
Quelques idées lumineuses
IL ÉTAIT UNE FOIS NOS CLIENTS :

Sommaire
Introduction				

Videdressing.com, accélérer les réponses

faites aux clients

	

Swiftkey, embarquer le service client où

qu’il soit

La Fourchette, révolutionner un service

client en pleine croissance

La Ruche qui dit oui, professionnaliser un

service client victime de son succès

Attendez, c’est pas fini !

1		

	

2

7

11

16

21

1

C’est bien de vouloir construire une relation saine avec ses clients. Mais ne nous leurrons pas,

cela ne vient pas en un claquement de doigts, en une seule interaction. Les relations qui ont le

plus de valeur sont celles qui proposent un vrai voyage aux clients.

C’est particulièrement vrai dans le contexte économique actuel, où le modèle transactionnel

classique est remplacé par de nouveaux modèles basés sur la fidélisation et l’abonnement.

Etablir des relations de longue durée devient donc vital pour un succès d’entreprise pérenne.

C’est pour cela que Zendesk est là. Notre ambition est de vous rapprocher de vos clients. Pour

ce faire, nous aidons les entreprises et les organisations à offrir une expérience client fluide et

sans couture, grâce à une plateforme flexible et facile à mettre en place.

Mais rassurez-vous, nous ne nous avons pas emmené jusqu’ici pour vous raconter l’histoire de

Zendesk. Nos clients sont les héros de leur propre histoire. Découvrez comment ils utilisent

Zendesk pour repenser leur support, essayer de nouvelles idées, et peaufiner leur relation

client. Parce que la sincérité ne nait pas de la technologie, mais de l’humain. La technologie

ne vous apporte toute sa valeur que lorsqu’elle vous permet de l’utiliser chaque jour de façon

nouvelle et différente, et surtout d’améliorer votre support.

2

Accélérer les réponses
faites aux clients

3

« Auparavant, Videdressing.com n’avait pas les bons

outils pour gérer des demandes clients de plus en plus

nombreuses, nous manquions d’organisation et avions

besoin de rationaliser notre service client. Aujourd’hui,

en plus d’avoir simplifié la vie de nos clients, Zendesk

a clairement facilité la réorganisation de nos équipes,

nous apportant la fiabilité et l’efficacité dont nous avions

besoin. »

Alice Walker, Head of Customer Care chez

Videdressing.com

Le Défi

Videdressing.com, créé en 2009 par Meryl Job et Renaud
Guillerm, est le premier site de shopping communautaire
dédié à la mode. Véritable place de marché, le site
met en relation tous les passionnés de mode pour
qu’ils puissent vendre et acheter des pièces de luxe
haut de gamme en toute sécurité. Présent en France,
en Italie et en Allemagne, Videdressing.com compte
aujourd’hui 800 000 membres et poursuit pas à pas son
développement international.

En 2014, alors que la communauté présente sur le site et
les échanges augmentaient jour après jour, Videdressing.
com s’est vite rendu compte qu’il lui fallait rationaliser son
service client. En effet, n’utilisant qu’un outil interne pour
gérer les demandes, les agents étaient surchargés, et
l’équipe s’est retrouvée avec 5 000 tickets en attente.

« Notre outil interne de l’époque manquait de fiabilité,
nous n’avions aucune métrique pour savoir où nous en
étions pour mesurer nos résultats », indique Alice Walker.

MEMBRES

>800 000

CONTACTS CLIENT / MOIS

25 000

TEMPS DE RÉPONSE AUX EMAILS

24h

TAUX DE SATISFACTION AUJOURD’HUI

80%

4

« Nous avons connu une croissance très rapide, nos outils
n’étaient plus adaptés. Nous avions besoin d’un outil
simple, qui nous aiderait à gagner du temps, à optimiser
le travail de nos agents et à offrir à nos clients le meilleur
service client possible. C’est pourquoi nous avons opté
pour Zendesk. ».

La Solution

Mise en place depuis 2014, la solution Zendesk prend

principalement en charge le ticketing (soit les demandes

entrantes par email, par formulaire web ou via les réseaux

sociaux) et la voix (soit les appels entrants). Aujourd’hui,

Videdressing.com comptabilise en moyenne 25 000

contacts par mois. Le challenge était donc de réduire

le taux de contact et de gagner en productivité. « Avant

Zendesk, les demandes client n’étaient pas centralisées,

personne ne savait quel ticket avait été traité ou non, ou

par qui, nous ne pouvions même pas donner le nombre

exact de tickets entrants, le nombre de tickets traités ou

encore le nombre de tickets restants, » poursuit Alice

Walker. La solution Zendesk est donc arrivée à point

nommé.

5

Les Résultats

Du côté des résultats, Videdressing.com n’a pas eu

à attendre longtemps. Très vite, le site a vu ses notes

de satisfaction client après un contact augmenter de

manière significative, pour atteindre aujourd’hui les

80 % de satisfaction. Le temps de réponse a lui aussi

été considérablement amélioré, passant de 2 à 3 jours

auparavant à 24h maximum aujourd’hui.

Les managers de leur côté ne sont pas en reste et

peuvent eux-aussi retirer de nombreux avantages de la

solution Zendesk. Aujourd’hui, ils peuvent accéder aux

rapports en temps réel et extraire les données qui les

intéressent en quelques clics.

 « Cette solution nous a simplifié la vie. C’est l’outil parfait
grâce à son côté personnalisable, sa simplicité de mise en
place et son évolutivité. Aujourd’hui, finis les ‘’tu traites quel
ticket ?’’, les agents savent où ils en sont, l’accès au back
office est simplifié, et les multiples fenêtres ouvertes ne
sont plus qu’un mauvais souvenir. »
—Alice Walker, Head of Customer Care chez Videdressing.com

6

Et parce que le service client est le point d’entrée

pour toute sorte de demandes, concernant aussi bien

les produits vendus que le support IT ou encore la

prospection, Zendesk permet également aux équipes

d’interagir plus facilement avec d’autres départements et

de leur transmettre en quelques instants les demandes

reçues.

Pour Videdressing.com, Zendesk a tout changé au sein

de l’entreprise. L’adaptation des agents à ce nouvel outil

aurait pu constituer un vrai défi mais tout s’est déroulé

très naturellement. « Il s’agissait d’un vrai changement

d’outil, nous étions donc dans ce qu’on peut appeler de la

« conduite du changement» souligne Alice Walker. « Les

équipes de Zendesk nous ont accompagnés pas à pas et

ont immédiatement levé les zones d’ombres rencontrées

par les agents. Aujourd’hui, l’acclimatation est totale,

personne ne souhaiterait revenir à l’ancien système.

Prochaine étape, la création d’une FAQ pour un service

client encore plus complet. »

7

Embarquer le service
client ou qu’il soit

8

Lancé en 2010, Swiftkey est un clavier « intelligent » pour

smartphones et tablettes Android. Cette application a

séduit plus de 250 millions d’utilisateurs de smartphones

par sa simplicité d’utilisation – intuitive, elle permet

de glisser d’une lettre à l’autre sur l’écran tactile pour

former les mots – et dispose d’une capacité à détecter

les coquilles et les fautes d’orthographe. Swiftkey est

certainement l’un des claviers les plus répandus dans la

téléphonie mobile. Fort de son succès, Swiftkey a voulu

embarquer son service client directement au sein de son

application mobile.

Le Défi

Un objectif : anticiper les besoins des utilisateurs en

fournissant une aide simple, intuitive et la plus complète

possible directement sur le mobile. Pour ce faire, la

marque a fait appel à Zendesk pour intégrer la solution

« Embeddables » qui permet à l’utilisateur d’accéder à une

aide en ligne sans quitter l’application Swiftkey.

Le centre d’aide est en mesure de détecter depuis quel

appareil mobile le client est connecté. Swiftkey transmet

les données de l’appareil directement à Zendesk lorsqu’un

utilisateur demande de l’aide. Les avantages pour

Swiftkey sont multiples : les problèmes sont résolus plus

rapidement car ils ont toutes les données de l’appareil à

portée de main. Fini le temps d’attente, Swiftkey utilise

des données pour identifier les tendances et apporter des

améliorations à l’expérience de l’utilisateur.

VUES MENSUELLES DU CENTRE D’AIDE

>28 000

RATIO DE SELF SERVICE

70 contre 1

AGENTS

6
NOMBRE DE SMARTPHONES

250 millions

9

Les indicateurs clés de performance recherchés étaient :

•	 le nombre d’utilisateurs utilisant le service

•	 le ratio de questions directement résolues grâce à ce

service. Il est actuellement de 70 pour 1. En d’autres

termes, pour 70 visites sur le centre d’assistance,

seulement 1 billet est crée

•	 la réduction du nombre de tickets dans la file d’attente

La Solution

La solution Embeddables répondait parfaitement aux

exigences de Swiftkey :

•	 Base de connaissances : Avec « Embeddables », les

utilisateurs peuvent, en self service, effectuer des

recherches et ainsi trouver rapidement la réponse à

leurs questions. Plus besoin de faire des recherches

sur Internet pour obtenir des réponses. Elle permet de

recevoir de l’aide sans passer par l’envoi d’un email

•	 Live Chat: les utilisateurs peuvent proactivement

discuter avec les agents du service client à partir de

l’application.

10

•	 Avec la fonction Rate My App, les utilisateurs peuvent

donner leur avis sur l’application. Cela donne à

Swiftkey la possibilité de fidéliser ses clients et de

résoudre les problèmes potentiels en avance et plus

efficacement.

Les Résultats

Sur la période d’implémentation du produit, le bilan est

positif :

•	 Un ratio de self-service impressionnant de 70 pour 1

•	 Les utilisateurs trouvent leurs réponses eux-mêmes

sans avoir à demander de l’aide.

•	 La solution “Embeddables” de Zendesk a permis à

Swiftkey de fournir des réponses de plus en plus

rapides.

Peu importe la façon dont l’utilisateur accède au service

client de Swiftkey, que ce soit à partir de l’aide en ligne

sur leur site internet ou à travers la solution Zendesk

directement sur l’application. Swiftkey travaille sans

relâche pour améliorer et affiner le contenu et encourage

les utilisateurs à trouver leurs réponses rapidement. La

priorité de Swiftkey est d’enregistrer les demandes des

utilisateurs et les classer par thème afin de pouvoir sans

cesse renouveler et mettre à jour son service client.

« Notre application existe sur les smartphones. Nous devons
travailler intelligemment sur les appareils que nos clients utilisent ».
 —Josh Greenwald, Community Support Lead at SwiftKey

11

Révolutionner un
service en pleine
croissance

12

« En 2013, face à une importante augmentation du

volume des demandes reçues par téléphone et par

mail, il fallait que nous rendions accessible un maximum

d’informations : comment créer un compte, comment

valider une réservation, comment trouver un restaurant,...

Et la solution du self-service s’est alors imposée», explique

Laurent Picq, Chef de Projets chez lafourchette.

Le Défi

lafourchette est le leader de la réservation en ligne et

sur mobile de restaurants en Europe. Véritable guide

gastronomique urbain et communautaire, le site recense

les prix, les menus, les bons plans ainsi que les avis des

amateurs éclairés. Lafourchette offre ainsi à chacun la

possibilité de comparer, de choisir et de réserver le bon

restaurant, avec des propositions nouvelles ou classiques

mais toujours fraîches, avisées et au meilleur prix.

Intégré au groupe TripAdvisor depuis Mai 2014, le

service – lancé en 2007 par l’actuel CEO Bertrand

Jelensperger- compte aujourd’hui plus de 20 000

restaurants partenaires, 3,5 millions d’applications

mobiles téléchargées, 3 millions d’avis et enregistre 6

millions de vues mensuelles.

Lafourchette opère en France (lafourchette.com), en

Espagne (eltenedor.es) en Suisse (lafourchette.ch), en

Belgique (lafourchette.be), en Italie (thefork.it) et aux

Pays-Bas (www.iens.nl)

RESTAURANTS PARTENAIRES

>20 000

APPLICATIONS MOBILES TÉLÉCHARGÉS

>3,5millions

EMAILS / MOIS

>20 000

VUES MENSUELLES

>6 millions

13

Afin de répondre au mieux à ses clients, lafourchette

dispose à ce jour de deux services clients : l’un pour le

B2B et l’autre pour le B2C, disponibles 7 jours sur 7 de

8h00 à 22h00. Les missions des deux services clients

sont bien définies. Celui rattaché au B2B accompagne

toutes les demandes des restaurants, met à jour les

fichiers et les aide à prendre en main le logiciel, tandis

que le deuxième service dédié au B2C accompagne et

oriente les internautes tout au long de leur parcours.

La Solution

Avec l’explosion de son activité en 2013, lafourchette a dû

faire face à une triple problématique :

•	 une croissance des volumes de demandes clients

de plus en plus importante et délicate à gérer

(40 000 appels et 20 000 emails par mois à traiter en

moyenne)

•	 la nécessité d’améliorer sa connaissance des clients et

de leurs besoins

•	 la mise en place d’une gestion multicanale de la

relation client

14

« Cette forte hausse de volume de demandes reçues par

nos services, associée au besoin croissant d’une gestion

multicanale de ces demandes nous a poussés à confier

nos services clients à Zendesk », poursuit Laurent Picq.

Grâce à Zendesk, lafourchette possède aujourd’hui un

seul et même outil de gestion gérant l’ensemble des

messages clients, et ce quel que soit le canal utilisé.

lafourchette a également pu créer grâce à ce logiciel un

centre d’aide rassemblant une base de connaissances,

une communauté et un portail : de quoi fournir à ses

clients un accès rapide aux réponses dont ils ont besoin.

Les Résultats

Mis en place en Mars 2013, le logiciel Zendesk a

rapidement porté ses fruits. Complet et intuitif, il a permis

aux équipes de recentrer leurs efforts sur l’essentiel, d’être

plus autonomes et d’accroître leur productivité.

« Zendesk nous a permis d’en finir définitivement avec les
tableaux Excel, et de gagner en rapidité et en productivité. »

—Laurent Picq, Chef de Projets chez lafourchette.

15

« Grâce à Zendesk, finis les post-its et autres papiers

volants pour répondre aux demandes clients, fini le temps

perdu à remplir des fiches, place maintenant à une gestion

plus efficace et personnalisée. », indique Laurent Picq.

La charge de travail s’en retrouve allégée et le temps de

résolution des demandes clients a fortement diminué. «

En analysant ce qui émane de ces échanges, on dispose

à présent d’informations concrètes, nous permettant

d’anticiper la demande et ainsi proposer des services sans

cesse plus ciblés, plus adaptés à nos clients. » conclut

Laurent Picq.

Avec Zendesk, lafourchette a su trouver une aide efficace

et rapide qui lui permet de conserver sa place de leader

dans un secteur où une gestion sans faille de la relation

client est plus qu’essentielle.

16

Professionnaliser un
service client victime
de son succès

17

« Travailler avec Zendesk nous permet d’approfondir

notre connaissance du service client et d’améliorer

notre efficacité. Nous aimons particulièrement les emails

customisés car nous pouvons répondre à nos clients

à travers Zendesk tout en gardant notre identité de

marque.» Fabio Pastor, Responsable clients chez La

Ruche Qui Dit Oui

Le Défi

Créée en septembre 2011, la Ruche Qui Dit Oui est

une plateforme Internet qui met en relation des

consommateurs et des producteurs agricoles dans un

circuit court pour acheter des produits de qualité issus

d’une agriculture paysanne locale au meilleur prix. Le

terme « ruche » est utilisé pour désigner un point relais

installé chez un particulier permettant le commerce direct

avec les producteurs.

Depuis 2012, l’entreprise bénéficie de l’agrément officiel

« Entreprise solidaire d’utilité sociale » délivré par le

Ministère du Travail, et qui reconnaît le rôle de La Ruche

qui dit Oui dans la répartition équitable des richesses et le

soutien aux petits producteurs.

Aujourd’hui l’entreprise compte plus de 700 Ruches

ouvertes dans toute la France et plus de 500 000

membres. « A la fois solidaire et social, ce nouveau mode

de consommation au service de l’agriculture paysanne

plaît beaucoup aux ménages français d’aujourd’hui »,

explique Fabio Pastor, Responsable Clients pour

La Ruche Qui Dit Oui. « De plus en plus de gens

recherchent une alimentation équitable, hors des circuits

d’approvisionnement traditionnels.»

RUCHES

>700

MEMBRES

>500 000

AGENTS

9

VUES MENSUELLES

>6 millions

18

La Solution

Petite structure à ses débuts, l’entreprise s’est rapidement

développée grâce au bouche à oreille très efficace et a dû

faire face à un nombre de demandes client trop important.

« Avec des demandes pouvant grimper jusqu’à 40 par

jour, il nous était impossible de répondre rapidement à

nos interlocuteurs, nous mettions parfois deux jours pour

traiter ces demandes » poursuit Fabio Pastor. L’entreprise

s’est alors vite rendu compte qu’il lui fallait à tout prix

changer radicalement sa manière de gérer sa relation

client.

« Nous nous sommes aperçu que la gestion du service

client pouvait vite devenir chronophage. Nous nous

sommes donc mieux organisés, nous avons augmenté

les effectifs – aujourd’hui La Ruche compte 9 agents

dédiés à la France et à la Belgique et 4 dédiés à nos

autres marchés étrangers, soit le Royaume-Uni, l’Italie,

l’Espagne et l’Allemagne – et avons décidé d’opter pour

19

un outil d’aide à la gestion. La Ruche Qui Dit Oui étant

une web app, il nous fallait un outil capable de centraliser

toutes les demandes en un seul endroit et ce quel que soit

l’appareil utilisé pour les envoyer. C’est à ce moment-là

que Zendesk apparaît. »

La mise en place de la solution Zendesk s’est faite

naturellement. Après 30 jours d’essai et des échos positifs

sur la solution Zendesk, l’entreprise a souhaité aller de

l’avant avec ce nouvel outil.

Aujourd’hui, les agents dédiés au service client ne perdent

plus de temps dans le traitement des demandes reçues.

Les demandes les plus fréquentes font l’objet de réponses

automatiques appelées « macros ». Par exemple, lorsqu’un

utilisateur nous envoie un message car il a oublié son mot

de passe, la réponse à envoyer est enregistrée, et fait

gagner un temps précieux aux équipes.

Zendesk a également aidé l’entreprise à mettre en

place une base de connaissances - interne et externe -

complète, reprenant l’ensemble des questions les plus

souvent posées. Cela permet aux clients de résoudre leur

problème par eux-mêmes, mais cela aide également les

agents à être polyvalents et à avoir en un seul endroit

toutes les informations utiles pour répondre aux clients.

20

« La centralisation des informations que permet Zendesk

a révolutionné notre manière de travailler », ajoute Fabio

Pastor. « Une vraie professionnalisation s’est installée de

notre côté, nos agents sont plus polyvalents. »

Les Rèsultats

La mise en place de Zendesk a été rapidement un

succès, le traitement des demandes est beaucoup plus

efficace qu’auparavant et l’équipe se montre nettement

plus réactive. « Nous avons affiné la manière dont on

traitait les réponses : nous avons maintenant moins de

tickets réouverts, moins d’itérations et une plus grande

uniformisation de nos réponses », conclut Fabio Pastor.

« Zendesk nous a vraiment aidé à grandir, et à faire

évoluer notre service client. »

« Zendesk permet à n’importe quelle personne de notre
organisation de connaître l’historique de support apporté à un
client. Cela ajoute une dimension humaine à la relation que nous
avons avec nos clients, ils n’ont pas besoin de répéter plusieurs
fois leur problème avant d’avoir une réponse à leur question. »
 —Fabio Pastor, Responsable clients chez La Ruche Qui Dit Ou

21

Attendez, c’est pas ni !

L’innovation est différente dans chaque entreprise. Et la croissance se produit à des moments

différents et de façon différente. Parfois le changement arrive en déferlante ou sur la pointe

des pieds. Zendesk vous permet de redéfinir les promesses de votre support client.

Etre innovant, c’est voir les choses sous une nouvelle lumière. Pour ce faire, c’est pratique

d’avoir des outils qui vous permettent de voir plus loin qu’avant. Et plus vous vous améliorez,

plus votre relation client sera saine.

« Travailler avec Zendesk nous permet

d’approfondir notre connaissance du service

client et d’améliorer notre efficacité. Nous

aimons particulièrement les emails customisés

car nous pouvons répondre à nos clients à

travers Zendesk tout en gardant notre identité

de marque.»

—Fabio Pastor, Responsable clients chez La Ruche Qui Dit Oui

« Grâce à Zendesk, finis les post-its et autres

papiers volants pour répondre aux demandes

clients, fini le temps perdu à remplir des

fiches, place maintenant à une gestion plus

efficace et personnalisée. »

—Laurent Picq, lafourchette

« Les équipes de Zendesk nous

ont accompagnés pas à pas et ont

immédiatement levé les zones d’ombres

rencontrées par les agents. Aujourd’hui,

l’acclimatation est totale, personne ne

souhaiterait revenir à l’ancien système.

Prochaine étape, la création d’une FAQ pour

un service client encore plus complet. »

— Alice Walker, Videdressing.com

« Zendesk et la solution Embeddables nous

permet de fournir une meilleure expérience

client »
 —John Greenwald, Swiftkey

