novos clientes sem fazer uma passagem de bastão satisfatória. É comum que eles criem nos clientes expectativas pouco realistas ou não formalizadas que, desde o início, resultam em problemas. O escopo de implementação muitas vezes é discutido prematuramente ou sequer é discutido, gerando atrito entre o time e os clientes. Quando não conseguimos propor um plano, os clientes tragicamente acabam fazendo o próprio onboarding, adiando pagamentos ou pedindo reembolso. Executivos acabam perdendo muito tempo com discussões inócuas e quase nenhum desenvolvendo e escalando seus próprios negócios. Quando um incêndio se resolve, outro surge rapidamente, resultando num processo reativo de apaziguamento constante dos clientes e num volume impraticável de pedidos de customização.

 O resultado? Um monte de vendas perdidas e churn evitáveis.

 [image: Imagem]

 Como atual consultora de customer success para startups e scaleups de software, observo que uma em cada três empresas de software com dificuldades de retenção não tem um processo formalizado de onboarding de clientes. O que piora as coisas é que muitos CEOs conceituados sequer percebem que precisam de um. Não obstante, sabe-se lá como, eles esperam que os clientes aumentem seus gastos e renovem contratos como que por mágica. Isso é ridículo, e um dos principais motivos pelos quais líderes de customer success se estressam tão depressa. Só é possível nadar contra a corrente por uma certa quantidade de tempo.

 Altas taxas de churn é algo que dói, sim. Mas o que mais dói é saber que se poderia facilmente ter feito algo a respeito disso. A ingenuidade é um calcanhar de Aquiles que sai caro. Como Donna Weber destaca neste livro essencial, muitas pesquisas em neurociência ajudam a explicar por que os primeiros dias, semanas e meses de uma jornada do cliente os preparam (e a você também!) para o sucesso ou para o fracasso. Para uma vitória coletiva, precisamos adotar uma abordagem radicalmente empática que recentralize a experiência em torno do cliente.

 Em vez de esperar mais um monte de contratos rescindidos para colocar a casa em ordem, incentivo você a começar a ler sobre o assunto. A metodologia de Onboarding OrquestradoTM de Donna Weber dará a você a confiança, a convicção e as orientações necessárias para ajudar suas equipes a reduzir drasticamente as taxas de churn, aumentar a satisfação e a produtividade de seus funcionários e transformar seus clientes em defensores leais. Em termos financeiros, isso se traduz em expansão do crescimento e numa valorização maior da sua empresa.

 Se você leva o crescimento a sério, é hora de levar a sério a maneira como faz o onboarding dos seus clientes. O onboarding importa.

 SAMMA HAFEEZ,

 Diretora-sênior, Centro de Excelência em Vendas e Customer Success na Insight Partners.

INTRODUÇÃO

 Enquanto abríamos garrafas de champanhe para celebrar nosso sucesso e equipes brindavam para comemorar novos clientes que chegavam, clientes já existentes saíam à francesa pela porta dos fundos. Estávamos derramando champanhe cara numa banheira sem tampa e sequer sabíamos.

OEBPS/Images/cover.jpg
DEIOENENT AW BB

ONBOARDING
ORQUESTRADC

A metodologia inovadora para fazer
seus novos clientes mais bem-sucedidos,
lucrativos e fiéis desde o inicio.

OEBPS/Images/Grafismo_preto.jpg

OEBPS/Images/Grafismo_preto1.jpg

OEBPS/Images/abre.jpg
ONBOARDING
ORQUESTRADO

OEBPS/Images/2.png

OEBPS/Images/title.jpg
DONNA WEBER

ONBOARDING
ORQUESTRADO

A metodologia inovadora para fazer
seus novos clientes mais bem-sucedidos,
lucrativos e fiéis desde o inicio

TRADUGAO:
Maira Meyer Bregalda ant:
Marcelo Amaral de Moraes BUSINESS

OEBPS/Images/aspas.png

OEBPS/Images/common_branco.png

