

Le meilleur guide de l'automatisme des e-mails de vente


Conclure une vente consiste à battre le fer tant qu'il est chaud

Les représentants doivent établir des liens avec les prospects dès qu'ils sont prêts à prendre une décision d'achat, et devancer la concurrence.

Des données récentes tirées d'une étude de Dimensional Research indiquent que 46 % des consommateurs préfèrent communiquer en ligne, et que 78 % attendent un suivi rapide des représentants commerciaux.


Pour devancer la concurrence, vos représentants doivent communiquer selon les attentes de vos prospects, et au moment où ils l'attendent. Comment ? Grâce à une communication de vente cohérente et à des e-mails de suivi opportuns.

À vrai dire, c'est quasiment impossible sans l'automatisme. Écrire des e-mails personnalisés manuellement pour chaque prospect dans votre pipeline est chronophage et fastidieux. Pour atteindre les prospects avant les concurrents, les représentants commerciaux ont besoin d'une solution rapide et fiable pour communiquer avec leurs clients. C'est là que l'automatisme intervient.

Recherche

78 %

attendent un suivi rapide des représentants commerciaux

46 %

des consommateurs préfèrent communiquer en ligne

Source

Votre outil d'automatisme des e-mails de vente peut vous aider à mettre ce processus à l'échelle sans sacrifier la qualité ou la personnalisation. Une compréhension approfondie des meilleures pratiques d'automatisme des e-mails et une stratégie d'implémentation pour celles-ci suffisent.

Grâce à ce livre électronique, vous apprendrez comment utiliser un outil d'automatisme des e-mails pour concevoir un processus de communication de vente qui vous permet d'économiser du temps, de maintenir une messagerie cohérente et d'entrer en communication avec les prospects dès qu'ils sont prêts à acheter. Nous verrons comment :

1

Dénicher et entrer en communication avec des contacts intéressants

2

Définir des cadences d'automatisme d'e-mails de suivi

3

Concevoir une messagerie intéressante et personnalisée à grande échelle

Commençons...

D1

Identification des prospects

Selon Dimensional Research, les défis les plus importants pour les représentants commerciaux se situent tous au niveau des premières étapes du cycle : la génération, la communication et la qualification. Comment dénicher-vous des prospects qui sont réellement intéressés pour acheter vos produits ou vos services ? Comment savez-vous si votre contact est un décideur clé dans son entreprise ?

Collaborez avec le service marketing

Les membres de votre équipe marketing sont des experts dans la génération de prospects, et ils représentent une ressource précieuse pour identifier des prospects de haute qualité. Les inscriptions à des essais, les téléchargements de livres blancs et la participation à des webinaires sont souvent des indicateurs que vos produits intéressent un prospect.

Les représentants commerciaux peuvent collaborer avec le service marketing pour identifier ces prospects intéressants. N'oubliez pas que le service marketing possède déjà un système pour contacter ces utilisateurs, assurez-vous donc que toute communication que vous définissez s'aligne avec la leur. Évitez les chevauchements de communication avec les clients en consultant le service marketing pour clarifier qui envoie quoi, et quand.

Identifiez le décideur clé

Dans le domaine des ventes B2B, la conclusion d'une affaire repose sur votre capacité à établir une relation avec les employés possédant un pouvoir d'achat. Il peut s'agir d'un seul employé ou de plusieurs, selon l'entreprise.

Revenez sur plusieurs de vos affaires conclues pour identifier les tendances communes de votre acheteur type, comme son rôle principal, son service, et son niveau dans son entreprise. Vous pouvez le faire manuellement en couplant les anciens acheteurs avec leurs profils LinkedIn.

Si l'enrichissement des données est intégré à votre outil d'automatisme des e-mails, vous pouvez automatiquement rechercher des contacts dans une entreprise en fonction de leur rôle, de leur titre, de leur service, et bien plus. De plus, les outils d'enrichissement des données extraient automatiquement les coordonnées détaillées de tous les prospects que vous dénicher. Vous pouvez instantanément envoyer un e-mail de vente à ce contact sans avoir à creuser dans ses profils sur les réseaux sociaux à la recherche de numéros de téléphone directs.

02

Définition d'une cadence régulière pour les suivis

Plusieurs tentatives peuvent être nécessaires pour réussir à établir une relation avec un prospect. En principe, les représentants doivent envoyer plusieurs e-mails de suivi tout au long du parcours d'achat. Le défi est de déterminer la cadence optimale pour quand et à quelle fréquence envoyer ces e-mails. Voici quelques meilleures pratiques.

Suivez la règle des trente minutes

Soixante-dix-huit pour cent des prospects attendent des temps de réponse rapides du service de vente pendant leur expérience d'achat, selon Dimensional Research.

Si un consommateur considère un achat, il va probablement se tourner vers le représentant qui répond en premier.

Pour devancer votre concurrence, nous vous recommandons de suivre la règle des 30 minutes. Lorsqu'un prospect effectue une action qui indique son intérêt pour votre marque, comme télécharger un livre blanc ou s'inscrire à un essai gratuit, faites le suivi dans la demi-heure qui suit. Selon notre expérience à Zendesk, attendre plus longtemps pourrait vous coûter le prospect.

Pour gagner du temps, pensez à créer des modèles de suivi spécifiques à chaque action. Nous aborderons ce sujet plus en détail à l'étape 3 (page 7), mais l'objectif est de disposer d'une réponse personnalisée prête à être envoyée dès qu'une action est réalisée. Cela élimine la tâche manuelle de rédaction d'un e-mail, et réduit ainsi le temps nécessaire pour envoyer un suivi personnalisé.

02

Définition d'une cadence régulière pour les suivis

Soyez persévérant (mais pas agaçant)

Le nombre total d'e-mails que vous devez envoyer dans une séquence varie en fonction de votre secteur et de votre clientèle spécifique. Chez Zendesk, nous avons découvert que la cadence la plus efficace pour établir une communication avec les prospects est de 14 à 16 tentatives de communication sur une période de 20 jours.

Lorsque vous programmez des communications de vente avec votre outil d'automatisme des e-mails, espacez les e-mails pour éviter de submerger ou d'agaçer vos prospects. Par exemple, vous pouvez essayer d'envoyer des suivis le premier, le troisième et le sixième jour après l'interaction initiale. Évitez d'envoyer plusieurs e-mails sur plusieurs jours de suite ; sinon, vos e-mails risquent de finir dans le dossier spam de votre prospect.

Vous pouvez également évaluer s'il est nécessaire d'ajuster votre cadence en réalisant des tests. Vous pouvez déterminer les facteurs de temps idéaux pour votre audience en définissant des emplois du temps légèrement différents pour la même campagne. Vous pourriez apprendre, par exemple, que les prospects sont plus à même de répondre si vous attendez deux jours avant d'envoyer un second suivi. Vous pourriez aussi découvrir que les e-mails envoyés à 8 h du matin ont un taux de réponse plus élevé.


03

Des modèles économiseurs de temps

L'un des aspects les plus chronophages de la communication de vente est la rédaction d'e-mails. Cependant, grâce à votre outil d'automatisme, vous pouvez utiliser des modèles pour envoyer des messages personnalisés à grande échelle.

Créez des modèles pour des scénarios spécifiques

Vous pouvez utiliser des modèles d'e-mails pour faire le suivi de listes entières de prospects en fonction des actions qu'ils ont réalisées, ou de leur statut de prospect actuel. Par exemple, vous pouvez créer un modèle « Suivi » qui cible les prospects qui ont commencé un essai de produit.

Vous pouvez également utiliser des modèles pour cibler des prospects devenus froids. Un e-mail de suivi de type « Cela fait un moment que nous n'avons pas eu de vos nouvelles » ou « Nous prenons de vos nouvelles » peut être automatiquement envoyé à des centaines de prospects froids à la fois en seulement quelques secondes.

Faites court

Le consommateur moyen a une capacité de concentration de huit secondes. Restez en contact avec votre prospect en limitant vos e-mails à 280 caractères ou moins.

Soyez humain

Le langage conversationnel comme « vous » au lieu de l'utilisation d'expressions impersonnelles humanise votre e-mail et le rend moins robotique.

Ne ramenez pas le sujet à vous

Évitez d'utiliser des phrases comme « Je voulais », « Nous pensons » et « J'ai essayé. » Les prospects ne souhaitent pas savoir ce que vous avez gagné, ils veulent savoir quel est l'intérêt pour eux. Évitez de parler de vous et concentrez-vous sur la proposition d'un objet de valeur au destinataire. Sinon, ils ne verront pas l'intérêt de s'engager.

03

Des modèles économiseurs de temps

À : Becky Barry +

Sujet : Prénom Notre webinaire sur le e-commerce vous a-t-il aidé ?

Prénom ,

Nom de l'entreprise n'est pas seule, il n'y a jamais eu autant d'entreprises qui passent à la vente en ligne. Comme nous l'avons récemment partagé dans notre webinaire sur les meilleures pratiques en matière de e-commerce, depuis le mois de mars, plus de 2 000 de nos clients sont passés à la vente en ligne.

Êtes-vous disponible en début de semaine prochaine pour discuter de comment nous pouvons aider votre équipe à stimuler les ventes et à atteindre plus de clients ? Prenez un rendez-vous sur mon calendrier, et je vous rappellerai au Numéro de téléphone .

À bientôt,

Personnalisez la communication à grande échelle avec des champs de fusion

Il est vrai que les modèles permettent d'économiser beaucoup de temps. Mais si votre e-mail n'est pas pertinent pour le prospect qui le reçoit, il ne va pas voir l'intérêt de s'engager. Par chance, la plupart des outils propagent automatiquement les informations uniques dans plusieurs e-mails à la fois, permettant ainsi aux représentants de conserver un haut niveau de personnalisation, même lorsqu'ils utilisent des modèles.

Les champs de fusion (parfois appelés marqueurs de fusion) sont des morceaux de code qui jouent le rôle de balises d'informations. Les champs de fusion les plus utilisés incluent le prénom, le nom de famille, l'adresse e-mail et le numéro de téléphone.

Les représentants peuvent ajouter des champs de fusion personnalisés à leurs modèles prédéfinis, ce qui leur permet de personnaliser leur communication de vente à grande échelle. Après tout, les e-mails personnalisés ont tendance à disposer d'un taux de clics plus élevé que les communications de vente génériques. Avec un outil d'automatisme des e-mails, vos représentants peuvent mettre à l'échelle leur communication et améliorer les relations avec les prospects.

Premiers pas avec Reach

La communication par e-mail est un aspect essentiel du processus de vente. Elle aide les représentants à déterminer quels prospects sont réellement intéressés pour acheter et maintient l'engagement des prospects avec votre marque, pour qu'elle soit la priorité lorsqu'ils sont prêts à prendre une décision d'achat.


Il ne fait aucun doute que les outils d'automatisme des e-mails peuvent aider les représentants à communiquer de façon personnalisée, opportune et reproductible à grande échelle. Néanmoins, tous les outils ne sont pas égaux. Les outils d'automatisme de la communication de Zendesk sont conçus dans le CRM de Zendesk Sell, ils s'intègrent donc parfaitement dans les workflows existants de vos représentants et mettent automatiquement à jour les dossiers des prospects, éliminant ainsi les tâches manuelles et améliorant la productivité. Ces outils font partie du module supplémentaire Reach, un outil de génération de prospects et de communication tout-en-un qui permet aux équipes commerciales d'atteindre des prospects plus qualifiés en moins de temps.

Commencez ici :
zendesk.fr/sell/reach