

ETUDE STRATEGIE CLIENTS 2020

Juillet 2020

Nadine GARRABET – Directrice Générale Adjointe
Manon BERARD – Chef de groupe
Quentin MASSE – Chargé de traitement statistique

Init ÉTUDES MARKETING
& CAPITAL CLIENTS

SITE WEB INIT : init-marketing.fr
BLOG : blog.init-marketing.fr

SOMMAIRE

PRESENTATION DE L'ETUDE	03
LA RELATION CLIENT ET VOUS ?	06
STRATEGIE CLIENTS 2020	08
LA CONSIDÉRATION CLIENT, PILIER DE L'EXPÉRIENCE CLIENT	14
VERS PLUS D'ÉTHIQUE DANS LA RELATION	19
FAIRE DE LA VOIX DU CLIENT UN LEVIER DE PERFORMANCE	21
L'INTELLIGENCE ARTIFICIELLE	26
QUEL(S) IMPACT(S) DE LA CRISE DU COVID-19 SUR LA RELATION CLIENT ?	29
ANNEXES	37

PRESENTATION DE L'ETUDE

Contexte et méthodologie

CONTEXTE

Dans le cadre du salon Stratégie Clients 2020, INIT s'est associé au blog SENS du CLIENT, à l'AMARC et à STRATEGIE CLIENTS, pour réaliser une enquête sur les pratiques des entreprises dans le domaine de la Relation Client.

OBJECTIFS

1. Dresser un état des lieux de la Relation Client au sein des entreprises
2. Identifier les pratiques des entreprises en matière de Relation Client
3. Présenter ces résultats en conférence plénière lors du Salon Stratégie Clients

MODE DE RECUEIL

- Invitation par mail via une enquête web
- Réalisée du 10 février au 3 mars 2020

TERRAIN

- Nombre d'entreprises sollicitées : **5 021**
- **423** entreprises ayant répondu
- **8%** de taux de retour

L'après confinement

Evaluer l'impact de la crise sanitaire du Covid-19 sur la Relation Client

- Invitation par mail via une enquête web
- Réalisée du 11 juin au 6 juillet 2020

- Nombre d'entreprises sollicitées : **4 958**
- **239** entreprises ayant répondu
- **5%** de taux de retour

Echantillon pré-COVID

423 répondants

Répartis selon le Secteur d'Activité

Qui sont-ils ?

88%
de professionnels de
la Relation Client en
Entreprise

12%
de prestataires dans
la Relation Client

La relation client et vous ?

Veille sur la Relation Client

4

Base : 422

C'est le nombre moyen de médias utilisés pour s'informer de l'actualité de la Relation Client

Quels moyens utilisent-ils ?

Les rencontres

- 1st** 63% Participation à des conférences
- 3rd** 48% Rencontre avec des pairs
- 41% Visite d'un salon professionnel
- 32% Adhésion à une association
- 8% Soirée remise de prix

Les outils digitaux

- 2nd** 55% Réseaux sociaux
- 45% Sites spécialisés
- 34% Blogs
- 8% Podcasts

La presse

- 40% Lecture de revues professionnelles
- 26% Presse quotidienne professionnelle
- 4% Autres

Q1 – Pour vous cultiver et vous tenir au courant de l'actualité de la Relation Client, quels sont vos moyens favoris ?

Stratégie Clients 2020

Stratégie Clients 2020

98%

Dont : 12%
beaucoup plus

Estiment que leurs clients sont devenus plus exigeants par rapport à l'an passé

Base : 417

Pour **72%** des répondants, la culture client a progressé au sein de leur entreprise.

Base : 421

■ Beaucoup régressé

■ Un peu régressé

■ Est la même

■ Un peu progressé

■ Beaucoup progressé

Près de la moitié des professionnels répondants déclarent que leur entreprise a **augmenté** les moyens financiers et humains consacrés à l'Expérience Client

Secteurs Assurance et Mutuelle : 64%

■ Augmenté ■ Consacré les mêmes moyens ■ Diminué

Q2 – Par rapport à l'an passé, diriez-vous que vos clients sont

Q3 - Par rapport à l'an passé, au sein de votre entreprise, diriez-vous que la culture client a :

Q4 - Par rapport à l'année dernière, diriez-vous que votre entreprise a :

Stratégie Clients 2020

Pour

7 répondants sur 10

il existe des freins qui empêchent leur entreprise d'avoir une meilleure orientation client

Base : 423

Si oui

FREINS

Base : 306

72%

Les process de l'entreprise

52%

Les collaborateurs qui ne sont pas assez orientés client

50%

Le management

46%

Les bases de données CRM

15%

Autres

Soit **52%**

37%

35%

Sur l'ensemble des professionnels répondants

81% ont des projets d'uniformisation des bases de données clients

Energie : 92% Industrie : 92%

Base : 360 (hors NSP – 15% de 423 répondants)

5% La culture d'entreprise orientée produit ou rentabilité
3% Le budget alloué
3% Les systèmes d'informations
2% L'organisation interne
1% Le manque de pilotage

Q5 – Selon vous, y a-t-il des freins empêchant votre entreprise d'avoir une meilleure orientation client ?

Q5B - Selon vous, quels sont les freins empêchant votre entreprise d'avoir une meilleure orientation client ?/(Plusieurs réponses possibles)

Q6 - A votre connaissance, votre entreprise a-t-elle des projets en cours pour unifier ses bases de données client ?

Actions de fidélisation menées auprès des clients

Q7 – A votre connaissance, quelles actions sont menées auprès des clients pour mieux les fidéliser ? /(Plusieurs réponses possibles)

Base : 415

Les entreprises les plus inspirantes en termes d'Expérience Client

TOP 5 des entreprises les plus citées

Sur la base de 263 professionnels répondants

Les raisons ?

- Le Service Client (24%)
- La fluidité et la simplicité du parcours client (19%)
- La Customer Centricity (14%)
- L'écoute et la proximité (12%)
- La communication (11%)
- Le caractère innovant et précurseur (11%)
- Une ou plusieurs expériences positives (11%)
- La confiance réciproque entre clients et entreprise (7%)

Autres entreprises citées (2 citations ou plus) :

Accor, Air France, Carglass, Chronodrive, Club Med, Crédit Mutuel, Darty, EDF, Engie, Free, La Poste, Leroy Merlin, MAAF, McDonald's, Mama Shelter, Netflix, Orange, Sézanne, SNCF, Uber, Veepee (ex Ventas privées), Yves Rocher, Zalando

Q8 –Quelle entreprise vous inspire le plus en termes d'Expérience client ?

Q8b Pour quelles raisons cette entreprise vous inspire-t-elle ?

Les raisons pour lesquelles ces entreprises sont les plus inspirantes en termes d'Expérience Client

Fidèle à ses valeurs, innovante, orientée client et engagée dans le statut d'entreprise à mission.

A propos de MAIF

Au delà des valeurs qui peuvent être dénoncées, son service client demeure irréprochable, de l'avant-vente à l'après-vente.

A propos d'AMAZON

accueil, présentation des produits, un café offert sur place, sac de recyclage, beaucoup d'endroits prêt de chez soit pour déposer les capsules à recycler => tout est bien pensé, l'expérience client est simple et fluide

A propos de Nespresso

toute l'entreprise est réellement customer centric, tous les collaborateurs prennent en permanence le point de vue des clients pour lever les irritants ce qui génère de l'innovation

A propos de DECATHLON

Une expérience client exceptionnelle à tous les niveaux obtenue grâce à un niveau de marge lui aussi exceptionnel. En gros, la seule expérience très négative chez Apple, c'est au moment de sortir la carte bancaire.

A propos d'APPLE

Q8 –Quelle entreprise vous inspire le plus en termes d'Expérience client ?

Q8b Pour quelles raisons cette entreprise vous inspire-t-elle ?

Les raisons pour lesquelles ces entreprises sont les plus inspirantes en termes d'Expérience Client

*Une rare cohérence entre le dire et le faire !
Un soin exigeant porté tant aux collaborateurs qu'aux sociétaires; mais surtout la primauté du long terme.*

A propos de MAIF

Politique expérience client ultra performante pensée pour le client (UX Digital, Service client, retours et remboursements...)

A propos d'AMAZON

C'est une entreprise qui a su s'adapter à la crise, a fait preuve d'agilité, qui fait confiance à ses collaborateurs, donne des responsabilités à ses collaborateurs, est à l'écoute de ses clients et de ses collaborateurs et accorde de l'importance à l'humain, à la proximité et a le sens du service.

A propos de DECATHLON

pour sa grande transformation et ses capacités à proposer des services / projets qui correspondent aux besoins des clients

A propos de Leroy Merlin

Q8 –Quelle entreprise vous inspire le plus en termes d'Expérience client ?

Q8b Pour quelles raisons cette entreprise vous inspire-t-elle ?

La considération client, pilier de l'expérience

La considération client, pilier de l'expérience

Considération des clients

83%

Base : 414

des professionnels répondants pensent que leur entreprise considère bien ses clients

Assurances et Mutuelles : 94%

Banques: 74%

Comment la renforcer ?

RECRUTER - REORGANISER

Travailler sur la stratégie de l'entreprise

- Etre orienté client (11%)
- Communiquer entre les services (5%)
- Confiance réciproque (4%)
- Créer et/ou rattacher la Direction Expérience/Relation Client à la Direction Générale (3%)
- Recruter des personnes qui ont le sens du client (1%)

SENSIBILISER - FORMER

Diffuser la Culture Client

- Sensibiliser l'ensemble des services sur l'Expérience Client (10%)
- Former les collaborateurs en contact avec les clients (9%)
- Impulsion du management et de la direction (6%)
- Considérer ses collaborateurs (4%)

MESURER – ECOUTER

Faire parler vos clients

- Mettre en place des dispositifs d'écoute (17%)
- Renforcer la Connaissance Client (6%)
- Enrichir ses bases de données CRM (5%)
- Récolter et diffuser la Voix du Client (4%)
- Intégrer les retours et besoins des clients dans vos réflexions stratégiques (4%)

AMELIORER - DEVELOPPER

Agir concrètement

- Revoir les process (10%)
- Informer et communiquer (9%)
- Travailler sur les parcours clients (6%)
- Réduire les délais (4%)

Personnaliser et s'adapter

- Personnaliser (12%)

Valoriser et fidéliser

- Mettre en place des programmes de fidélité/reconnaissance (6%)

Investir dans de nouveaux moyens

- Se doter d'outils (12%)
- Digitaliser la relation (3%)

Q9 - Pensez-vous que votre entreprise considère bien ses clients ?

Q10 – Pour vous, comment votre entreprise peut-elle renforcer la considération client ?

Comment mieux considérer les clients ? Les mots des professionnels répondants

Le management doit être plus sensible et accepter une meilleure formation du service client envers la relation client et non pas seulement à la qualité du produit

En orientant ses outils, ses collaborateurs et ses process vers le client pour proposer une expérience personnalisée et adaptée à chaque étape du parcours du client

En intégrant la Voix du client à ses décisions stratégiques et en développant une vraie place en interne aux problématiques de l'expérience client

Les accompagner pour surmonter la crise et donc les aider à se relancer

En les reconnaissant davantage, en les remerciant et récompensant pour leur fidélité par des petites attentions et un relationnel plus humain.

des investissements dans des outils permettant un meilleur suivi des différentes interactions avec le client en dehors de la réalisation d'une commande

*Encadrer mieux le processus complet de traitement de la réclamation. Réception/Enregistrement déjà ici on est pas bon.
Réduire nos délais de traitement. Il y a encore trop de dossier qui n'avancent vite que parce que le Client a relancé en s'étonnant que son dossier n'avance pas.*

Les grands chantiers de l'Expérience Client et Collaborateur

93%

des entreprises ont mis en œuvre un projet visant à améliorer **l'Expérience Client**

Base : 420

Services aux entreprises et télécommunication : 88%

75%

des entreprises ont mis en œuvre un projet visant à améliorer **l'Expérience Collaborateur**

Base : 414

Banque, Assurance et Mutuelle : 89%

Q11_Votre entreprise a-t-elle mis en œuvre un projet visant à améliorer l'expérience client ? //(Plusieurs réponses possibles)

Q12_Votre entreprise a-t-elle mis en œuvre un projet visant à améliorer l'expérience Collaborateur (engagement et posture client) ? //(Plusieurs réponses possibles)

Vers plus d'éthique dans la relation

Vers plus d'éthique dans la relation

Loi Pacte

Base : 421

14% la connaissent bien

35% en ont entendu parler
mais ne savent pas trop
ce qu'elle recouvre

Charte éthique

Base : 423

47%

des entreprises ont
formalisé une
charte éthique

29%

ne savent pas

23%

des entreprises ont mis en place un programme destiné aux clients souffrant d'un handicap dans leur relation client

17%

ne savent pas

Q13_ Connaissez-vous la Loi Pacte et notamment le fait pour une entreprise d'adopter le statut d'entreprise à mission ?

Q14_ Votre entreprise a-t-elle formalisé une charte éthique ?

Q23_ Avez-vous mis en œuvre un programme spécifique destiné aux clients souffrant d'un handicap dans votre relation client ?

Faire de la voix du client un levier de performance

Rémunération indexée sur la satisfaction client

Rémunération indexée sur la Relation Client

Base : 414

39%

Banque, Assurance et Mutuelle : 49%

des entreprises indexent la rémunération sur la satisfaction client pour les personnes en contact

Q15_ Dans votre entreprise, les acteurs de la relation client, en contact avec les clients ont-ils une part de leur rémunération (prime, intéressement, ...) indexée sur la satisfaction client ?

Faire de la voix du client un levier de performance

Pour **53%** la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation

Base : 419

■ Pas du tout d'accord ■ Plutôt pas d'accord ■ Plutôt d'accord ■ Tout à fait d'accord

et

mesurent la satisfaction des clients ayant fait une réclamation

Base : 383
(hors NSP)

9%

ne savent pas

Q16_ Dans votre entreprise, diriez-vous que la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation ?
Q17_ Mesurez-vous la satisfaction des clients ayant fait une réclamation, à l'issue du traitement de celle-ci ?

Faire de la voix du client un levier de performance

Pour **53%**, la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation

Base : 419

Ce sont des entreprises **plus matures** sur 3 niveaux

En terme d'orientation client

- **Progression de la culture client** : 82% (vs 72% au global)
- **Moins de freins à l'orientation client** : 63% (vs 72% au global)
- Mise en place des **actions de fidélisation** (Suite à analyse, formation...)
- **Considèrent bien ses clients** : 95% (vs 83% au global)
- **Projets d'amélioration Exp. Client** : Cartographie parcours, modèle relationnel, programme d'écoutes, formations

En terme d'organisation

- **Projets d'amélioration Exp. Collaborateur** : 86% (vs 75% au global)
⇒ Management, cartographie, programme d'écoute, outil de travail, process de travail
- **Indexation de la rémunération sur la satisfaction client** : 48% (vs 40% au global)
- **Projet d'unification des bases de données clients** : 87% (vs 81% au global)

En terme de moyens

- **Augmentation des moyens** affectés à l'expérience client : 53% (vs 46% au global)
- **Mesure de la satisfaction traitement réclamations** : 57% (vs 49% au global)
- **Messagerie instantanée pour communiquer** : 47% (vs 40% au global)

Q16_ Dans votre entreprise, diriez-vous que la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation ?

Q17_ Mesurez-vous la satisfaction des clients ayant fait une réclamation, à l'issue du traitement de celle-ci ?

Faire de la voix du client un levier de performance

Pour **53%** la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation

Base : 419

■ Pas du tout d'accord ■ Plutôt pas d'accord ■ Plutôt d'accord ■ Tout à fait d'accord

Un niveau de maturité croissant

1

En terme d'orientation client

- **Culture client a beaucoup progressé** : 35% (vs 20% au global vs 26% pour « plutôt d'accord »)
- **Mise en place des actions de fidélisation**
 - Suite à l'analyse des motifs de contact auprès du service client 58% (vs 45% au global vs 55% « plutôt d'accord »)
 - Suite à l'analyse des réclamations 81% (64% au global vs 73% « plutôt d'accord »)
 - Formation des personnes en direct avec les clients 68% (53% au global et pour « plutôt d'accord »)
- **Mesurent la satisfaction des clients** 63% (vs 43% au global vs 48% « plutôt d'accord »)
- Mise en œuvre d'un **programme spécifique destiné aux clients souffrant d'un handicap** 37% (vs 23% au global vs 23% « plutôt d'accord »)

2

En terme d'organisation

- **Projets d'amélioration Exp. Collaborateur** 91% (vs 75% au global vs 85% pour « plutôt d'accord »)
 - Cartographie parcours 28% (10% au global vs 12% « plutôt d'accord »)
 - Programme d'Ecoute collaborateurs 57% (vs 39% au global vs 42% « plutôt d'accord »)
- **Connaissent bien la loi Pacte** 23% (vs 14% au global vs 10% pour « plutôt d'accord »)

3

En terme de moyens

- **Messagerie instantanée** pour communiquer : 44% (vs 37% au global vs 42% « plutôt d'accord »)
- Mise en place de solutions mettant en œuvre **l'Intelligence artificielle** 21% (12% au global vs 13% « plutôt d'accord »)

Q16_ Dans votre entreprise, diriez-vous que la réclamation est clairement promue comme une source d'opportunités par l'ensemble de l'organisation ?

Q17_ Mesurez-vous la satisfaction des clients ayant fait une réclamation, à l'issue du traitement de celle-ci ?

L'intelligence artificielle au bénéfice des clients comme des collaborateurs

Point de vue et usages sur l'intelligence artificielle

Seulement **16%** des professionnels répondants considèrent que le terme « Intelligence Artificielle » et son usage en Relation Client est très clair

Base : 419

37%

des entreprises ont mis en place des solutions mettant en œuvre l'intelligence artificielle au service des clients

 Banque, Assurance et Mutuelle : 49%

 Services aux entreprises : 20%

Base : 385 (hors NSP)

9%

ne savent pas

13%

des entreprises ont mis en place des solutions mettant en œuvre l'intelligence artificielle au service des collaborateurs

Base : 382

10%

ne savent pas

Q20_Le terme « Intelligence artificielle » et l'usage qui peut en être fait dans les pratiques de la Relation Client vous semble-t-il :

Q21_Avez-vous mis en place des solutions mettant en œuvre l'intelligence artificielle au service des clients, du type Chatbot, text-minings ou analyse automatisée de verbatims, traitement automatisé de datas/écrits, ... ?

Q22_Avez-vous mis en place des solutions mettant en œuvre l'intelligence artificielle au service des collaborateurs, de type text-mining, cookie vocal, chatbot pour collaborateurs... ?

Usage des interfaces vocales et de la messagerie instantanée

des entreprises proposent des interfaces
d'assistance vocales
(pilotage par la voix, via un voicebot ou sur des
applications type Google ou Amazon)

des entreprises utilisent la messagerie
instantanée pour communiquer avec
ses clients

Base : 387 (hors NSP)

9%

ne savent pas

Q18_Proposez-vous à vos clients des interfaces d'assistance vocales (pilotage par la voix, via un voicebot ou sur des applications type Google ou Amazon) ?

Q24_Votre entreprise utilise-t-elle la messagerie instantanée (type WhatsApp, Facebook Messenger, WeChat, Skype, Viber, Apple Business chat...) pour communiquer avec vos clients ?

**Quel(s) impact(s) de la crise
du COVID-19 sur la relation
client ?**

Le niveau d'exigence a-t-il changé ?

98%
estiment que leurs clients sont devenus plus exigeants par rapport à l'an passé

79% n'ont pas vu d'augmentation du niveau d'exigence

- 32%** le niveau d'exigence est resté le même
- 47%** Moins d'exigence et plus de compréhension
- 21%** le niveau d'exigence a augmenté

81% voient les exigences des clients revenir au niveau de la période précédant le confinement

69% Le niveau reste le même que pendant le confinement, Soit 14% des entreprises

Q1_Pendant la crise du COVID, avez-vous constaté un changement du niveau d'exigence de vos clients :

Q2_Et maintenant que nous sommes rentrés dans une période de déconfinement, constatez-vous que le niveau d'exigence change à nouveau :

Quelle entreprise est la plus inspirante en termes d'Expérience Client ?

TOP 5 des entreprises les plus citées

Un basculement du classement avant et après le confinement, avec MAIF qui passe à la première place, devant Amazon. Decathlon progresse également d'un rang

Base : 100

Avant crise du Covid Après confinement

Les raisons ?

Base : 86

Q3- Aujourd'hui, quelle entreprise vous inspire le plus en termes d'Expérience Client ?
 Q3b-Pour quelles raisons cette entreprise vous inspire-t-elle ?

Des entreprises exemplaires pendant le confinement : MAIF reste sur le Podium

1 **46%**

Se réinventer

- 14% Production du gel et des masques
- 12% Maintien de la qualité de service
- 12% S'adapter pour maintenir le service
- 5% Maintien des livraisons et stocks
- 5% Trouver des solutions alternatives

2 **42%**

Etre solidaires

- 19% Mises en place de remboursements
- 12% Aide au plus démuné
- 9% Don au milieu hospitalier
- 7% Offres gratuites
- 5% Maintien des délais de paiement

3 **23%**

Rester proches de ses clients

- 7% Ecoute & Proximité
- 7% Engagement & Valeurs
- 7% Communication
- 2% Faire preuve de proactivité
- 2% Accompagnement

4 **12%**

Ne pas oublier ses collaborateurs

- 9% Préserver ses collaborateurs
- 4% Maintien des salaires

Pour **88%** des répondants, l'exemplarité des entreprises peut modifier positivement leur comportement à leur égard

Base : 102

PC_Q4_Et au-delà de l'Expérience Client, quelle entreprise a été la plus exemplaire pendant la période du confinement ?
 PC_Q4b_Pourquoi ?
 Q5_L'exemplarité de cette entreprise peut-elle modifier positivement votre comportement à son égard ?

Pourquoi ces entreprises ont été exemplaires pendant le confinement ?

Elle a su surfer sur la période du confinement avec des services en ligne et rebondir en sortie de confinement sur les activités outdoor

A propos de DECATHLON

Les réseaux n'ont pas failli; les services client non plus; la communication est pourtant restée assez discrète mais sans réseau, la France aurait connu un chaos inédit

A propos d'Orange

A annoncé des économies réalisées durant le confinement sur les assurances auto en raison de la non-utilisation des véhicules et a proposé de le redistribuer, au choix des sociétaires, soit aux hôpitaux soit en remboursement.

A propos de MAIF

La RATP a été en première ligne et à toujours assuré la sécurité de ses salariés et un service minimal pour ses clients

A propos de RATP

PC_Q4_Et au-delà de l'Expérience Client, quelle entreprise a été la plus exemplaire pendant la période du confinement ?

PC_Q4b_Pourquoi ?

Les entreprises vont-t'elles adapter leurs moyens suite à la crise COVID ?

Un optimisme plus mesuré après la crise COVID sur l'augmentation des moyens affectés à l'optimisation de l'Expérience Client. La stabilité semble plus de mise.
Peu d'entreprises envisage une diminution des moyens affectés à l'Expérience Client.

Q6_Suite à la crise du COVID et à moyen terme, diriez-vous que votre entreprise va :

Quels enjeux majeurs en matière d'Expérience Client pour l'après crise ?

34%

Accompagner et renforcer la proximité avec ses clients

- Ecoute, proximité et personnalisation : **25%**
- Accompagner les clients 8%
- S'occuper prioritairement des insatisfaits 5%

32%

Repenser les parcours clients

- Anticiper les changements 11%
- Proposer une expérience client de qualité 10%
- Simplifier les parcours clients 9%
- Développer le multi canal 9%
- En maintenant un équilibre digital/physique 5%

32%

Digitaliser les relations

- Digitalisation des services **26%**
- Développer le selfcare 9%
- Miser sur l'e-réputation 1%

27%

Repenser l'organisation et la stratégie de l'entreprise

- Revoir les conditions de travail et télétravail : **16%**
- Développer une stratégie d'orientation client 9%
- Favoriser l'engagement des collaborateurs 6%
- Ré-organiser 4%

27%

Communiquer et rassurer

- Rassurer et donner confiance : **17%**
- Sécuriser et protéger les clients 8%
- Communiquer 4% et notamment sur les valeurs 3%

 Fidéliser
10%

18%

S'adapter

- Etre plus réactif : **17%**
- Adapter les offres 16%
- Innovier 4%

17%

Retrouver la croissance

- Assurer la pérennité de l'entreprise et augmenter le business : **13%**
- Réduire ou rationaliser les coûts 5%

Q7_Quels sont les deux-trois enjeux majeurs auxquels vous allez devoir répondre après le COVID en matière d'expérience Client ?

Base : 114

Quels enjeux majeurs en matière d'Expérience Client pour l'après crise ?

Délivrer une expérience client de qualité à moindre coût

Recréer l'esprit d'équipe, redonner le sens du collectif et mettre en évidence tout les intérêts du travail collaboratif

maintenir la motivation des collaborateurs pour 100% satisfaction client

Les accompagner pour surmonter la crise et donc les aider à se relancer

Accroître la digitalisation des différentes étapes du parcours client.

Prendre en compte la nouvelle situation économique à la fois de l'entreprise (préserver le chiffre d'affaire et la rentabilité) et des clients (dégradation du pouvoir d'achat).

Maintenir une relation forte avec moins de contact face à face

Q7_ Quels sont les deux-trois enjeux majeurs auxquels vous allez devoir répondre après le COVID en matière d'expérience Client ?

ANNEXES :

**Des différences de projection
entre annonceurs et
prestataires ?**

Des visions similaires entre annonceurs et prestataires

Sauf pour

Professionnels de la
Relation Client en
Entreprise

Prestataires dans la
Relation Client

	Augmentation des moyens financiers et humains consacrés à l'Expérience Client	45%	55%

	Existence de freins empêchant l'entreprise d'avoir une meilleure orientation client	73%	67%

	Actions pour fidéliser <ul style="list-style-type: none">- Suite à enquêtes de satisfaction- Par une formation des collaborateurs en contact avec les clients	75% 55%	62% 34%

	Entreprise considère bien ses clients	82%	94%

	Projet d'amélioration de l'Expérience Client	95%	78%

Pour toute question ou accompagnement !

Amarc

ASSOCIATION POUR LE MANAGEMENT
DE LA RÉCLAMATION CLIENT

Init

ÉTUDES MARKETING
& CAPITAL CLIENTS

S sens du client
.com

STRATÉGIE
CLIENTS
LE SALON DE LA RELATION CLIENTS

Marie-Louis JULLIEN
Délégué Général AMARC

mjullien@amarc.asso.fr

Tel.: 06 63 87 11 99

Nadine GARRABET
Directrice Générale Adjointe INIT

ngarrabet@init-marketing.fr

Tel.: 01 45 15 26 03

Thierry SPENCER
Consultant et conférencier

thierry.spencer@academieduservice.com

Contacts