

Chat proactif,
futur de l’engagement client

Livre blanc Janvier 2018

1

TABLE DES MATIERES

Introduction

1. Booster vos performances
1.1.​ Les attentes de vos clients
1.2.​ Le chat proactif, outil de conversion
1.3.​ Paramétrage du chat proactif

2. Les étapes de l’implémentation
2.1.​ Définition des objectifs
2.2.​ Analyse du parcours client
2.3.​ Paramétrage du chat proactif

3. Gestion de vos équipes
3.1.​ Optimisation de l’allocation de vos ressources
3.2.​ Formation de vos agents
3.3.​ Mesure de la performance

Glossaire

2

L’eCommerce a connu des
bouleversements ces deux dernières
années : augmentation exponentielle
du nombre de sites web, accroissement
des ventes, hyper connexion des
consommateurs. Comment réduire le
taux d’abandon panier, augmenter le
taux de conversion et gagner la
satisfaction client? Etes-vous satisfait
du nombre de visiteurs transformés en
clients ?

La mise en place d’une solution Click to
Chat est généralement envisagée pour
augmenter le nombre de visiteurs en
ligne convertis en clients (aussi appelé le
taux de conversion). Or, notre dernière
étude a montré que le Click to Chat était
peu ou mal utilisé car initié au mauvais
moment et avec le mauvais message; ce
qui résultait en un taux de conversion
relativement faible (aux alentours de
2%).

Ce livre blanc s’intéresse donc aux raisons
qui poussent les entreprises à déployer
un Click to Chat proactif comme outil de
relation client en ligne. Dans une
deuxième partie, nous nous intéresserons
aux enjeux liés à la mise en place du chat
proactif. Enfin, la troisième partie vous
donnera des conseils pour réussir sa mise
en place et générer des ventes
incrémentales.

Ce livre blanc s’adresse aux entreprises
qui souhaitent maximiser leur utilisation
d’un nouveau canal de contact, via la mise
en place d’une solution Click to Chat
proactive.

1.Booster vos performances
1.1. Les attentes de vos clients
Le nombre de sites eCommerce a
explosé, augmentant de 17% en 2013
(soit 138000 sites au total) selon la
dernière étude publiée par la FEVAD. Or,
dans le même temps, le panier moyen a
baissé (84 euros). Le cyberacheteur est
de plus en plus exigeant, il compare et lit
les avis avant d’acheter. Or, la principale
source d’informations pour les
consommateurs reste le site web pour
71%2 d’entre eux. Les entreprises
dépensent alors des fortunes pour attirer
du trafic sur leur site web, mais encore
peu pour les convertir. Ainsi, selon
l’étude Adobe digital marketing, pour
$92 dépensés pour acquérir du trafic,
seulement 1% est dédié à la conversion 3.

Or, les clients ont besoin d’aide
lorsqu’ils effectuent leurs achats. Ainsi,
83% des consommateurs admettent
avoir besoin d’un support durant leur
navigation. De plus, ils sont en demande
d’un support instantané lorsqu’ils ont
question durant le cycle d’achat.

3

En effet, 57% d’entre eux affirment qu’ils
abandonneront leur panier s’ils ne
trouvent pas rapidement une réponse à
leurs questions 1.

1.2. Le chat proactif, outil de
conversion
Le chat proactif, à savoir la possibilité
d’envoyer des messages automatiques
aux clients sur la base de critères de
comportement définis, peut fournir ce
type de support.

Il vous permet de remplir vos objectifs
commerciaux, parmi lesquels ​augmenter
le montant du panier moyen, diminuer
le taux d’abandon sur certaines pages
produit ou sur les pages du cycle
d’achat et gagner la satisfaction de vos
clients. En offrant son aide à des
endroits stratégiques sur le site, les
entreprises constatent une
augmentation de leur taux de conversion
et de leur panier moyen.

Dans d’autres secteurs, comme
l’immobilier ou la vente de voitures, ​les
objectifs sont tournés vers l’acquisition
de leads qualifiés afin de les orienter
vers le point de vente pour finaliser la
vente.

Le big data donne un avantage
supplémentaire : il permet de recueillir
un maximum d’informations sur les
clients et de comprendre leur parcours 1

de navigation, et ainsi de leur proposer le
support le plus adapté.

1 ​2​ ​Accenture study​, Global consumer pulse
survey, 2013
3​ ​Adobe® 2012 Digital Marketing Optimization
Survey​, 2012
1​ ​North American Technographics Customer
Experience Online Survey​, Q4 2009 [US]

Alors que le chat réactif est
majoritairement utilisé pour maximiser
l’efficacité du support client, ​le chat
proactif peut également aider à
améliorer la qualité du service client et
segmenter le support client. De plus,
dans un objectif de réduction des coûts
du support client, le chat proactif
représente la meilleure alternative. En
effet, le chat proactif est uniquement
adressé aux clients à fort potentiel, le
support est ciblé et avisé et réduit de fait
le cycle d’achat de vos clients.

2.Les étapes de l’implémentation
La mise en place du chat proactif
demande de réfléchir à vos objectifs, aux
implications pour votre équipe et
d’aligner votre stratégie au sein de
l’organisation. Utiliser un chat proactif
demande de définir précisémment les
règles de ciblage qui déclencheront
l’envoi d’invitation à chatter. C’est un
processus qui doit être réfléchi et dont
l’implémentation englobe plusieurs
étapes.

2.1. Définition des objectifs
Pour réussir l’implémentation d’un chat
proactif, les différents services
(marketing, ventes, comptabilité...)
doivent collaborer pour

4

https://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Global-Consumer-Pulse-Research-Study-2013-Key-Findings.pdf
https://www.slideshare.net/BullsEyeInternetMarketing/adobe-2012-digital-marketing-optimization-survey
https://www.slideshare.net/BullsEyeInternetMarketing/adobe-2012-digital-marketing-optimization-survey
https://www.forrester.com/North+American+Technographics+Customer+Experience+Online+Survey+Q4+2012+US/-/E-SUS1751
https://www.forrester.com/North+American+Technographics+Customer+Experience+Online+Survey+Q4+2012+US/-/E-SUS1751

définir ensemble les objectifs à atteindre
et les quantifier. Parmi ces objectifs, on
retrouve ​l’augmentation du taux de
conversion et du retour sur
investissement (ROI espéré) avec une
définition précise de ce qu’il englobe. Par
exemple, “notre objectif est de multiplier
notre taux de conversion par 3 après
chat”.

Que votre objectif soit d’augmenter le
taux de conversion du chat ou de générer
plus de leads sur votre site, le ciblage
comportemental est là pour engager la
conversation avec les clients en demande
d’un support ou proches de l’abandon
(abandon de panier, abandon du
formulaire...). ​Vous proposez ainsi à vos
clients une assistance en temps réel
aux moments clés de leur navigation,
avec le bon message. Par exemple, vous
pouvez adresser une invitation à chatter
à un visiteur qui a visité à plusieurs
reprises la page panier sans avoir ajouté
de nouvel article et qui semble hésiter à
finaliser la commande.

2.2. Analyse du parcours client
L’analyse du parcours client est une
étape importante dans la définition de
vos règles de déclenchement du chat
proactif. Il vous permet d’​identifier les
points d’abandon sur votre site (ex:
page 404, page de remplissage d’un
formulaire) et les étapes importantes
dans la navigation de vos clients.
L’analyse de la navigation de vos clients
est également cruciale pour comprendre
leurs attentes et

ainsi adapter le contenu et le timing de
vos invitations à chatter. Cette analyse
est réalisée à partir des données Google
Analytics, Mixpanel ou toute autre source
de données disponibles sur votre activité.

Les informations les plus pertinentes
pour la définition des règles de
déclenchement (ou règles de ciblage
comportemental) se trouvent auprès des
clients abandonnistes. Consultez le taux
d’abandon sur les pages de votre site,
référez vous à la durée des sessions ou
répertoriez les pages de vos produits
complexes ou à forte valeur ajoutée.

2.3. Paramétrage du chat proactif
Une fois que vous avez identifié les
points critiques sur votre site et les
attentes de vos clients, vous êtes prêt à
paramétrer les règles d’apparition de la
fenêtre de chat proactif. ​Les clients
répondront différemment en fonction
du contenu et du timing de l’invitation
à chatter. Dans cette partie, nous nous
concentrons sur les bonnes pratiques que
les entreprises peuvent mettre en place
pour maximiser la mise en place d’une
assistance en temps réel.

Vous devez ici identifier :
- Votre cible clientèle. Déterminez des
critères qualitatifs (nombre d’articles au
panier, profil client...) et associez-y une
valeur. Par exemple, un client qui a plus
de trois articles au panier est un client
premium.

5

- ​L’apparence de votre invitation à chatter.
L’invitation à chatter doit être incitative,
mais elle doit être aussi facile à décliner
et non intrusive dans la navigation. Le
chat proactif doit être facile à repérer et
contextuel.

- ​Les pages et le timing où le chat apparaît.
Proposez par exemple le chat sur les
pages du processus d’achat (page panier,
page commande, page validation etc...).
Le timing d’apparition est également très
important. Conduisez des tests pour
identifier le moment le plus opportun
pour engager le chat. Par exemple,
“est-ce qu’une invitation lancée sur la
page panier après 30 secondes a un taux
de réponse supérieur à celle lancée après
50 secondes ?”

- ​Le message du chat proactif. ​L’invitation
à chatter est envoyée aux clients qui ont
besoin d’un support ou qui sont proches
de l’abandon de panier. Le message est
donc crucial pour gagner la confiance du
client et l’engager dans la conversation.
Plutôt qu’un basique “Bonjour puis-je
vous aider”, engagez la conversation de
façon plus personnalisée, par exemple
dans l’hôtellerie, elle serait du type
“Bonjour, puis-je vous aider à choisir
votre chambre d’hôtel ?”.

3. Gestion de vos équipes
Pour tirer parti au mieux des
opportunités de business générées par le
mise en place d’un chat proactif, les
e-commerçants doivent adapter leur
stratégie et leurs ressources à la mise en
place de ce nouveau canal de contact.

3.1. Optimisation de l’allocation des
ressources
La première étape consiste à ​analyser
l’incidence de la mise en place du chat
proactif sur les différents services : Le
chat proactif est un réel engagement
stratégique.
L’entreprise doit analyser la structure
existante et travailler en collaboration
avec les différents services pour
déterminer la réallocation des
ressources. L’organisation du service
client ainsi que la dimension de l’équipe
d’agents dédiés dépend du nombre de
réponses au chat proactif, et donc du
nombre de chats entrants.

Le chat proactif est engagé auprès des
plus forts potentiels et combine à la fois
une fonction de support et de vente. Les
ressources doivent donc être réparties en
fonction des objectifs et les résultats
mesurés à l’aide d’outils de mesure de la
performance. Les agents doivent
également être dotés d’une base
d’information pour répondre rapidement
aux questions des clients.

Le paramétrage de l’invitation à chatter
doit être pensé au regard des ressources
disponibles. Ainsi, pour maintenir une
bonne expérience

6

client et limiter le temps de réponse,
chaque agent devrait répondre à deux
ou trois chats maximum en même
temps. C’est bien plus que par téléphone
ou l’agent peut uniquement gérer un
client en même temps. Le chat proactif
optimise le temps du support client. Plus
les critères de comportement sont précis,
moins vos agents auront à répondre aux
sollicitations de vos visiteurs.

3.2. Formation des agents
La deuxième étape cruciale est de ​former
vos agents : Les agents qui répondent au
chat proactif représente l’image de
l’entreprise. Un effort doit donc être
réalisé par les entreprises pour former
leur personnel à leurs produits et services
et ainsi être constant dans le service
offert sur les différents canaux. En effet,
55% des clients trouvent extrêmement
frustrant de devoir répéter les mêmes
informations sur les différents canaux.

Les entreprises ont le choix de former les
agents existants, d’engager de nouveaux
agents ou de faire appel à un call center
pour traiter les chats. Il est donc
important que les agents possèdent un
script pour s’adresser aux clients, car ce
qui est acceptable à l’oral ne l’est pas
forcément à l’écrit. Ainsi, 60% des
consommateurs trouvent extrêmement
frustrant de s’adresser à des conseillers
qui sont impolis ou peu aimable.

4 ​Enquête " Le défi du service client omni-canal "​,
2013

Le maitre mot reste l’instantanéité.
Gardez un élément à l’esprit : les clients
détestent attendre. Parmi les critères qui
déterminent une expérience
satisfaisante, 89% citent le temps de
réponse et 89% le temps de résolution.4

3.3. Mesure des performances
Que vos objectifs commerciaux soient
tournés vers un accroissement des ventes
ou vers une génération de leads, vous
devez mesurer vos performances au
moyen de différents indicateurs clés (KPI)
pour optimiser l’utilisation du chat
proactif.

Le taux de conversion
Un visiteur converti correspond à un
visiteur qui réalise un achat sur le site (ou
qui devient un lead). Le taux de
conversion suivant est calculé sur la base
des visiteurs couverts (c’est à dire
lorsqu’il y avait au moins un agent
disponible lors de l’achat).

Taux conversion =
Nombre de visiteurs couverts /
Nombre de visiteurs qui finalisent un achat
après un chat

Par exemple : Pour un taux de conversion
de vingt cinq pourcents après un chat,
cela signifie qu’un chat sur quatre aboutit
à une vente (ou à la génération d’un
lead).

7

http://zd-assets.s3.amazonaws.com/international-sites/fr/article/LE-DEFI-DU-SERVICE-CLIENT-OMNI-CANAL-ZENDESK-FRANCE.pdf

Le taux de conversion du chat proactif
Il correspond au nombre de visiteurs qui
ont acheté sur le site après un chat
proactif : une invitation (automatique) à
chatter qui a aboutie à un dialogue avec
un agent.

Taux conversion chat proactif =
Nombre de visiteurs couverts /
Nombre de visiteurs qui finalisent un achat
après un chat proactif

Le chiffre d’affaires
Le chiffre d’affaires : Le chiffre d’affaires
correspond au montant total des achats
effectués après un échange par chat.

Chiffre d’affaires =
Montant des achats effectués après un
chat

Le retour sur investissement (ROI)
Le ROI (Return on Investment ou Retour
sur Investissement) correspond au
rapport entre votre bénéfice net et vos
coûts. Le ROI constitue un indicateur clé
car il est basé sur vos propres objectifs
définis lors de l’implémentation et
permet de mesurer l’effet réel de
l’utilisation du chat sur votre activité. Le
calcul est donc laissé à la discrétion de
l’entreprise. Exemple de méthode de
calcul :

ROI =
(chiffre d’affaires - prix de revient du chat
chiffre d′affaires) / prix de revient du
chat

Le panier moyen
Le panier moyen représente le montant
moyen des achats effectués par les
clients après un chat. Le panier moyen est
comparé au panier moyen des clients qui
ont acheté sur la même période sans
avoir reçu d’assistance.

Panier moyen =
Nombre total d′achats effectués après un
chat / Montant total des achats effectués
après un chat

Le taux de satisfaction client
La satisfaction de vos clients a un impact
indirect important sur vos ventes. Un
client satisfait reviendra plus facilement
sur votre site et en parlera à son
entourage. Ainsi, il est sept fois moins
coûteux de vendre à un client existant
que d’en recruter un nouveau. Le taux de
satisfaction après le chat peut être
mesuré en envoyant instantanément au
client un questionnaire de satisfaction.

8

Glossaire
Agent : Egalement appelé conseiller ou
opérateur, l’agent est la personne en
charge de traiter le chat entrant ou le
chat proactif.

Chat proactif : ​le chat proactif ou
invitation à chatter représente la
possibilité de proposer au visiteur
d’engager la conversation avec un
conseiller. L’affichage de l’invitation est
défini sur la base de critères de
comportement.

Ciblage comportemental : Le ciblage
comportemental est une technologie
permettant d’identifier les visiteurs
proches de l’abandon ou qui ont besoin
d’un support via un jeu de critères
comportementaux (page panier visitée,
temps passé sur la page).

Click to call : ​Le Click to Chat est un canal
permettant de démarrer une
communication vocale avec les visiteurs
de votre site d’un simple click.

Click to Chat : ​Le click to call est un canal
permettant d’échanger via messagerie
instantanée avec un visiteur.

Règle de ciblage : Les règles de ciblage
vous permettent de définir les conditions
d'affichage de Target First sur votre site
et d’envoi de l’invitation à chatter (durée
de visite, url de la page, montant du
panier, etc).

A propos de Target First

Target First est une solution de gestion
de la relation client permet d’identifier
en temps réel les clients qui ont besoin
d’un support ou qui sont proches de
l’abandon de panier et de leur offrir une
assistance en temps réel au bon moment,
avec le bon message.

Pour plus d’informations, rendez-vous sur
le site Targetfirst.com et chattez avec
nos agents. Contact:
contact@targetfirst.com ou 0811 090
549 (prix d’un appel local).

Aucune partie de ce document ne peut
être reproduite, stockée ou introduite
dans un système de récupération ou
transmise sous quelque forme ou par
tout moyen (électronique, mécanique,
photocopie, enregistrement ou autre),
sans l'autorisation écrite préalable de
Target First, en accord avec la loi en
vigueur. Les économies réelles ou les
résultats obtenus peuvent être différents
de ceux décrits dans le document. Ce
document peut contenir des
inexactitudes techniques ou des erreurs
typographiques.
Toutes les entreprises mentionnées sont
utilisés uniquement à des fins
d'identification et peuvent être des
marques commerciales ou des marques
déposées de leurs sociétés respectives.

9

mailto:contact@targetfirst.com

