
Tech Specs
What Zendesk is made of

CUSTOMER SUPPORT
Communication Channels

DESCRIPTION BUILT FOR STARTS AT

Email
Your Zendesk has its own email domain and supports any number of email addresses. All
emails sent to your Zendesk become tickets. You can set your reply (from) address for
outgoing email. Also, you can customize the HTML and text email templates.

Starter

Customers

Agents

Admins

Twitter
Convert tweets, DMs, and faves into Zendesk tickets. Your Zendesk can monitor one or
more Twitter accounts and convert tweets to tickets as needed. All tweet activity between
agents and Twitter users is added as ticket comments.

Starter

Customers

Agents

Admins

Facebook
Convert Facebook wall posts and private messages into Zendesk tickets. On the Starter
Plan, you can link one Facebook Page to your Zendesk. On Regular, Plus, and Enterprise
Plans, you can add up to two Facebook Pages.

Starter

Customers

Agents

Admins

Help Center

Build a Help Center to o�er self-service options to customers and agents. Built into
Zendesk and available in 40+ languages, Help Center is knowledge base, community, and
customer portal, all-in-one. Customers can find answers to their own questions; agents
can use it as an internal knowledge base.

Starter

Customers

Agents

Admins

Mobile Help
Center

Enable a mobile-friendly version of Help Center. By default, it is not enabled. Also, the
mobile version can be customized to reflect your brand’s look-and-feel. Starter

Customers

Agents

Admins

Zopim Chat
Provide real-time support to your customers and proactively initiate chats with visitors on
your website. With tools like shortcuts and agent-to-agent chat, collaborating on multiple
chat conversations is a breeze for your support agents.

Starter

Customers

Agents

Admins

Voice (native
phone
support)

Make or receive customer calls in Zendesk. Agents can set their availability and all phone
conversations are recorded and tracked in tickets. Voicemail recordings and transcrip-
tions can also be automatically captured. Recordings have a maximum length of 2
minutes.

Starter

Customers

Agents

Admins

Voice
(multiple
greetings)

Set up a customized greeting when routing customers to voicemail. Use the greeting to
tell customers an agent will answer shortly and incorporate hold music. Record a custom
greeting using a telephone or upload an existing audio file. Multiple greetings can be set
up for each Zendesk Voice number.

Regular

Customers

Agents

Admins

Voice (group
meetings)

Set up call routing for a specified Zendesk Voice number to a specific agent group(s) in
Zendesk. The call will only route to agents in the assigned group. If more than one group
is selected, the call will route to agents in the primary group first.

Regular

Customers

Agents

Admins

CUSTOMER SUPPORT
Ticket Management

DESCRIPTION BUILT FOR STARTS AT

Views

Views are a collection of tickets based on ticket status, assignee, group, or any other ticket
conditions. Use views to help manage ticket workflow and organize tickets. Your Zendesk
comes with pre-configured views that we recommend as best practices. You can add
more, modify, or turn them o�.

Starter

Customers

Agents

Admins

Macros

Macros allow agents to quickly respond to common requests with a standard reply. In
addition, macros can generate an action, like changing the status of the ticket. Your
Zendesk comes with pre-configured macros we recommend as best practices. You can
add more, modify, or turn them o�.

Starter

Customers

Agents

Admins

Rich text
formatting

Add rich text to your tickets responses by using simple text markup to, for example, add
headings, bullet lists, and other useful text formatting

Starter

Customers

Agents

Admins

Custom
ticket fields

Custom ticket fields help gather all the information needed around a support request.
These fields can be made visible to agents and/or your customers and can appear on
tickets in Zendesk and the support request form.

Starter

Customers

Agents

Admins

View Original
Email

For any ticket, view the original email sent by the customer including source code and
HTML. Access to the original email expires 30 days after the email is received in your
Zendesk.

Starter

Customers

Agents

Admins

Attachments
Agents and customers can attach files to tickets. You can even drag and drop files into
your Zendesk ticket response. There’s a 1MB limit for accounts on the Starter Plan, 7MB
for Regular Plan, 20MB for Plus and Enterprise Plans.

Starter

Customers

Agents

Admins

On-hold
ticket status

When a ticket requires input and resolution from a third party, set the ticket status as
on-hold, so you can di�erentiate response times of your team versus the third party. Regular

Customers

Agents

Admins

Dynamic
Content

Dynamic content is essentially multi-language placeholders that dynamically insert ticket
content based on the customer’s preferred language. Agents can use dynamic content to
easily provide localized support interactions. Dynamic content is supported in automa-
tions, macros, triggers, and other system-generated messages.

Plus

Customers

Agents

Admins

Ticket Forms
With ticket forms, you can create multiple support request forms that show a unique set
of ticket fields. Ticket forms help ask the right questions and gather all the important
information needed up-front. It can be made visible to agents and/or your customers.

Enterprise

Customers

Agents

Admins

Multibrand
Support multiple brands, products, service tiers, or regions with unique Help Centers,
support channels, and business rules. Data and activity are
centralized within a single account, making it easy to manage.

Enterprise

Customers

Agents

Admins

CUSTOMER SUPPORT
Agent Productivity Tools

DESCRIPTION BUILT FOR STARTS AT

Agent
interface in
14 languages

Zendesk can be set in your agent’s preferred language with a localized interface in
German, French, Japanese, Portuguese, English, English (UK), Spanish, Italian, Dutch,
Danish, Russian, Simplified Chinese, Traditional Chinese, and Korean.

Starter

Customers

Agents

Admins

Tickets
requiring
your
attention

This is a view on the agent dashboard that showcases the most relevant tickets when the
agent first logs into Zendesk. The view consists of tickets that are new and open and
assigned to you, unassigned tickets in your groups, and tickets not currently assigned to a
group.

Starter

Customers

Agents

Admins

Play Button
Use the Play button to open the first ticket in a ticket view that is not currently being
viewed by another agent. The Play button eliminates cherry-picking of tickets and speeds
up agent productivity.

Starter

Customers

Agents

Admins

Multi-tab
interface

Zendesk is a multi-tab interface. Each tab can open a ticket, a customer profile, or knowl-
edge base search results. Agents can open multiple tabs in one view and be able to
multi-task by performing several actions.

Starter

Customers

Agents

Admins

Instant Search Click the search icon in the navigation bar to perform an instant search across tickets,
users, organizations, or Help Center in a new tab. Starter

Customers

Agents

Admins

Keyboard
Shortcuts

Zendesk comes pre-built with various keyboard shortcuts. Speed up
productivity with the use of keyboard shortcuts to perform ticket actions and navigate
through Zendesk.

Starter

Customers

Agents

Admins

Single Page
App

Zendesk is a single page app built on Ember.js to allow for a more interactive, real-time
experience for you and your support team. Starter

Customers

Agents

Admins

Agent
collision
detection

Agent collision detection displays any other agents who are viewing a ticket at the same
time, and indicates if they are actively editing it. Zendesk updates the ticket fields in
real-time to allow for collaboration between agents working on a ticket together.

Starter

Customers

Agents

Admins

Agent Alias Agents can use an alias that will be publicly displayed on all communications with your
customer. This allows agents to create a persona and keep their real name private. Plus

Customers

Agents

Admins

Light Agents

Light agent is an unique role in Zendesk where the agent is only permitted to view tickets
and add private comments. Because you can have unlimited number of free light agents
on the Enterprise Plan, you can expand visibility and engagement throughout your entire
company at no additional charge.

Enterprise

Customers

Agents

Admins

CUSTOMER SELF SERVICE
Support Workflows

DESCRIPTION BUILT FOR STARTS AT

Service
Level
Agreements
(SLAs)

Monitor your team’s performance by setting service level targets for specific tickets,
based on conditions you set, to measure response, reply and resolution times. An SLA
column can be added to any view so your team can easily see status and time to breach.

Plus

Customers

Agents

Admins

Service level
targets

Monitor your team’s performance by setting specific service level targets for response
times and time to full resolution. Tickets that threaten service level targets are high-
lighted in separate views.

Starter

Customers

Agents

Admins

Ticket sharing
between
Zendesks

Tickets from your Zendesk can be shared with other Zendesk accounts, and vice versa.
Establish sharing agreements with any of your company’s partners and vendors who
also use Zendesk, so you and your partners/vendors can collaborate on tickets.

Starter

Customers

Agents

Admins

Business rules:
Triggers

Triggers are time-saving tools that initiate a workflow based on specific changes or
actions on a ticket. Your Zendesk comes with pre-configured triggers that we recommend
as best practices. You can add more, modify, or turn them o�.

Regular

Customers

Agents

Admins

Business rules:
Automations

Automations are time-saving tools that initiate a workflow based on time-based
conditions. Your Zendesk comes with pre-configured automations that we recommend as
best practices. You can add more, modify, or turn them o�.

Regular

Customers

Agents

Admins

Personal
Views

Create personal ticket views for your own use. Your Zendesk comes with pre-configured
views that we recommend as best practices. You can add more, modify, or turn them o�. Regular

Customers

Agents

Admins

Personal
macros

Create a shared view available to agents within a specific group(s). Your Zendesk comes
with pre-configured views that we recommend as best practices. You can add more,
modify, or turn them o�.

Plus

Customers

Agents

Admins

Group Views
Create a shared view available to agents within a specific group(s). Your Zendesk comes
with pre-configured views that we recommend as best
practices. You can add more, modify, or turn them o�.

Plus

Customers

Agents

Admins

Group Macros Create a shared macro available to agents within a specific group(s). Your Zendesk comes
with pre-configured macros that we recommend as best practices. You can add more,
modify, or turn them o�.

Plus

Customers

Agents

Admins

Business
Hours

Set business hours in Zendesk and apply to ticket workflows, triggers, automations, and
SLA targets. For example, if you don’t provide 24/7 support to your customers, you can
acknowledge your availability and give customers a sense of when they can expect a
response to their requests.

Plus

Customers

Agents

Admins

Multiple
Business Hours

Create multiple sets of business hours, called Schedules, in Zendesk and apply to ticket
workflows, triggers, automations, and SLA targets. Incoming tickets can be assigned to a
Schedule according to the customers location, the agent responding, or through custom
business rules defined by an administrator.

Enterprise

Customers

Agents

Admins

Filter and sort business rules to gain an understanding of how your
automations, macros, triggers, and views are used. Business rules can be sorted by date
created, date updated, group, and category.

Plus

Customers

Agents

Admins

Multiple
Organizations

Add a single user to multiple organizations, up to as many as 300. Helpful for contractors,
supervisors, or employees who may belong to multiple business units, departments, or
locations.

Plus

Customers

Agents

Admins

Business
rules analysis

Analyze the usage and e�ectiveness of your business rules, like triggers, automations,
macros, and views. Business rules analysis allows you to identify areas for optimization. Enterprise

Customers

Agents

Admins

Business rules
filtering by usage

Automated
Ticket Sharing

Tickets from your Zendesk can be shared with other Zendesk accounts automatically, and
vice versa. Establish automated sharing agreements with any of your company’s partners
and vendors who also use Zendesk, so you and your partners/vendors can
collaborate on tickets.

Enterprise

Customers

Agents

Admins

In Help Center, create a resource of helpful articles that answer customers’ most popular
questions. Sections within the knowledge base can be restricted to certain groups of
customers by specifying an organization or tag.

Starter

Customers

Agents

Admins

Help Center
category and
section

Help Center is organized in the following tree structure: Home > Categories > Sections >
Articles. Each article must be a child of a section, and each section must be child of a
category. You cannot have orphan articles or sections.

Starter

Customers

Agents

Admins

Promoted
articles

Highlight articles that you want to be more prominent in Help Center.
Promoting an article moves it to the first position of an article list. It also highlights the
article in the list with a star to draw attention to it.

Starter

Customers

Agents

Admins

Knowledge
base

Internal
knowledge
base

In addition to restricting certain sections in Help Center to specific groups of customers,
create an internal knowledge base for your agents for them to reference information,
documentation, and processes.

Plus

Customers

Agents

Admins

CUSTOMER SELF SERVICE
Knowledge Base

DESCRIPTION BUILT FOR STARTS AT

Built into Help Center is a community where customers can engage with one another.
Logged-in users can start a community discussion to gather feedback and ideas. Regular

Customers

Agents

Admins

Community
post

Contribute a community post to ask a question or suggest an idea. Ideas can include tips,
feature requests, or any other useful information you want to share. Community posts
also support Markdown. Your customers can also choose to follow a post.

Regular

Customers

Agents

Admins

Community
Topic

Community posts are organized under various topics. Set community topics around
feature requests, product tips, or other popular discussions. Your customers can choose
to follow a topic.

Regular

Customers

Agents

Admins

Community

Community
Voting

The community in Help Center gives your customers the opportunity to vote questions
and answers contributions from other customers up and down. Regular

Customers

Agents

Admins

CUSTOMER SELF SERVICE
Community

DESCRIPTION BUILT FOR STARTS AT

For any community question, provide a company-approved answer. The answer will be
denoted as the o�cial answer and moved to the top of the answer list. Only admins or
approved users will be able to provide an o�cial answer.

Regular

Customers

Agents

Admins

Trending
Questions

Help Center intelligently surfaces questions that are most popular in the community
directly in your customers’ view. What’s considered trending is based on top searches,
views, and activity.

Regular

Customers

Agents

Admins

Community
O�cial Anwers

Your customers can log into a dedicated customer portal to access their ticket history and
activity, submit and track tickets, and view a list of subscribed community topics and
questions.

Starter

Customers

Agents

Admins

Follow a
question,
article or topic

Any logged-in user can follow community topics, questions, or knowledge base articles.
They will receive alerts on any update made to that topic, question, or article, so they can
stay up-to-date on conversations of interest.

Regular

Customers

Agents

Admins

My activities

CUSTOMER SELF SERVICE
Customer Portal

DESCRIPTION BUILT FOR STARTS AT

CUSTOMER SELF SERVICE
Content Management Tools

DESCRIPTION BUILT FOR STARTS AT

Rich Text
Formatting

Format your articles. Bold, italicize, underline, or apply other styles to the text. Insert
video, images, or tables to add visual elements. Starter

Customers

Agents

Admins

Drag and drop
content
arrangement

Move articles from section to section on the individual article pages, or re-arrange
articles, sections, and categories with a simple drag and drop on the Arrange Content
page.

Starter

Customers

Agents

Admins

Integrated
Search

Search the knowledge base and community at once. One search surfaces both knowl-
edge base articles and community questions. Starter

Customers

Agents

Admins

Draft
Articles

Add draft articles in Help Center. The articles are saved but not published. Publish a draft
article or unpublish a live article with a tick of a checkbox on the article page. Starter

Customers

Agents

Admins

Multilingual
Content
Management

Enable multiple languages in your Help Center and surface only articles in the customer’s
preferred language. Add localized content and manage all your multilingual content in
one place.

Plus

Customers

Agents

Admins

Dynamic
Content

Dynamic Content is essentially multi-language placeholders that dynamically insert ticket
content based on the customer’s preferred language. Dynamic Content is supported in
Help Center.

Plus

Customers

Agents

Admins

CUSTOMER SELF SERVICE
Branding and Customizations

DESCRIPTION BUILT FOR STARTS AT

Localized
Interface

Help Center’s admin interface can be set in your preferred language with a localized
interface in German, French, Japanese, Portuguese, English, English (UK), Spanish, Italian,
Dutch, Danish, Russian, Simplified Chinese, Traditional Chinese, and Korean.

Starter

Customers

Agents

Admins

Support for
40+
languages

Specify the languages you want to support in your Help Center, and set a di�erent name
for the Help Center for each of your supported languages. On Starter and Regular plans,
Help Center supports one language. On Plus and Enterprise plans, you can select multiple
languages to support. Zendesk supports the following languages: English, English
(Canada), English (GB), French, French (Canada), Spanish, Japanese, Portuguese (Brazil),
German, Latin American Spanish, Italian, Dutch, Russian, Trad. Chinese, Simpl. Chinese,
Korean, Danish, Norwegian, Turkish, Swedish, Arabic, Hebrew, Polish, Bosnian, Bulgarian,
Catalan, Croatian, Czech, Estonian, Finnish, Georgian, Greek, Hungarian, Icelandic,
Indonesian, Latvian, Lithuanian, Filipino,
Portuguese (Portugal), Romanian, Serbian, Slovakian, Slovenian, Thai, Ukrainian,
Vietnamese, Czech, Persian.

Starter

Customers

Agents

Admins

Customization
Panel

Built into Help Center is a customization panel where you can change your Help Center
theme, colors, fonts, logo, and name. Starter

Customers

Agents

Admins

Real Time
Preview

See the customizations you make in real-time without a�ecting what your customers are
seeing in your live Help Center. You can preview by role�anonymous, logged in customer,
agent, or manager.

Starter

Customers

Agents

Admins

Themes Select a theme to quickly change the layout of your Help Center. Themes are design
layouts built on self-service best practices. You can select from several pre-defined
themes and further customize the theme.

Starter

Customers

Agents

Admins

Unlimited
Branded
Help Centers

Manage multiple Help Centers–each with a unique destination, content, and branded
design–from a single Zendesk account. Starter

Customers

Agents

Admins

Branding for
Mobile Help
Center

After enabling the mobile version of Help Center, customize the logo, favicon, and colors
to match your company’s brand. Regular

Customers

Agents

Admins

Built-in
HTML Editor

Help Center comes with a built-in code editor so you can customize Help Center with
HTML, CSS, or JavaScript. Select a template to access the page code. Regular

Customers

Agents

Admins

Templates
Work with the page code used to build the Help Center. The code is contained in editable
templates that define the layout of each page type. Help Center templates include home
page, category page, or article page, as well as the global header and footer.

Regular

Customers

Agents

Admins

Components Components are a set of code that enables a functionality to occur. Insert components into
the page code on any template to perform advanced customizations to Help Center. No
code experience needed.

Regular

Customers

Agents

Admins

Host
Mapping

Host mapping, also known as domain mapping, enables you to use your own subdomain,
such as help.mycompany.com. This allows you to route users from a company page to
your Zendesk automatically. To display your own domain such as help.mycompany.com
on your Zendesk site, you will need SSL (Plus plan and up).

Regular

Customers

Agents

Admins

CUSTOMER ENGAGEMENT
Customer Context

DESCRIPTION BUILT FOR STARTS AT

Customer
profiles

View information about your customers, from basic contact info, language preferences, to
any customer data captured in custom user fields. Starter

Customers

Agents

Admins

User Data
app

The Zendesk User Data app gives you a view of customer information�user and organi-
zation details like tags, ticket activity, and contact info�right next to a ticket. Starter

Customers

Agents

Admins

Custom
organization
fields

Custom organization fields capture information about a group of customers. In addition,
custom organization fields can be used in triggers and automations, so dedicated
workflows can be set based on customer data.

Starter

Customers

Agents

Admins

Zendesk for
Salesforce CRM

Bring together data, like customer information and support activity, between Salesforce
and Zendesk. View Zendesk tickets in Salesforce, bring Salesforce account and contact
info into Zendesk, and enable real-time data sync. Available to any Salesforce
organization on Group, Professional, Enterprise, Unlimited, or Developer editions.

Starter

Customers

Agents

Admins

Customer
lists

Customer lists are a group of customers filtered by the custom user/org fields and tags
you set. Export a list to a CSV or send an email or survey with MailChimp or SurveyMon-
key to a targeted customer list.

Regular

Customers

Agents

Admins

Mailchimp
Campaign App

From Zendesk, send an email with MailChimp to a targeted Zendesk customer list. View
past email campaigns delivered to a customer in the MailChimp App next to a ticket. Regular

Customers

Agents

Admins

SurveyMonkey
Create app

From Zendesk, send a survey with SurveyMonkey to a targeted Zendesk customer list.
The integration comes pre-configured with three Zendesk-sponsored survey templates. Regular

Customers

Agents

Admins

Net Promoter
Score℠
survey

From Zendesk, send an NPS® survey to measure customer loyalty and gather customer
feedback. Understand why some customers love your company and why others will not
recommend your products and services to others. As customers’ responses flow in, their
latest NPS rating and comment will be captured in their user profile.

Plus

Customers

Agents

Admins

Custom user
fields

Custom user fields capture information about individual customers. In addition, custom
user fields can be used in triggers and automations, so dedicated workflows can be set
based on customer data.

Starter

Customers

Agents

Admins

REPORTING AND ANALYTICS

DESCRIPTION BUILT FOR STARTS AT

Zendesk
Benchmark

Compare yourself against your peers on key benchmark metrics like customer
satisfaction, first response time, and ticket volume. For the latest report, visit
www.zendesk.com/benchmark.

Starter

Customers

Agents

Admins

Export ticket
view to CSV

Ticket views can serve as a way to report on the types of support requests you’re receiv-
ing. Export a ticket view to a CSV file, containing an entry for each ticket and all its associ-
ated ticket information in the view. Because of the processing involved in generating a
CSV file, we limit export requests to one view every ten minutes.

Starter

Customers

Agents

Admins

Support
performance
dashboards

Measure your performance by having visibility into ticket volume, agent performance, and
other key support metrics. The data in the reporting dashboard is updated on an hourly
basis. It does not contain data about deleted tickets.

Starter

Customers

Agents

Admins

Custom
satisfaction
ratings

Your customers can rate how satisfied they are with the support they received. By default,
your customers will receive an email 24 hours after the ticket has been set to solved that
asks one question with two possible answers Good I’m satisfied or Bad I’m unsatisfied.

Regular

Customers

Agents

Admins

Google
Analytics
for Help Center

Drill into customer self-service behaviors with Google Analytics for Help Center. Google
Analytics is a free Web analytics tool. Set up custom event tracking around specific
customer activity, like the actions a visitor takes prior to submitting a ticket.

Regular

Customers

Agents

Admins

Help Center
dashboards

Get an instant snapshot of your Help Center activity with three pre-built dashboards that
capture trends around knowledge base activity, community engagement, and search
behaviors. Use these insights to optimize the customer self-service experience.

Plus

Customers

Agents

Admins

Time tracking
Automatically track the time spent on each of your Zendesk tickets. The Time Tracking
app captures the time your agents spend on every ticket, so managing your team’s
performance and overall support operations is easier.

Plus

Customers

Agents

Admins

Insights
(custom reports
& dashboards)

Interact, filter, and drill into over 50 best practice reports to measure
operational e�ciency, agent performance, and customer experience. Build custom
dashboards to slice and dice data in meaningful ways to better understand your custom-
ers and improve your team’s workflow. Zendesk data is synced daily at a time you set.

Plus

Customers

Agents

Admins

Share insights
reports

Share Insights reports with others ad hoc, or schedule reports to be sent regularly via
email. Keep your entire organization in-tune with customer interactions, feedback, and
support performance. Enterprise

Customers

Agents

Admins

Report on
custom fields

Report on up to 60 fields on the Plus plan and up to 200 fields on the
Enterprise plan. Plus

Customers

Agents

Admins

Hourly data
sync with
insights

Zendesk data synched with Insights hourly on the Enterprise Plan. Each sync begins one
hour after the current sync ends. Enterprise

Customers

Agents

Admins

SLA
Reporting

Gain actionable insights into the enforcement of your SLA policies through a best practice
dashboard as well as 11 metrics and 6 attributes specific to SLA added in Zendesk
Insights.

Plus

Customers

Agents

Admins

SECURITY AND ACCESS

DESCRIPTION BUILT FOR STARTS AT

SSO
with JWT

Single sign-on (SSO) allows you to authenticate users in your systems. Once
authenticated, users can access Zendesk without needing to enter separate login
credentials. Zendesk only grants access to the users that have been authenticated by you.
Zendesk SSO relies on a technology called JSON Web Token (JWT) for securing the
exchange of user authentication data.

Starter

Customers

Agents

Admins

SSO with
Twitter,
Facebook and
Google

Zendesk o�ers various SSO options. Provide single sign-on integration with your existing
identity via Twitter, Facebook, or Google accounts. Starter

Customers

Agents

Admins

Configurable
password
policy

Zendesk provides the following levels of password security: low, medium, and high. Set
one password security level for end-users, and a di�erent one for admins and agents.
Only admins can change the password security level. On the Plus and Enterprise Plan,
you can specify your own custom password security level.

Starter

Customers

Agents

Admins

Two-Factor
Authentication

2-factor authentication provides another layer of security to your Zendesk account,
making it more di�cult for somebody else to sign in as you. Admins and agents who turn
on this setting will need to provide a passcode, sent to their mobile device, in addition to a
password when signing in.

Starter

Customers

Agents

Admins

ISO27001
:2013
 Certified

Zendesk is ISO 27001:2013 certified. The ISO 27001 certification applies to the
management of development, operations, maintenance, and delivery of the SaaS
products provided to customers by Zendesk, including Zopim. Zendesk’s certification
doesn’t extend to cover any third-party services.

Starter

Customers

Agents

Admins

EU Safe
Harbor
Compliance

Zendesk has entered into a number of voluntary data privacy programs, including the
TRUSTe® Privacy Certification Programs, and the United States European Union and the
US-Swiss Safe Harbor programs. Certified with the U.S. Department of Commerce for its
compliance with EU-US and Swiss-US Safe Harbor principles.

Starter

Customers

Agents

Admins

Zendesk tracks the devices used to sign in to your account. Check the list on a regular
basis for any suspicious devices. Admins will receive an email notification when a new
device is added.

Starter

Customers

Agents

Admins

SSL (Secure Socket Layer) is an encryption protocol that ensures secure communications
with your Zendesk web portal. SSL is enabled by default. The secure connection is
indicated in the customer’s browser by https (for HTTP Secure) in the URL and by a
padlock icon in the address bar.

Starter

Customers

Agents

Admins

SSL certicate
hosting

If you change the subdomain of your Zendesk from zendesk.com to your own subdomain,
Zendesk’s SSL certificate no longer applies. Hosted SSL is an alternative solution. The
general setup workflow consists of obtaining a SSL certificate from a certificate authority
and then sending it to us to install on our servers.

Plus

Customers

Agents

Admins

Digitally
signed emails
(DKIM/DMARC)

Supporting the DKIM and DMARC standards, digitally sign outbound emails from Zendesk
to prove that an email actually came from somebody in your organization and not
somebody pretending to be from your organization. Digitally signing outbound email is
supported only if you have set up an external email domain for your Zendesk

Starter

Customers

Agents

Admins

SSO with
SAML support

Zendesk supports Secure Assertion Markup Language (SAML), which allows you to
provide single sign-on (SSO) for your Zendesk using enterprise identity providers such as
Active Directory and LDAP.

Plus

Customers

Agents

Admins

Sandbox test
environment

Perform tests on your Zendesk in a trial environment, separate from your production
instance. Use the sandbox to test, learn, and make mistakes before making your changes
public.

Plus

Customers

Agents

Admins

Agent device
management

SSL
encryption

Network
access
restriction

Facebook

Help Center

Only allow access to your Zendesk account from specified IP ranges. Choose to apply
restriction to all users or only to the agent portal. Plus

Customers

Agents

Admins

Custom
roles and
permissions

Specify granular permissions for agents, and control what they have access to in
Zendesk. This allows you to define agent roles that suit your own organizational structure
and workflow.

Enterprise

Customers

Agents

Admins

Audit Logs View a detailed list of critical changes that have been made to your Zendesk account,
user, app changes, business rules, tickets, and settings. Enterprise

Customers

Agents

Admins

Email
compliance
archive

Send all Zendesk email notifications privately to an address of your choice, keeping a
complete archive of communication. Enterprise

Customers

Agents

Admins

Request that your Zendesk tickets and user data be hosted in Zendesk’s Dublin data
center. Enterprise

Customers

Agents

Admins

Encryption of all your Zendesk data-at-rest. Enterprise Elite

Customers

Agents

Admins

Enhanced
disaster
recovery

Disaster recovery with quoted targets for RPO and RTO. Enterprise Elite

Customers

Agents

Admins

HIPAA
Compliance

Zendesk has successfully completed a HIPAA/HITECH assessment and can make its
Business Associate Agreement (BAA) available for execution by subscribers. Enterprise

Customers

Agents

Admins

Encryption-
at-rest

EU data
centre option

API AND INTEGRATIONS

DESCRIPTION BUILT FOR STARTS AT

REST, Email,
JavaScript
API

Use the Zendesk API to automate and enhance their customer support with Zendesk.
Documentation for the Zendesk v2 API is available at developer.zendesk.com. Starter

Customers

Agents

Admins

Zendesk
apps

Zendesk plugs into 100+ third party apps and integrations with tools for time tracking,
CRM, bug tracking, e-commerce, and many others. Starter

Customers

Agents

Admins

These tech specs reflect the most recent Zendesk plans prior to 11/04/15

