

Comment dynamiser le chiffre d'affaires du e-commerce en améliorant les capacités de livraison

Les e-commerçants doivent privilégier une stratégie multitransporteurs afin d'offrir aux consommateurs un meilleur choix et une plus grande flexibilité en termes de livraison

Sommaire

Résumé	1
La maîtrise des coûts est essentielle, mais c'est la flexibilité des options de livraison qui fidélise les clients.....	2
Les indicateurs de performance sont indispensables pour évaluer les services de livraison	3
Les options de livraison doivent s'aligner sur la demande des clients.....	4
Les e-commerçants travaillent avec plusieurs transporteurs en vue de faire évoluer leurs services de livraison	6
Principales recommandations	9
Annexe A : méthodologie	10
Annexe B : échantillonnage	11
Annexe C : notes.....	12

À PROPOS DE FORRESTER CONSULTING

Forrester Consulting prodigue des conseils indépendants et impartiaux fondés sur des recherches, afin d'aider les décideurs à réussir au sein de leur entreprise. Pour une courte séance de stratégie ou un projet personnalisé, Forrester Consulting vous met directement en relation avec des analystes qui porteront un regard expert sur les défis de votre entreprise. Pour plus d'informations, visitez le site www.forrester.com/consulting.

© 2014, Forrester Research, Inc. Tous droits réservés. Toute reproduction non autorisée est strictement interdite. Les informations qui figurent dans le présent document s'appuient sur les meilleures ressources disponibles. Les opinions exprimées reflètent un point de vue au moment de la rédaction et sont susceptibles d'évoluer. Forrester®, Technographics®, Forrester Wave, RoleView, TechRadar et Total Economic Impact sont des marques commerciales de Forrester Research, Inc. Toutes les autres marques commerciales citées sont la propriété de leurs détenteurs respectifs. Pour plus d'informations, visitez le site www.forrester.com. [1-R019LN]

The Forrester logo consists of the word "FORRESTER" in a white, serif, all-caps font, centered within a dark green, horizontally-oriented oval shape.

Résumé

Le traitement des commandes en ligne demeure un défi de taille pour les e-commerçants. Ces derniers commencent seulement à reconnaître le rôle prépondérant du traitement des commandes sur la satisfaction des clients et les renouvellements d'achat, alors que l'expérience ressentie par le client repose entièrement dans les mains des prestataires de transport. La disparité des colis, tant par la forme que par la taille, ainsi que l'augmentation du niveau d'exigences des clients en termes de commodité, rapidité et coûts de livraison, ne font qu'accroître la difficulté. Et pour courser le tout, la plupart des e-commerçants doivent travailler avec plusieurs transporteurs — sur des marchés variés — afin de pouvoir offrir aux consommateurs une gamme étendue d'options de livraison qui répondra parfaitement à leurs besoins spécifiques.

En août 2014, MetaPack a demandé à Forrester Consulting d'évaluer l'impact d'une offre de livraison flexible sur certains des indicateurs de performance clés tels que la satisfaction des clients et le renouvellement des achats. Afin d'examiner cette idée plus en détail, Forrester a souhaité vérifier la thèse qui soutient que les e-commerçants qui améliorent la flexibilité de leurs options de livraison (offrant ainsi à leurs clients davantage de confort et de liberté) voient leurs indicateurs de performance augmenter, et que la manière la plus efficace d'arriver à ce résultat est d'adopter une approche multitransporteurs.

Dans le cadre de cette étude, Forrester a réalisé une enquête en ligne auprès de 101 e-commerçants basés en France, en Allemagne et au Royaume-Uni, complétée par 10 entretiens téléphoniques approfondis avec des dirigeants d'entreprises spécialisées dans le e-commerce, le marketing, la logistique et la chaîne d'approvisionnement, et connaissant parfaitement les procédures de traitement des commandes mises en place au sein de leur organisation. Forrester a constaté que les e-commerçants suivent attentivement l'incidence des options de livraison sur la satisfaction des clients et s'attendent à une demande croissante de flexibilité — avec la possibilité de choisir entre rapidité, commodité et coûts de livraison — sur les prochaines années.

PRINCIPALES CONCLUSIONS

L'étude de Forrester a donné lieu à quatre conclusions majeures :

- › **Les options de livraison ont une incidence directe sur certains indicateurs de performance, comme les renouvellements d'achat.** Sur l'ensemble des marchés, et particulièrement au Royaume-Uni, les e-commerçants constatent que la diversité et la flexibilité des options de livraison améliorent le taux de satisfaction des clients. La maîtrise des coûts, la rapidité et la commodité jouent un rôle essentiel dans la génération de revenus, que ce soit par le renouvellement des achats, l'augmentation de la taille du panier ou le renforcement de la relation sur le long terme avec le client.
- › **Le taux de satisfaction des clients est le meilleur indicateur de réussite en matière de traitement des commandes.** Quels que soient les marchés, les e-commerçants se basent sur la satisfaction des clients pour évaluer la manière dont ils gèrent les commandes.
- › **Les e-commerçants investissent dans l'amélioration des options de livraison, afin de suivre l'évolution des attentes des clients.** Tous les e-commerçants avec lesquels nous nous sommes entretenus prévoient un changement radical des attentes des clients, avec une généralisation des demandes de livraison en express. C'est la raison pour laquelle ils investissent actuellement à améliorer leurs capacités de livraison ou envisagent de le faire sur les deux prochaines années.
- › **Les e-commerçants ont tendance à travailler avec plusieurs transporteurs.** Sur l'ensemble des marchés concernés, les e-commerçants constatent que la flexibilité des options de livraison a des répercussions positives sur leurs résultats. Ils ont donc pris l'habitude de travailler avec plusieurs transporteurs afin de gagner en flexibilité.

La maîtrise des coûts est essentielle, mais c'est la flexibilité des options de livraison qui fidélise les clients

Le coût de la livraison est un facteur clé dans la décision des consommateurs de renouveler leurs achats, que ce soit en France, en Allemagne ou au Royaume-Uni. L'enquête « European Technographics Retail And Customer Experience Survey », réalisée en 2013 par Forrester, montre qu'une livraison à coût réduit ou gratuite incitera les consommateurs à renouveler leurs achats sur un site de commerce en ligne (voir Figure 1).

Toutefois, le coût n'est pas le seul levier à actionner pour les e-commerçants lorsqu'il s'agit de l'influence des options de livraison sur le renouvellement des achats et l'augmentation de la taille du panier d'achat. Les recherches initiales, réalisées dans le cadre de cette étude auprès d'un panel d'e-commerçants basés en France, en Allemagne et au Royaume-Uni, révèlent que l'amélioration du résultat net — que ce soit par l'augmentation des taux de conversion, le renouvellement des achats ou le renforcement de la relation sur le long terme avec le client — est également influencée par les éléments suivants :

- › **Rapidité accrue.** Une proportion importante des e-commerçants en France (88 %), en Allemagne (67 %) et au Royaume-Uni (70 %) juge qu'une livraison au domicile le jour suivant favorise le renouvellement des achats et renforce la relation sur le long terme avec le client. Et, ce en dépit du coût élevé du service, tout particulièrement pour les e-commerçants en France (72 %) et au Royaume-Uni (56 %).
- › **Commodité.** La majorité des e-commerçants en France (88 %), en Allemagne (73 %) et au Royaume-Uni (83 %) jugent qu'une collecte au magasin le jour suivant favorise le renouvellement des achats. En outre, des points de collecte supplémentaires, spécialement pour les commerçants français, augmente de manière significative les taux de conversion (60 %), améliore la satisfaction des clients (60 %) et favorise le renouvellement des achats (60 %). Les personnes interrogées ont souligné le côté pratique de cette approche qui offre une plus grande liberté en termes d'horaires et de lieux de livraison.

« Pour nous, les livraisons se font majoritairement aux points de collecte — ce qui permet aux clients de choisir entre de nombreux lieux de livraison et de ne pas s'engager sur un horaire. »

— directeur des opérations, distributeur sur Internet français

« Pour rester compétitifs, nous devons offrir à nos clients différentes possibilités de réception des marchandises — parfois, nous pouvons expérimenter de nouvelles approches et abaisser le seuil minimum d'achat donnant droit à une expédition gratuite afin d'augmenter les taux de conversion. Mais, en tant qu'entreprise multicanal, nous pouvons élargir notre réseau de distribution et offrir à nos clients un service « cliquer et collecter » (achat en ligne et collecte dans un magasin), ce qui constitue pour nous un avantage indéniable en augmentant la taille du panier d'achat moyen. »

— directeur Europe du marketing digital, détaillant multicanal, Allemagne

- › **Davantage de choix et de flexibilité.** Sur les trois marchés concernés, la majorité des e-commerçants ont constaté une amélioration notable de leurs indicateurs de performance après la mise en place d'options de livraison flexibles — avec une augmentation encore plus nette au Royaume-Uni par rapport à leurs homologues européens (voir Figure 2). Grâce à un contrôle des préférences et du niveau de satisfaction des clients cible, mais aussi à l'évaluation de l'impact des options de livraison pilote, les e-commerçants peuvent alors identifier les meilleures propositions à présenter à leurs clients afin de favoriser le renouvellement des achats et améliorer le taux de conversion.

« Au bout du compte, on en revient toujours à la facilité et à la possibilité pour les clients de choisir leur mode préféré de réception des marchandises. »

— directeur Europe du marketing digital, détaillant multicanal, Allemagne

FIGURE 1

Une expédition à moindre coût est un facteur clé dans la décision des consommateurs de renouveler leurs achats

« De façon générale, qu'est-ce qui vous pousse à renouveler un achat auprès d'un e-commerçant à qui vous avez déjà acheté des produits ? »

*Base : 1 301 consommateurs français âgés de plus de 16 ans effectuant leurs achats en ligne,

†Base : 1 441 consommateurs allemands âgés de plus de 16 ans effectuant leurs achats en ligne,

‡Base : 1 571 consommateurs anglais de plus de 16 ans effectuant leurs achats en ligne.

Source : European Technographics Retail And Customer Experience Survey, 4e trimestre 2013, Forrester Research, Inc.

FIGURE 2

Une offre diversifiée de modes de livraison améliore les indicateurs de performance

« À quel point êtes-vous d'accord ou non avec l'affirmation suivante ? »
En proposant différentes options de livraison avec une flexibilité accrue, nous avons constaté un impact positif et mesurable sur certains indicateurs de performance clés (ex. Net Promoter Score (taux de recommandation net), satisfaction des clients ou fidélisation).
 (Personnes interrogées ayant répondu « Entièrement d'accord » ou « D'accord »)

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

Les indicateurs de performance sont indispensables pour évaluer les services de livraison

La livraison est une étape essentielle du parcours clients — et souvent la plus critique. Pouvoir garantir que le bon produit sera livré au bon moment, conformément aux choix du client, a une grande incidence sur la satisfaction de ce même client à l'égard d'un e-commerçant.

E-commerçants en France, en Allemagne et au Royaume-Uni :

› **Assurer un suivi régulier de l'impact de l'expérience de livraison sur les indicateurs de performance.** Sur les trois marchés concernés, et particulièrement en Allemagne, les e-commerçants vérifient régulièrement l'incidence des services de livraison sur des indicateurs de performance clés tels que le Net Promoter Score (NPS) ou taux de recommandation net, la satisfaction des clients ou leur fidélisation (voir Figure 3).

« . . . La satisfaction des clients dépend fortement du processus de livraison — c'est lors de cette étape que les problèmes risquent d'apparaître avec d'énormes répercussions sur le sentiment de satisfaction. Vous pouvez offrir à vos clients un produit fabuleux, si l'expérience de livraison se passe mal, il sera par la suite difficile de convaincre vos clients de vos qualités. »

— responsable Logistique, distribution et transport, détaillant multicanal, Royaume-Uni

› **Utiliser la satisfaction des clients pour évaluer vos opérations de livraison.** Pour l'ensemble des e-commerçants sur les trois marchés, la satisfaction des clients est l'un des principaux indicateurs utilisés pour évaluer les performances des opérations de traitement des commandes et de livraison, bien au-dessus des indicateurs de service standard comme le délai de traitement des commandes (voir Figure 4). L'un des e-commerçants avec lesquels nous nous sommes entretenus est allé jusqu'à développer des plans d'action pour résoudre les problèmes de livraison qui ont un impact négatif sur la satisfaction des clients lorsqu'ils se produisent.

« Nous évaluons chacune des étapes entre le moment où le client dépose un produit dans son panier d'achat en ligne et la livraison finale. . . (via une) enquête hebdomadaire de satisfaction des clients. . . (nous) lançons immédiatement une action spéciale dès que nous notons une baisse de la satisfaction des clients au cours de l'étape de livraison. . . . Nous avons mis en place un plan d'action pour améliorer notre efficacité depuis le centre de distribution jusqu'au client final. »

— directeur des opérations, e-commerçant français

FIGURE 3

Les e-commerçants allemands sont les champions du suivi de l'impact de la livraison sur la satisfaction des clients

« À quel point êtes-vous d'accord ou non avec l'affirmation suivante ? »
Nous mesurons régulièrement ou nous réalisons un suivi de l'impact de notre service de livraison sur des indicateurs de performance clés (ex. Net Promoter Score (taux de recommandation net), satisfaction des clients ou fidélisation).
 (Personnes interrogées ayant répondu « Entièrement d'accord » ou « D'accord »)

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni
 Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

Les options de livraison doivent s'aligner sur la demande des clients

Les attentes des clients ne cessent d'évoluer. Dans leur grande majorité, les personnes interrogées prévoient un changement radical des attentes des clients au cours des deux à cinq prochaines années. Ils anticipent notamment les points suivants :

› **Les demandes de livraison en express seront demain la norme.** Dans leur ensemble, les e-commerçants s'attendent à ce que les clients exigent des livraisons de plus en plus rapides. Au Royaume-Uni, la livraison au domicile le jour suivant est désormais le nouveau standard, plutôt qu'une livraison en express. Les e-commerçants en France et en Allemagne sont conscients de cette tendance et s'attendent à ce que cela se produise également sur leurs marchés.

« Nous devons bientôt tous passer à une livraison au jour suivant. . . . Cela deviendra la norme, avec l'abandon du service de livraison en express payant. »

— responsable Logistique Europe, détaillant multicanal basé au Royaume-Uni

FIGURE 4

La satisfaction des clients est le meilleur indicateur pour évaluer les performances des opérations de traitement des commandes et de livraison

« Quels sont les cinq principaux indicateurs que vous utilisez pour évaluer la réussite de vos opérations de livraison et de traitement des commandes ? »

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni
 Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

« Aujourd'hui (en France) la norme est une livraison gratuite pour les petits articles, mais avec un délai de 48 heures, et non de 24 heures. . . . Tous nos clients souhaitent une livraison gratuite. Au cours des prochaines années, la norme sera une livraison gratuite au jour suivant, avec une heure limite de remise des commandes. »

— directeur des opérations, e-commerçant français

- › **Une plus grande flexibilité des options de livraison est nécessaire pour répondre à l'évolution des attentes des clients.** Avec la diversité des appareils utilisés par les consommateurs pour se connecter aux sites d'achat en ligne, notamment avec les smartphones et tablettes, les exigences en matière d'expérience, d'accessibilité et de disponibilité des informations et services ne cessent d'augmenter.¹ Le parcours du client inclut désormais toutes les étapes, du traitement de la commande à la livraison. Les consommateurs s'attendent à ce que les e-commerçants leur proposent des options de livraison variées qui répondront à leur besoin particulier à un moment donné — que ce soit en termes de rapidité de livraison, de possibilité de se rendre à un point de collecte précis ou d'attractivité des coûts.

« Nous appartenons à la génération de l'immédiateté. Les délais d'expédition ne cessent de se réduire. Le service « click & collect » passera du jour suivant à un délai de quelques heures et, ensuite, de quelques minutes. »

— directeur Europe du marketing digital, détaillant multicanal, Allemagne

- › **Le secteur des ventes se pense de plus en plus à un niveau international.** Sur les trois marchés concernés, les e-commerçants considèrent de plus en plus leurs homologues sur les autres marchés comme des concurrents directs, et ce particulièrement en France (59 %).² Pour la majorité des e-commerçants interrogés, au moins 5 % de leurs revenus en e-commerce proviennent de ventes à l'étranger de leur marché national.³ Les ventes réalisées à l'étranger compliquent les opérations de traitement des commandes. Même si un e-commerçant a choisi de travailler avec un seul transporteur sur son marché national, s'il réalise des ventes sur l'ensemble du marché européen, il devra forcément adopter une approche multitransporteur. À cela s'ajoute également la difficulté pour un e-commerçant à évaluer avec fiabilité les performances d'un transporteur opérant hors de son marché national.

LES INVESTISSEMENTS EN MATIERE DE CAPACITES DE LIVRAISON SONT AMENES A AUGMENTER

Avec l'augmentation anticipée des attentes des clients et la certitude de la forte incidence de la flexibilité des options de livraison sur les principaux indicateurs de performance, il n'est donc pas surprenant que la majorité des e-commerçants interrogés prévoient une hausse plus ou moins significative de leurs investissements en capacités de livraison au cours des deux prochaines années (voir Figure 5). Il existe, cependant, de légères différences entre les trois marchés concernés :

- › **Les e-commerçants au Royaume-Uni sont déjà dans une phase de hausse des investissements en capacités de livraison.** Comme il a été mentionné précédemment, les e-commerçants au Royaume-Uni sont déjà persuadés de l'incidence positive sur certains indicateurs de performance clés d'une plus grande flexibilité des options de livraison. À ce titre, ils consacrent déjà, par rapport à leurs homologues européens, un pourcentage plus élevé de leur chiffre d'affaires généré en ligne aux investissements en capacités de livraison (voir Figure 6).
- › **Les e-commerçants en France et en Allemagne prévoient une hausse de leurs investissements en capacités de livraison.** Par rapport au Royaume-Uni, les français et les allemands accusent un retard considérable en termes de part du chiffre d'affaires généré en ligne consacré aux investissements en capacités de livraison. Toutefois, 76 % des e-commerçants en France et en Allemagne, respectivement, anticipent une hausse de leurs investissements en capacités de livraison au cours des deux prochaines années.

FIGURE 5

Les e-commerçants en France et en Allemagne prévoient une hausse de leurs investissements en capacités de livraison

« Dans quelle mesure vous attendez-vous à ce que vos investissements en matière de capacités de livraison évoluent au cours des deux prochaines années, exprimés sous forme de pourcentage du chiffre d'affaires généré en ligne ? »

(Personnes interrogées ayant répondu

« Augmentation » ou « Augmentation importante »)

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

FIGURE 6

Les e-commerçants au Royaume-Uni allouent un budget plus important aux capacités de livraison que leurs homologues européens

« Indiquez le pourcentage de votre chiffre d'affaires généré en ligne actuellement consacré à des investissements en matière de capacités de livraison. »

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni
Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

LES PROGRAMMES PILOTES AIDENT A DEFINIR LES STRATEGIES ET LES INVESTISSEMENTS EN MATIERE DE TRAITEMENT DES COMMANDES

Sur les trois marchés concernés, les e-commerçants reconnaissent la nécessité d'investir dans les capacités de traitement des commandes. Toutefois, les e-commerçants au Royaume-Uni sont une fois de plus en meilleure voie. Voici ce qui en résulte :

- **Les e-commerçants au Royaume-Uni sont davantage créatifs lorsqu'il s'agit d'imaginer de nouvelles options de livraison.** Comparés à leurs homologues européens, ils sont nettement plus susceptibles de piloter des nouveaux programmes de livraison. Par exemple, 59 % des e-commerçants au Royaume-Uni sont en train de tester la livraison au domicile le jour suivant, par rapport à 47 % pour la France et 33 % pour l'Allemagne. De même, 66 % des e-commerçants au Royaume-Uni sont en train de tester la livraison au domicile le jour même, contre 35 % pour la France et 39 % pour l'Allemagne.
- **Les e-commerçants se basent sur des essais pratiques pour évaluer les nouvelles options.** Il n'existe aucune recette miracle, et les e-commerçants doivent surveiller de près les préférences et les comportements de leurs clients afin de déterminer la composition qui conviendra le mieux à leur cœur de cible. Parmi tous les e-commerçants interrogés au Royaume-Uni, nombreux sont ceux qui ont adopté une

approche basée sur des tests et des analyses, avec une surveillance étroite des indicateurs de performance de chacune de ces nouvelles options de livraison.

« Nous participons activement à des projets de livraison pilotes et vérifions leurs effets sur les taux de conversion, l'adoption par les clients et le coût du service. Nous envisageons actuellement la mise en place de nouveaux points de collecte, mais nous tendons, pour l'instant, à utiliser notre réseau de magasins. »

— responsable du programme de distribution, détaillant multicanal, Royaume-Uni

Les e-commerçants travaillent avec plusieurs transporteurs en vue de faire évoluer leurs services de livraison

Les e-commerçants mesurent non seulement l'impact des options de livraison sur leurs indicateurs de performance, mais ils sont également pleinement conscients que la flexibilité en termes de livraison ne peut que renforcer des indicateurs comme la fidélisation. Cependant, la majorité des e-commerçants sont confrontés à la difficulté de travailler avec plusieurs transporteurs, et gagner en flexibilité dans une telle configuration peut s'avérer compliqué (voir Figure 7).

FIGURE 7

La plupart des e-commerçants collaborent avec au moins deux transporteurs sur leur marché national

« Avec combien de transporteurs collaborez-vous sur votre marché national ? »

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni
Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

LES E-COMMERÇANTS REALISENT LES AVANTAGES A TRAVAILLER AVEC PLUSIEURS TRANSPORTEURS

Il n'est pas toujours possible à un seul transporteur d'offrir une gamme complète d'options de livraison. En outre, une relation exclusive est parfois difficile à moduler, particulièrement pour les ventes réalisées à l'étranger. Les e-commerçants en France, en Allemagne et au Royaume-Uni reconnaissent tous les avantages à collaborer avec plusieurs transporteurs (voir Figure 8). À première vue, il semble que les e-commerçants au Royaume-Uni ne soient pas aussi convaincus de ces avantages. Toutefois, d'après les données recueillies, la référence de facto, pour les e-commerçants au Royaume-Uni, est de recourir à au moins quatre transporteurs, soit davantage que leurs homologues européens. À ce titre, pour les e-commerçants au Royaume-Uni, l'approche multitransporteur est plus susceptible d'être considérée comme une norme que comme un avantage spécifique.

Néanmoins, sur les trois marchés concernés, les e-commerçants sont conscients que collaborer avec plusieurs transporteurs leur permet de miser sur la diversité et la flexibilité des options de livraison. Mais au-delà de ce consensus, les avantages identifiés par les e-commerçants au Royaume-Uni diffèrent de ceux envisagés en France et en Allemagne :

› Les e-commerçants au Royaume-Uni bénéficient d'une amélioration de leurs niveaux de services et d'une meilleure planification des périodes de pointe.

Pour les e-commerçants au Royaume-Uni, les principaux avantages à travailler avec plusieurs transporteurs découlent d'une meilleure gestion des périodes de pointe et d'une amélioration des niveaux de services offerts aux clients. Quel que soit le volume des commandes ou la période de l'année, ils peuvent ainsi facilement sélectionner le transporteur qui répondra aux mieux aux attentes du client, aussi bien termes de coût, de rapidité ou de commodité.

› Les e-commerçants en France et en Allemagne bénéficient de plans d'urgence et d'une efficacité accrue.

Les e-commerçants en France et en Allemagne préfèrent travailler avec plusieurs transporteurs, car cela leur permet notamment de mettre rapidement en place des plans d'urgence, en cas d'événements comme des conditions climatiques extrêmes ou des pics de demandes inattendus. Toutefois, par rapport à leurs homologues au Royaume-Uni, ils sont nettement moins susceptibles de piloter ou de planifier des nouveaux programmes de livraison. À ce titre, la question est plus pour eux de maintenir l'efficacité des opérations que de répondre aux attentes des clients en termes de rapidité de livraison au cours des périodes de pics de la demande.

« Je crois que c'est un réflexe extrêmement sain de faire appel à plusieurs transporteurs pour renforcer l'efficacité des coûts et se démarquer de la concurrence. Ce n'est jamais une bonne idée de mettre tous ses œufs dans le même panier — vous vous mettez en danger. »

— responsable Transport Europe, détaillant multicanal basé au Royaume-Uni

« . . . Il est impossible de trouver un seul fournisseur ou transporteur capable de livrer vos produits de la France vers tous les pays d'Europe à un prix compétitif. »

— directeur des opérations, e-commerçant français

FIGURE 8
Les e-commerçants en France et en Allemagne bénéficient de davantage de flexibilité, et les e-commerçants au Royaume-Uni d'une amélioration de leurs niveaux de services

« À quel point êtes-vous d'accord ou non avec l'affirmation suivante : Collaborer avec plusieurs transporteurs... »

(Personnes interrogées ayant répondu « Entièrement d'accord » ou « D'accord »)

Base : 89 e-commerçants en France, en Allemagne et au Royaume-Uni collaborant avec plusieurs transporteurs

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

CEPENDANT, TRAVAILLER AVEC PLUSIEURS TRANSPORTEURS DONNE LIEU A DES COMPLICATIONS

Les e-commerçants ont tendance à collaborer avec plusieurs transporteurs afin d'offrir à leurs clients davantage de diversité et de flexibilité en matière d'options de livraison. Sur les trois marchés concernés, les e-commerçants ont tous dû surmonter les trois mêmes difficultés en recourant à plusieurs transporteurs (voir Figure 9), à savoir:

› Perte des avantages tarifaires associés à l'exclusivité.

49 % de l'ensemble des e-commerçants interrogés reconnaissent que le fait de travailler avec plusieurs transporteurs empêche toute négociation tarifaire basée sur l'exclusivité. Les e-commerçants qui travaillent avec un transporteur exclusif s'accrochent, quant à eux, aux avantages tarifaires dont ils bénéficient au détriment de ceux dont ils pourraient profiter s'ils proposaient à leurs clients des options de livraison flexibles.

« Nous travaillons avec plusieurs transporteurs et . . . nous gérons chaque collaboration individuellement. »

— directeur des opérations, e-commerçant français

› **Gestion des collaborations multiples.** Sur les trois marchés concernés, 31 % des e-commerçants reconnaissent qu'il est difficile de gérer des collaborations avec plusieurs transporteurs et 45 % d'entre eux reconnaissent la complexité découlant de la gestion de plusieurs interfaces techniques. Chaque transporteur possède ses processus et interfaces systèmes propres qu'il faut gérer et intégrer aux systèmes et processus internes de l'e-commerçant. Quand un e-commerçant collabore avec plusieurs transporteurs, la complexité technique de ses opérations internes augmente.

› Nécessité de recourir à des ressources supplémentaires.

À la lumière des nombreux processus et systèmes qui doivent être gérés et intégrés en interne, les e-commerçants ont besoin de personnel supplémentaire pour les gérer.

« Nous collaborons avec plusieurs transporteurs et nous disposons . . . d'un personnel dédié pour effectuer le suivi et gérer chaque contrat de transport. »

— responsable du programme de distribution, détaillant multicanal basé au Royaume-Uni

FIGURE 9

Une approche multitransporteur peut s'avérer difficile à gérer et être un obstacle à toute négociation de prix liée à l'exclusivité

« À quel point êtes-vous d'accord ou non avec l'affirmation suivante : Collaborer avec plusieurs transporteurs... »

(Personnes interrogées ayant répondu « Entièrement d'accord » ou « D'accord »)

Base : 89 e-commerçants en France, en Allemagne et au Royaume-Uni collaborant avec plusieurs transporteurs

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

Principales recommandations

Les entretiens approfondis et l'enquête en ligne réalisés par Forrester auprès de cadres du e-commerce dans le cadre de cette étude permettent de tirer plusieurs conclusions importantes. Les e-commerçants en France, en Allemagne et au Royaume-Uni doivent :

- › **Suivre le rythme de l'évolution des attentes de leurs clients en matière de flexibilité des livraisons.** Les e-commerçants en France, en Allemagne et au Royaume-Uni doivent s'attendre à une évolution rapide des attentes de leurs clients. Les options de livraison standard deviendront de plus en plus rapides et pratiques. Les clients voudront pouvoir choisir entre plusieurs options de livraison leur donnant la possibilité de privilégier la vitesse, le coût ou la commodité en fonction de leurs besoins. Ce choix et cette flexibilité des options de livraison sont déjà considérés comme des facteurs favorisant les renouvellements d'achat et les taux de conversion. À ce titre, les e-commerçants devront s'aligner sur l'évolution des attentes de leurs clients afin de continuer à se démarquer et à générer plus de chiffre d'affaires. Les e-commerçants des différents marchés devront en permanence être à l'écoute des préférences de leurs clients et mettre en place de nouvelles options de livraison en vue d'optimiser leurs capacités de livraison et de servir aux mieux leurs clients cibles.
- › **Continuer à évaluer la capacité des transporteurs privilégiés.** Les e-commerçants des différents marchés devront en permanence évaluer les capacités de leurs transporteurs privilégiés afin de s'assurer qu'ils sont en mesure de répondre à l'évolution des attentes de leurs clients. La majorité des e-commerçants interrogés réalisent déjà un suivi de l'impact de la livraison sur certains indicateurs de performance. Les e-commerçants doivent utiliser ces informations pour gérer activement le service et les capacités fournies par leurs transporteurs partenaires, afin de développer des projets pilotes réussis en matière de livraison ou afin de réagir activement face aux diminutions de la satisfaction de leurs clients.
- › **Adopter une approche multitransporteur.** Il est improbable qu'un transporteur soit en mesure de proposer l'intégralité des options de livraison possibles avec un niveau de service identique pour prendre en charge le pilotage ou le déploiement complet de nouvelles capacités de livraison. Les e-commerçants doivent ainsi évaluer les capacités de plusieurs transporteurs et envisager de travailler avec plusieurs d'entre eux afin de bénéficier des forces combinées de chacun. Alors que les attentes des clients en matière de capacités de livraison; et notamment de vitesse; augmentent, cette approche permettra également de limiter le risque de diminution des niveaux de services puisqu'il est possible de s'appuyer sur plusieurs transporteurs.
- › **Évaluer la capacité des partenaires à gérer la collaboration avec les transporteurs.** En dépit des avantages inhérents au recours à plusieurs transporteurs, les e-commerçants doivent faire face à l'intégration et la gestion de différents systèmes et processus propres à chaque transporteur. Les e-commerçants doivent envisager de travailler avec des partenaires en mesure de réduire la complexité de l'intégration et de les aider à gérer efficacement ces relations avec plusieurs transporteurs.

Annexe A : méthodologie

Dans le cadre de cette étude, Forrester a réalisé une enquête en ligne auprès de 101 e-commerçants basés en France, en Allemagne et au Royaume-Uni, complétée par 10 entretiens téléphoniques approfondis avec des professionnels de l'e-commerce, du marketing et de la logistique afin d'évaluer l'impact de la flexibilité des options de livraison sur les indicateurs de performance. Les e-commerçants ayant participé à cette étude expédient au moins 30 000 colis par an. Les questions posées aux personnes interrogées concernaient les avantages et les défis associés au fait de collaborer avec plusieurs transporteurs et de proposer plusieurs options de livraison, les critères utilisés pour évaluer la réussite des opérations de livraison et les options de retour actuellement proposées. Cette étude a été réalisée en août 2014.

Annexe B : échantillonnage

FIGURE 10

Échantillonnage de l'enquête - Localisation, secteur vertical de la vente au détail, chiffre d'affaires

« Dans quel pays se trouve le siège social de votre entreprise ? »

« Parmi les affirmations suivantes, laquelle décrit le mieux l'industrie verticale de la vente au détail de votre entreprise ? »

« Dans quelle tranche situez-vous le chiffre d'affaires annuel total de votre entreprise ? »

Base : 101 e-commerçants en France, en Allemagne et au Royaume-Uni

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

FIGURE 11
Échantillonnage de l'enquête — Entretiens

Type de marchands	Localisations	Fonction
Détaillant multicanal	International (y compris la France, l'Allemagne et le Royaume-Uni)	Responsable de la distribution et de la logistique des transports
E-commerçant	France	Directeur logistique et directeur des opérations
Détaillant multicanal	Allemagne	Responsable de la chaîne logistique
Marchandises diverses	Royaume-Uni	Responsable de programme
Chaussures	Royaume-Uni	Responsable des transports
Détaillant multicanal	Allemagne	Directeur du marketing digital
Meubles et mobiliers de maison	Allemagne	Responsable de la livraison aux clients
Vêtements et accessoires	International (y compris la France et l'Allemagne)	Directeur de la logistique
Vêtements et accessoires	Allemagne	Directeur de la gestion de la chaîne logistique
Santé et hygiène	France	Responsable du développement de la chaîne logistique client

Base : 10 e-commerçants en France, en Allemagne et au Royaume-Uni

Source : étude réalisée par Forrester Consulting pour MetaPack, août 2014

Annexe C : notes

¹ À l'ère du mobile, le client s'attend à pouvoir obtenir ce qu'il veut de façon immédiate et dès qu'il en a besoin. Par conséquent, la mobilité est au centre de l'expérience client. Pour maîtriser cet aspect, utilisez le cycle IDEA : identifier les moments et contextes mobiles ; définir l'interaction mobile ; organiser vos plateformes, processus et personnel en vue d'interactions mobiles et analyser les résultats pour contrôler les performances et optimiser les résultats. Ce rapport explique comment appliquer le cycle IDEA afin de transformer les expériences mobiles. Source : « Mobile Moments Transform Customer Experience », Forrester Research, Inc., 24 janvier 2014.

² 49 % des e-commerçants basés en France, 47 % de ceux basés au Royaume-Uni et 36 % de ceux basés en Allemagne sont entièrement d'accord ou d'accord que les e-commerçants issus d'autres marchés sont de plus en plus considérés comme des concurrents directs en raison de leurs capacités à vendre au-delà des frontières. Source : étude (enquête en ligne) réalisée par Forrester Consulting pour MetaPack, août 2014.

³ 82 % des e-commerçants basés au Royaume-Uni, 79 % de ceux basés en France et 79 % de ceux basés en Allemagne interrogés ont déclaré qu'au moins 5 % de leur chiffre d'affaires généré résultaient actuellement de ventes réalisées à l'étranger. Source : étude (enquête en ligne) réalisée par Forrester Consulting pour MetaPack, août 2014.