

Livechat: meer dan alleen een contactkanaal

Nick Blom
Edvin Oklopcic
Sietse Busser

© LiveChat Service BV

Animaties: blank bean

Binnenwerk en productie: www.ctmedia.nl

ISBN 9789090301709

Meer informatie over LiveChat Service BV:

www.livechatservice.nl

Winkelwaarde € 19,95

Niets uit deze uitgave mag worden veelevoudigd, door middel van druk, fotokopieën, geautomatiseerde gegevensbestanden of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de uitgever. Aan de inhoud van deze publicatie kunnen geen rechten worden ontleend.

Inhoud

H.	Inleiding	5
1.	Digitaal klantcontact	7
2.	Livechat: wat is het?	13
3.	Wanneer is men online	16
4.	Livechat als conversietool	21
5.	Inzichten uit livechat	26
6.	Verleen optimale service met livechat	37
7.	6 redenen waarom livechat aansluit bij retailbedrijven	41
8.	De 6 principes van Cialdini op livechat	47
9.	Hoe zet je livechat in	55
10.	Wel of niet uitbesteden	77
11.	Chatbot	81
12.	WhatsApp	93
	Over de auteurs	99
	Literatuurlijst	101

Inleiding

De klant centraal stellen. Veel bedrijven pretenderen het te doen, maar weinig luisteren daadwerkelijk naar de klant. Met livechat geef je bezoekers van de website de mogelijkheid om op een laagdrempelige manier contact op te nemen.

Maar livechat is meer dan een contactkanaal! Het toont aan conversie en klantloyaliteit te verhogen, genereert leads en biedt inzichten om uw bedrijfsvoering te verbeteren. Verder belicht dit boek de handvaten die essentieel zijn in bij het implementeren van livechat. Wat doe je wel en wat absoluut niet?

Het boek geeft tevens inzicht in de vergelijking tussen livechat en andere manieren van klantcontact. Ook de laatste trends en ontwikkelingen op het gebied van chatbot en WhatsApp worden met livechat vergeleken.

Tot slot is er uitvoerig aandacht voor het fysieke winkel-principe. Bezoekers hebben in de fysieke winkel de mogelijkheid om hulp en advies te vragen aan een medewerker. Vreemd genoeg is deze medewerker online vaak nergens te vinden. Livechat biedt het stukje menselijk contact binnen de hedendaagse digitalisering.

Digitaal klantcontact

1. Digitaal klantcontact

De wereld digitaliseert. We betalen voor parkeren via onze telefoon, mensen plakken de camera op de laptop af uit angst voor de Amerikaanse NSA of andere nieuwsgierige gluurders, en de elektronische apparatuur in huis is op afstand bedienbaar. Ook het bedrijfsleven doet mee aan de race om de ontwikkelingen te volgen. Klantenservice is een onderdeel waar veel innovaties en behoeften samenkomen. De dagelijkse communicatie vindt voornamelijk plaats via digitale kanalen als WhatsApp en Facebook. Het mediagebruik van de gemiddelde Nederlander is tegenwoordig gemiddeld 8,5 uur per dag. Bedrijven spelen hierop in,

ze moeten wel!

Een klachtenbrief naar de telecom-provider behoort onderhand tot het stenen tijdperk, maar ook e-mail wordt minder gebruikt.

De wereld gaat

sneller, daarom is er behoefte aan snel klantcontact. We zijn geëvolueerd van post, naar telefonie, e-mail en social media. Het laatste decennium zijn chatdiensten een grotere rol gaan spelen in klantcontact. Deze chatdiensten staan

centraal in dit boek. Steeds meer mensen komen met chatdiensten in aanraking, maar waarom zien we het steeds meer voorbij komen. Om deze vraag te kunnen beantwoorden gaan we beschrijven wat chatdiensten voor jouw bedrijf kunnen betekenen.

Wat is digitaal klantcontact

Digitaal klantcontact is iedere vorm van tweezijdige online communicatie met klanten en bezoekers van jouw bedrijf of organisatie. Online communicatie vindt plaats via sociale media, e-mail en livechat, chatbot en WhatsApp.

Ontwikkelingen digitaal klantcontact

In een onderzoek onder 42.000 Nederlanders door TNS Nipo in 2016 is geconcludeerd dat Nederland digitaal klantcontact omarmt. Toch blijft de aanwezigheid van persoonlijk contact via telefonie of fysiek contact een must. Consumenten geven steeds vaker aan in ieder geval de mogelijkheid te willen hebben om gebruik te kunnen maken van digitaal klantcontact.

Het begin van een revolutie? Bedrijven willen heel graag af de van dure telefooncentra. Het onderzoek toont aan dat de vraag naar livechat stijgt. Maar de consument heeft moeite met het loslaten van oude vaste gewoonten. Negen procent van de 42.000 participanten geeft aan open te staan voor volledig digitaal klantcontact. Volgens de levenscyclus van innovaties zijn dit de early adopters. Dit zijn de mensen die een bepaald product of een specifieke technologie gebruiken voordat de grote massa dat doet.

Figuur 1: Adoptiecyclus

Nemen alle vormen van digitaal klantcontact toe?

Het onderzoek van TNS NIPO doet vermoeden dat alle vormen van digitaal klantcontact toenemen. Dit is maar de vraag. Steeds meer onderzoeken tonen aan dat de populariteit van e-mail langzaam aan het afnemen is. Dit klinkt tegenstrijdig, omdat er nog nooit zo veel mails verstuurd zijn als in 2015. Ook is het e-mailgebruik in Nederland met 90 procent het hoogst van Europa. Het checken van de mail is bij bijna iedereen dagelijkse routine. Toch is het uitsterven van mailcontact een 'hot topic' binnen klantcontact.

De kern in dit verhaal is tijd. Tijd is een abstract begrip, maar het speelt in ieders leven een grote rol. Laatst zei een collega dat hij liever alle tijd van de wereld had, dan al het geld van de wereld. Want zei hij: "Met alle tijd van de wereld, kan ik al het geld van de wereld zelf verdienen". Niet iedereen zal hier hetzelfde instaan, maar het punt is dat de mens veel waarde hecht aan tijd. Ook wordt gezegd dat de wereld snel verandert. Het is het cliché van deze tijd. Neelie Kroes speeche onlangs voor studenten van de TU Twente: "De wereld om ons heen verandert sneller dan ooit, om die verandering te omarmen, hebben we een start-up mentaliteit nodig". Of de wereld nu sneller verandert dan eind 19e eeuw, valt te betwisten, maar het is een feit dat dingen komen en gaan.

Het punt van dit verhaal is dat e-mailcontact langzaam is. Wederom een te betwisten uitspraak. Vergeleken met de post is contact via e-mail namelijk zeer snel. Vergeleken met nieuwe klantcontactmiddelen als sociale media, chatdiensten of telefonie is e-mail echter een kogelwerper op de 100 meter sprint. De gemiddelde wachttijd bij de social media van grote bedrijven is een half uur. Wachttijden bij telefonie verschillen per bedrijf. De gemiddelde wachttijd bij de Dienst Uitvoering Onderwijs (DUO) is minimaal 10 minuten en bij Hans Anders vaak niet meer dan een minuut. Chatdiensten als livechat en chatbots zijn het snelst. De gemiddelde responsetijd in Nederland bij livechat ligt tussen de 30 seconden en 1 minuut. Resultaten uit de eigen database laat een gemiddelde first response tijd van 27 seconden zien.

First response time (avg: 27s)

Figuur 2: First response time

Bij het gebruik van chatbots is er direct reactie, het is dan echter wel de vraag of er een passend antwoord is gegeven op de vraag. Bij e-mail verwacht 80 procent van de mensen binnen 48 uur reactie. Onderzoek van ITO uit 2010 toont aan dat 48 uur heel vaak niet wordt gehaald. Kortom, de verwachte en daadwerkelijke responsetijd zijn langer.

Door de ontwikkelingen op het gebied van chat en social media is het gebruikerspatroon van klanten bijgesteld. Contactmiddelen, zoals post en e-mail, die niet aan deze verwachting voldoen, worden uit het gebruikspatroon verwijderd. Dit is de reden dat een verandering in klantcontact plaatsvindt. Waar klanten voorheen massaal e-mail gebruikten om vragen te stellen aan bedrijven, wordt de laatste jaren steeds vaker gebruik gemaakt van moderne klantcontactmiddelen. Een grote leasemaatschappij in Nederland geeft aan na het inzetten van de livechat 28,4 procent minder inkomend e-mailverkeer te hebben. De reden hiervoor is dat alle basisvragen binnen komen via de chat.

Dit is een verwachting is voor de lange termijn. E-mail zal de komende jaren nog steeds een grote rol in ons dagelijks leven spelen, ook binnen het klantcontact. De snelheid van het contactmiddel zal op den duur een struikelblok worden voor veel mensen, zij zullen de voorkeur gaan geven aan modernere, snellere vormen van digitaal klantcontact.

The mobile movement

Een andere ontwikkeling die al jaren geleden in gang is gezet is de opkomst van de smartphone. Het toestel is niet meer weg te denken uit het dagelijks leven. Een interessante ontwikkeling in het gebruik van de smartphone is de opkomst van de smartphone als aankoopmiddel. Dit komt in veel onderzoeken naar voren, waaronder het witboek 2016 van UPS (UPS, 2016). Het onderzoek van UPS geeft aan dat het gebruik van smartphones als aankoopmiddel in 2016 van 41 procent naar 44 procent is gegroeid.

Figuur 3: Stijging mobiele aankopen

Daarnaast is het interessant hoe groot het verschil is in mobiele aankopen tussen de jongere en oudere generaties.

Online aankopen per generatie (onder gebruikers)

Figuur 4: Mobile aankopen per generatie

UPS geeft aan dat door de groei in het gebruik van smartphones als betaalmiddel het belangrijk is voor retailers de online ervaring op dit device te optimaliseren. Daarom kiezen veel bedrijven ervoor ook de smartphoneshoppers te voorzien van een digitaal klantcontactmiddel. Dit middel is WhatsApp, de chat app die sinds kort door meer dan 900 miljoen mensen wereldwijd wordt gebruikt. Bedrijven worden zo door trends en ontwikkelingen gedwongen mee te bewegen met de menigte en in te spelen op wensen en behoeften. In hoofdstuk 11 wordt hier dieper op in gegaan.

In deze massaliteit valt veel geld te verdienen. Zoals de rijkste man ter wereld: Bill Gates. Hij richtte Microsoft op dat met Windows miljarden mensen voorziet van een besturingssysteem voor de computer. Het begint bij een goed product en hoe dit product in de markt is gezet. Daarnaast is het belangrijk om te kijken of het aantal potentiële afnemers voldoende kunnen opleveren. Let daarom goed op trends en ontwikkelingen om kansen voor je product te herkennen. Op het gebied van digitaal klantcontact is de toename van online aankopen en leads via de smartphone en tablet daarom zeer interessant.

Livechat: wat is het?

Iedereen gaat wel eens naar de stad of het dorp om te winkelen. Een nieuwe laptop, een notitieblok of kleren. Stel je nu eens voor dat je een winkel binnenloopt zonder personeel. Geen medewerker die je vriendelijk groet en vraagt of die je ergens mee kan helpen. Dat is niet voor te stellen. Online gebeurt dit

99 procent van de tijd wel. Bedrijven geven je online de mogelijkheid om te mailen. Maar dan ben je blij als je binnen 3 dagen een reactie hebt. Daarnaast is er telefonie, wat voor het gros van de mensen een te grote barrière is. Zeker voor de eerste- en tweedelijns vragen. Dit zijn de eerste vragen die worden gesteld. Doorgaans zeer algemene vragen. Zo is de opkomst van social media

begonnen, laagdrempelig en relatief snel. Als vervolg hierop wordt er momenteel veel gebruik gemaakt van livechat. Dit is de directe vertaling van de fysieke winkelmedewerker naar de website. De livechat groet de bezoeker en vraagt of hij ergens mee kan helpen. Livechat levert online de extra service waar mensen die naar de stad gaan om te winkelen waarde aan hechten.

Het schetsen van een situatie zonder winkelpersoneel laat zien waarom de afwezigheid van digitaal personeel zo'n bijzonder fenomeen is. Op het moment dat je een winkel binnenwandelt is er altijd wel één medewerker die je groet en vraagt waarmee hij of zij kan helpen. Ook al heb je niet direct hulp nodig, dan geeft de begroeting in ieder geval een prettig en welkom gevoel. Op het moment dat je jouw maat niet ziet hangen in de kledingwinkel, aarzel je geen moment en vraag je het aan een medewerker. Maar was er geen begroeting bij binnenkomst, en stond de medewerker achter de balie met zijn of haar telefoon in de hand, was je weggelopen en waarschijnlijk niet snel teruggekomen.

Livechat is dus niet alleen een mogelijkheid om medewerkers te spreken maar ook om een vriendelijke begroeting te geven waardoor de bezoeker zich welkom voelt. Op het moment dat de bezoeker een vraag heeft over een product, levertijd, locatie van de fysieke winkel of wat dan ook, zal deze door de vriendelijke begroeting mogelijk gebruik maken van de livechat. Via de livechat wordt de bezoeker voorzien van adequate informatie. Bezoekers krijgen zodoende direct, kosteloos en snel antwoord. De laagdrempeligheid van het contactmiddel vergroot de kans dat bezoekers converteren en trouw blijven aan het bedrijf of product.

Naast het converteren van bezoekers en het verlenen van de service die men in de winkel gewend is, is livechat een goed middel om leads te genereren en feedback over de website te achterhalen. Deze feedback kan bestaan uit technische problemen (inloggen werkt niet), het toevoegen of verbeteren van productinformatie, het uitbreiden van het assortiment of soortgelijke bevindingen. Omdat er zo veel contact is met klant en bezoeker, wordt snel duidelijk welke problemen en vragen er spelen. Dit is informatie die kan worden gebruikt om de bedrijfsvoering te optimaliseren. Het komt veel voor op de chat dat productinformatie onder een andere naam vermeld staat, dan waar

mensen naar op zoek zijn. Via de livechat worden mensen alsnog naar de juiste pagina gestuurd. Omdat het efficiënter is de productinformatie aan te passen op het zoekgedrag van de bezoeker wordt deze informatie doorgestuurd naar de klant. Door de klant beter te leren kennen wordt de website geoptimaliseerd. Een medische kliniek heeft door feedback vanuit de chat een kleine aanpassing op de website aangebracht. De vraag die herhaaldelijk op de chat kwam was of een behandeling binnen de basisverzekering viel. Door op een goede plek te vermelden dat alle behandelingen binnen de basisverzekering vallen heeft deze medische kliniek veel minder afhakers op de website. Zo zie je dat livechat twee kanten op werkt. Aan de ene kant is het een middel om bezoekers van informatie te voorzien, en door alle vragen die er binnen komen op de chat levert het ook inzicht op vragen waar klanten en bezoekers mee zitten.

Daarnaast onderscheidt livechat zich essentieel van het meest gebruikte klantcontactmiddel: de telefoon. Met livechat is het voor een chatoperator mogelijk contact te hebben met meerdere bezoekers tegelijk. Een telefonist zal altijd maar één telefoongesprek kunnen voeren. Hierdoor is de efficiëntie van één werknemer een stuk hoger bij het gebruik van livechat.

Wanneer is men online

Het aanbieden van klantcontact en het tijdstip van de behoefte aan klantcontact komt niet altijd met elkaar overeen. De gemiddelde organisatie zorgt ervoor dat men doordeweeks tussen negen en vijf bereikbaar is voor vragen, opmerkingen en klachten van klanten. Mensen weten dit en denken hierdoor om halfvijf: "Oh ja, nog even de winkel bellen of mijn geretourneerde laptop kan worden gemaakt!" Aan de ene kant is er duidelijkheid, maar aan de andere kant brengt het problemen met zich mee.

1. Enorme drukte op de telefonieafdeling na vieren. Daarom moeten klanten lang wachten en is de kans zelfs groot dat ze niet meer kunnen worden geholpen. Tevens brengt dit veel stress met zich mee voor de telefonisten, daardoor wordt de kans op fouten groter.
2. Mensen moeten bellen op een tijdstip waarop ze eigenlijk niet willen bellen. De meeste mensen zijn zelf aan het werk en bellen liever na het werk.

Privézaken in de baas z'n tijd

In dit soort situaties is het verstandig om te kijken naar de cijfers. Eddie Borgers heeft namens Pure Internet Marketing een grootschalige data-analyse uitgevoerd naar de tijden dat men online aankopen doet. Uit zijn onderzoek komen verrassende resultaten naar voren. Er komt uit dat online bestellingen zowel tijdens kantooruren als 's avonds in de eigen tijd worden gedaan. Mensen wachten niet met privé-aankopen tot ze thuis zijn. Een data-analyse van diverse b2c-bedrijven toont aan dat er in kantooruren tot 35 procent meer

bezoekers zijn, en tot wel 45 procent meer conversie. Conversie is de bezoeker of klant een bestelling of offerteaanvraag plaatst. Uiteraard wisselt dit per branche. Bij financiële instellingen vindt er meer conversie plaats buiten kantooruren. Dit komt waarschijnlijk omdat de oriëntatiefase op het werk plaatsvindt en de beslissing thuis. Voor financiële instellingen zijn vaak loonstroken en dergelijke nodig waardoor de beslissingen rond deze zaken mee naar huis worden genomen. Ook speelt mee dat bancaire zaken en (woon)verzekeringen thuis in overleg met de partner worden afgehandeld.

Piekmoment: lunch

Je zou denken dat er tijdens de lunch, 'eigen' tijd, de meeste conversie plaatsvindt. De praktijk laat wat anders zien. Opvallend is dat juist tijdens de lunchtijd van 12:00 tot 13:00 uur veel sessies plaatsvinden, maar de conversie fors lager is. Vooral na de lunch stijgt het conversiepercentage. Na de lunch vindt er van 4,4 tot 31,8 procent meer conversie plaats dan tijdens de lunch. Het lijkt erop dat er met name tijdens de lunch veel wordt gezocht naar aankopen op de smartphone, die na de lunch daadwerkelijk worden gekocht op de pc. Er wordt dus alsnog tijd van de baas afgesnoept om online bestellingen te plaatsen. Rond het avondeten laten de resultaten een moment van rust zien. Tijdens de Nederlandse dinertijden (van 17:00 - 19:00 uur) zit men minder op internet en daalt het conversiepercentage. Dit is te zien in onderstaande grafiek waarin conversie en sessies worden weergegeven in een etmaal.

Figuur 5: Conversie en sessies (pc) in een etmaal. Bron: Pure Internet Marketing, E. Borgers.

Welk apparaat gebruikt de consument?

Zoals gezegd neemt de conversie tijdens de lunch af en na de lunch weer toe, alleen blijven de bezoeken tijdens de lunch gelijk ten opzichte van voor en na de lunch. Dit kan worden verklaard door het gebruik van andere apparaten. Tijdens de lunch wordt meer gebruik gemaakt van de smartphone. Bij de onderzochte websites en webshops ligt de conversie op smartphones gemiddeld veel lager dan via tablet en desktop/laptop. Het benchmark onderzoek van ISM eCompany bevestigt dat het conversiepercentage van de smartphone lager is dan desktop en tablet. De smartphone laat echter wel een forse stijging zien. Het moment dat het gebruik van de desktop afneemt is de periode voor het avondeten. De tablet en voornamelijk de smartphone blijven gewoon gebruikt worden.

Interessant is dat van 23:00 tot 05:00 uur er ondanks de nachtrust nog relatief veel gebruik wordt gemaakt van de smartphone. Ook om zaken te kopen en af te sluiten!

Figuur 6: Aantal sessies per device in een etmaal. Bron: Pure Internet Marketing, E. Borgers.

Gebruik verschilt per dag

Naast het verschil in gebruik op een bepaalde dag, bestaan er verschillen tussen de dagen. De conclusie die hier snel kan worden getrokken is dat de verschillende websites verschillen in welke dagen veel traffic en conversie opleveren. Opvallend is wel dat de vrijdag voor alle soorten websites een slechte conversie dag is. De vrijdag is 40 procent slechter qua conversie dan de beste dag van de week. Behalve als de mensen zich op vrijdag massaal oriënteren en hun conversie uitstellen, zijn de kosten per conversie op die dag dus tot 40 procent hoger!

De vrijdag valt vaker op. Normaal gesproken is de conversie op desktop/laptop tot 17:00 vrij hoog, maar op vrijdag is er vanaf 16:00 uur een ander patroon te zien:

- ▶ Gebruik van desktop/laptop neemt af
- ▶ Gebruik van smartphone neemt toe en compenseert de afname van desktop en laptop
- ▶ Aantal converterende bezoekers neemt af (met ruim 20 procent)

Pure Internet Marketing geeft hier in het onderzoek twee verklaringen voor:

1. Mensen gaan eerder naar huis en sluiten dus hun computer eerder af.
2. Tijdens de befaamde vrijdagmiddagborrel zijn we niet gezellig, maar

pakken we een smartphone om nog even lekker te oriënteren op onze volgende aankoop.

Hoe gebruik je dit als marketeer?

Bovenstaande gegevens zijn ideaal om te gebruiken om de zichtbaarheid van marketinginspanningen op bepaalde momenten op te voeren en op andere momenten terug te dringen. Op momenten dat bezoekers het meest converteren wil je als bedrijf het meest zichtbaar zijn. Daarnaast is het ideale informatie om te achterhalen wanneer klantcontact het hardst nodig is.

Doe echter wel je eigen analyse! Bovenstaande data is een verzameling van verschillende soorten bedrijven met een eigen bezoekerspatroon. Dit kan bij jouw organisatie anders zijn. Laat je eigen informatie zien dat met name na acht uur 's avonds veel bezoekers op de website zijn, maar niet converteren, dan is het verstandig digitale contactmiddelen buiten kantooruren aan te bieden.

Daar liggen nog veel kansen. Het gebeurt maar weinig dat bedrijven de bemanning van het klantcontact afstemmen op bezoekersgedrag. Te vaak wordt gekeken naar gemiddeldes en vastgehouden aan de traditionele kantooruren. Voor jou de mogelijkheid dit wel te doen!

Livechat als conversietool

Een belangrijk verschil tussen de huidige vormen van klantcontact en die in het verleden, is snelheid. De toenemende snelheid van contact tussen organisatie en bezoeker/klant levert een extra voordeel op naast klanttevredenheid. Door mensen (vrijwel) direct te voorzien van een antwoord vindt er conversieverhoging plaats. Bedrijven leggen vaak de focus op het genereren van traffic in plaats van conversie. Enkele voorbeelden:

- ▶ Op TV: speel mee met de postcodeloterij! Ga snel naar www.postcode-loterij.nl.
- ▶ Op de radio: lexa.nl als het om daten gaat.
- ▶ Als je googelt op sneakers krijg je talloze aanbieders van sneakers via Adwords. Van magazines, offline reclame tot bedrukte relatiegeschenken. Ze verwijzen allemaal naar de website.

Eenmaal op de website worden bezoekers vaak niet verder begeleid. Dit resulteert in lage conversiepercentages. Er zijn meerdere onderzoeken gedaan naar de invloed die livechat heeft op conversie. Ieder van deze onderzoeken toont een positieve relatie aan tussen livechat en conversieverhoging. Uiteraard verschillen de resultaten van deze onderzoeken, maar de boventoon die voortkomt uit de onderzoeken is: Livechat verhoogt conversie! De mate van conversie hangt natuurlijk van verschillende factoren af. Onder meer de branche, het bedrijf, de bijbehorende klanten en bezoekers. De manier waarop de livechat wordt ingezet en de chatoperators zijn van belang. Toch is het bewijs aanwezig dat conversieverhoging plaatsvindt ongeacht de branche, bedrijf, etcetera. Onderstaande onderzoeksbureaus hebben op basis van grootschalig onderzoek aangetoond dat bedrijven met livechat meer converteren dan bedrijven zonder livechat.

- ▶ Het onderzoek van Boldchat uit 2015 toont aan dat mensen die de chat gebruiken 2.8 keer eerder converteren dan mensen die niet chatten.
- ▶ Onderzoek van Userlike toont aan dat chatters 2 tot 5 keer eerder converteren.
- ▶ Forrester geeft aan dat livechat conversie met 20 procent verhoogt.

ISM eCompany heeft (2016) een benchmark onderzoek gedaan onder mode-retailers om conversiepercentages te meten voor desktop, tablet en smartphone. Onderstaande grafiek uit het onderzoek geeft webshopbezoeken naar verhouding van de drie apparaten weer. De grafiek laat zien dat webshopbezoeken via desktop nog steeds het meest voorkomen, maar er is veel terrein ingeleverd op de smartphone.

Webshopbezoeken

Figuur 7: Verhouding webshopbezoeken per device. Bron: ISM eCompany, W. Wensing.

Interessant is om te kijken hoe de conversie zich verhoudt tot de verschillende apparaten.

Conversiepercentage

Figuur 8: Conversiepercentages per device. Bron: ISM eCompany, W. Wensing.

Opvallend is het grote verschil tussen desktop en smartphone. Het conversiepercentage van smartphone stijgt met 23,73 procent, maar het verschil met desktop is nog steeds 1,43 procent. Ongeacht de conversiestijging is een gemiddeld conversiepercentage van 1,44 procent zeer laag. Dit betekent dat 98,56 procent van de bezoekers niet converteert.

Latente behoefte

Het bezoek aan de website geeft aan dat er een latente behoefte is, anders wordt de website niet bezocht. Mist de bezoeker dan informatie, sluit het product niet goed aan bij de wensen of lopen ze tegen foutmeldingen aan? Het zijn mogelijke oorzaken waar bedrijven niet van op de hoogte zijn, waardoor de bezoeker geen actie onderneemt. Dat is erg jammer, want er wordt veel tijd en geld gestoken in andere maatregelen.

Organisaties spenderen niet alleen een vermogen aan het genereren van traffic, maar ook aan optimalisatieslagen. Van A/B testen tot aan analyses van het clickgedrag. Dit zijn analyses gebaseerd op de aanname dat de waarheid in kwantitatieve data ligt. En dit is ook heel belangrijk, want meten is weten. Echter, in onze optiek hebben organisaties in deze vorm een digitale winkel zonder personeel. De kunst zal zijn de website zo te ontwikkelen dat de klant deze ervaart als een fysieke winkel. Een digitale winkel met personeel.

“Fysieke winkel”-principe

Zo komen we weer uit bij het fysieke winkel-principe. De vraag is of het vertalen van het ‘fysieke’ winkel-principe naar de website tot dezelfde conversie als in de winkel (20-30 procent) leidt. Wij kunnen stellen dat het een stuk meer zal zijn dan die 0,5 tot 3 procent waar menige organisatie nu al tevreden

mee is. Winkelen in een winkel zonder personeel leidt ook tot minder verkoop, waarom zou dat niet gelden voor een online winkel.

Digitaal personeel

Moderne vormen van digitaal klantcontact kunnen worden gezien als digitaal personeel. Klantcontactmiddelen als chatdiensten, WhatsApp en social media maken het mogelijk direct antwoord te geven op vragen van bezoekers. De mogelijkheid op snel contact zorgt ervoor dat er eerder contact wordt gezocht met het bedrijf. Deze vormen van klantcontact zijn laagdrempelig. Terwijl het schrijven van een mail of oppakken van de telefoon, en zeker het schrijven van een brief, voor veel mensen te veel moeite is.

Inzichten uit livechat

“Scientia Potentia Est”, is Latijn voor kennis is macht. In 2000 had de Europese Unie de doelstelling om per 2010 de meest kennisintensieve economie van de wereld te zijn. Als we verder teruggaan in de tijd zien we dat kennis, en het achterhalen van bepaalde kennis, altijd een cruciale rol heeft gespeeld in de geschiedenis. Een mooi voorbeeld is de Britse wiskundige en informaticus Alan Turing. Hij werkte tijdens de Tweede Wereldoorlog voor de Britse inlichtingendienst die zich bezighield met het onderscheppen en decoderen van Duitse berichten. Onder leiding van Turing werd het Enigma-apparaat ontworpen waarmee Duitse berichten werden ontcijferd. De ontcijfering van de Enigma wordt vaak aangehaald als een van de grootste prestaties in de Tweede Wereldoorlog die de alliantie de uiteindelijke overwinning zou hebben gebracht.

Bedrijven doen niet veel anders dan inlichtingendiensten als de Amerikaanse NSA of de voormalige Duitse Stasi. Op minder grote schaal en ethisch meer verantwoord, maar ook zij zijn bezig met het vergaren van zo veel mogelijk informatie over de doelgroep. Een belangrijk onderdeel van de marketing en sales is het verbeteren van de customer journey. Hoe makkelijker en sneller een bezoeker van de website bij het gewenste product terecht komt, hoe groter de kans dat de aankoop wordt verwezenlijkt. Vragen die van essentieel belang zijn bij het verbeteren van de customer journey gaan over factoren die dit proces belemmeren. Waarom haakt iemand online af? Voldoet het product of dienst aan de wensen? Is de informatie voldoende? Waar mensen afhaken,

dat is wat bedrijven willen weten zodat de korte én lange termijn conversie kan worden verbeterd. Hieronder worden onderzoeksmethodes beschreven die worden uitgevoerd om het gedrag en denkpatroon van klanten en bezoekers te onderzoeken.

Google Analytics (kwantitatief)

Onder kwantitatieve methoden vallen alle vormen van onderzoek die gebruik maken van veel respondenten. Google Analytics is hier een goed voorbeeld van. Het is met Google Analytics mogelijk inzicht te hebben in het surfgedrag van alle websitebezoekers. De software geeft weer op welke momenten een bezoeker de website verlaat, hoe de customer journey verloopt en waar wordt deze verstoord. Het voordeel van deze onderzoeksmethode is dat er veel data voorhanden is. Op basis van de grote hoeveelheden bezoekers kunnen er uitspraken worden gedaan over afhaakmomenten, piekmomenten in aantal bezoekers en conversie. Het nadeel is echter dat je aannames moet doen. Je zult op basis van Google Analytics nooit zeker weten of een bezoeker de customer journey niet afrondde omdat hij de productinformatie niet kon vinden, dat hij toch op zoek was naar een ander product, of dat hij afhaakt vanwege privé aangelegenheden. Er is veel data voor handen, maar leer je er echt je klanten mee kennen? Google Analytics kan geen duidelijkheid verschaffen over de reden van afhaking.

Usability (kwalitatief of kwantitatief)

Bij usability onderzoek wordt de gebruikskwaliteit (user ability) van een product getest op een testgebruiker. Het gebruik van de testgebruikers wordt geanalyseerd op verschillende manieren. Dit is afhankelijk van wat voor soort usability onderzoek er wordt uitgevoerd. De verschillende soorten worden hieronder toegelicht. Usability onderzoek geeft problemen waar gebruikers tegenaan lopen, weer. In tegenstelling tot Google Analytics waar helder wordt op welk moment een gebruiker problemen ondervindt, laat usability onderzoek zien wat het daadwerkelijke probleem is op dat moment. Een ander belangrijk verschil is dat usability onderzoek slechts op bepaalde momenten kan worden uitgevoerd, terwijl een cijfermatige analyse met Google Analytics op ieder moment mogelijk is. Daarom worden Google Analytics en usability onderzoek vaak in combinatie met elkaar gebruikt. Met name A/B tests.

1. *A/B testen (kwantitatief)*

Met A/B tests wordt de invloed van verschillen op de website geïdentificeerd. Zoals de naam aangeeft worden verschillende variaties (A en B) vergeleken om de conversie te maximaliseren. Belangrijk bij A/B tests is dat er maar één verandering per keer wordt gemaakt, omdat anders niet duidelijk wordt wat voor de verandering zorgde. Daarnaast moeten beide condities identiek zijn. Dit is erg lastig aangezien sommige weken en maanden meer bezoekers trekken dan andere. Mogelijke meetfouten moeten worden geminimaliseerd door zowel de productpagina's met oranje aankoopknop als productpagina's met groene aankoopknop even lang en op dezelfde dagen en tijden te testen. Via Google Analytics kan na de testperiode inzichtelijk worden of er verschillen te zien zijn tussen de condities. Worden producten vaker in de winkelwagen gestopt met de oranje aankoopknop of met de rode? Los van Google Analytics is hier geen onderzoeksbureau of dure software voor nodig. Enkel een betrouwbare onderzoeksopzet.

2. *Card Sorting*

Card Sorting is een vorm van usability onderzoek waar testgebruikers worden gevraagd naar de indeling van de website. De testgebruikers geven aan wat voor hen een logische structuur en naamgeving is voor de

website. Door op papier aan te geven wat de meest logische indeling en naamgeving is, worden aanbevelingen vergaard voor een nieuwe navigatiestructuur.

3. **Eye-tracking (kwalitatief)**

Bij eye-tracking worden, zoals de naam al zegt, bewegingen van de ogen gevolgd om te onderzoeken hoe de website wordt bekeken. Uiteraard is dit van toepassing op allerlei communicatiemiddelen, als brochures, apps, nieuwsbrieven, en dergelijke. We houden de focus echter op websites. Eye-tracking levert informatie op over wat de aandacht trekt op de website, hoe lang er naar delen van de website wordt gekeken om informatie te vinden en wat het patroon van de oogbewegingen is. Het kijkgedrag levert een schematische weergave op die wordt uitgebeeld in de vorm van een heatmap en blikverloop. De heatmap laat zien waar de ogen het meest op focussen. Het blikverloop laat zien waar het eerst naar wordt gekeken en waar daarna. Een analyse van de drie bronnen van informatie laten de knelpunten zien van de website. Een voorbeeld van een dergelijke situatie is wanneer de bezoeker te lang op een verkeerd deel van de pagina zit te zoeken. Daar is hij op een verkeerde manier naartoe geleid. Alle drie de meetinstrumenten van eye-tracking geven weer hoe de websitebezoekers verkeerd begeleid worden.

4. **Mousetracking**

Naast eye-tracking is er ook de mogelijkheid gebruik te maken van mousetracking. In plaats van de oogbewegingen worden hier de bewegingen van de muis gevolgd. Het voordeel van eye-tracking is dat er meer zekerheid is waarop wordt gefocust. Met mousetracking zal er altijd enige discrepantie zijn tussen waar de muis zich bevindt en waar de aandacht van de websitebezoeker is. Het voordeel van mousetracking is dat er met behulp van een code die aan de website wordt toegevoegd het "muispatroon" van alle websitebezoekers kan worden bekeken. Waar de kwaliteit van eye-tracking hoger ligt, is het met mousetracking mogelijk meer kwantitatief te onderzoeken.

Belangrijk bij mousetracking is dat conclusies die worden getrokken op basis van de websitebezoekers, afkomstig zijn uit de doelgroep. Een onlogisch muispatroon kan duiden op een onduidelijke website, maar ook op een verdwaalde websitebezoeker. Van belang is dat de juiste gegevens worden gebruikt om de website te optimaliseren voor de doelgroep. Helaas is dit heel moeilijk.

5. **Memory-/Designtest**

De memory-/designtest is een test waarbij bezoekers enkele seconden een screenshot van een websitepagina te zien krijgen. Aan de bezoekers worden vragen over de pagina gesteld. Het idee hierachter is dat een websitepagina in een oogopslag duidelijk moet zijn voor de bezoeker. Vragen die door bezoekers slecht beantwoord worden, laten kwetsbaarheden van de website zien.

Neuro-onderzoek (kwalitatief)

Een opkomende vorm van onderzoek is de neurowetenschap. Dit is de wetenschap die zich bezighoudt met het zenuwstelsel. Dankzij snellere en krachtigere computers is het mogelijk geworden de hersenen steeds gedetailleerder en vanuit meerdere invalshoeken te bestuderen. Bedrijven maken steeds meer gebruik van deze kennis om voorkeuren van mensen te achterhalen. In tegenstelling tot veel sociaal en psychologisch onderzoek is in de neurowetenschap een zeer exacte oorzaak gevolg verband te herkennen. Dit wil niet zeggen dat sociale en psychologische onderzoeken geen goed beeld geven van de wer-

kelijkheid. Maar neurowetenschap geeft een heldere oorzaak-gevolg relatie weer, waar externe variabelen kunnen worden uitgesloten. Dit blijkt uit het feit dat bepaalde beelden en gedachtes bepaalde neurotransmitters losmaken, die weer bepaalde emoties activeren. Zo laat onderzoek van Julie Baker van de Universiteit Texas zien dat een positief gevoel de bereidheid producten te kopen doet verhogen. Er wordt ingespeeld op neurotransmitters als dopamine en serotonine, dit zijn de stoffen die vrijkomen bij het ervaren van een geluksgevoel. Door middel van muziek en beelden wordt er ingespeeld op onze "geluksstoffen" en proberen bedrijven meer te verkopen. Het doel is om te achterhalen welke vrijgekomen neurotransmitters welk gedrag activeren in wat voor situaties. Vervolgens is het aan marketing- en verkoopafdelingen om potentiële kopers bloot te stellen aan stimuli die de juiste neurotransmitters activeren.

Figuur 9: De structuren van dopamine en serotine

Neuro-onderzoek is van toegevoegde waarde omdat het inzichtelijk maakt waar in de customer journey bepaalde hersenactiviteit plaatsvindt. In tegen-

stelling tot methoden waar bezoekers zelf aangeven waar het zoekproces spaak loopt (bewust), krijgen we met neuro-onderzoek een beeld van de onbewuste processen die aangeven wanneer de bezoeker positief of negatief wordt gestimuleerd door de website. Er wordt vaak gezegd dat 95% van ons gedrag onbewust plaatsvindt. Het onderbewuste is veel beter in het maken van complexe beslissingen. Mede omdat het veel sneller werkt dan bewuste denkprocessen.

Enquêtes (kwantitatief)

Een meer traditionele vorm van onderzoek is een enquête. Een voordeel van een enquête is dat er contact kan worden gezocht met een groot aantal (potentiele) klanten. Daarnaast bestaan enquêtes uit open en gesloten vragen waardoor er veel vrijheid is in het stellen van vragen. Belangrijk bij een enquête is dat hij meet wat je wilt meten (validiteit). Als de enquête is uitgezet is er namelijk geen weg meer terug. Zijn de vragen niet goed gesteld, dan geven de resultaten geen correct beeld weer van wat je echt wilt weten. In een ideaal scenario is de enquête foutloos opgesteld en reageren alle respondenten eerlijk en uitgebreid. Er is echter zelden sprake van dit ideale scenario. Een groot probleem met enquêtes is dat mensen geen zin hebben om vrijwillig een enquête van 5 tot 10 minuten in te vullen. Daarom worden enquêtes vaak vluchtig ingevuld of helemaal niet, dit schaadt de betrouwbaarheid. Er is geen eenduidig percentage te geven over de respons op enquêtes. Onderzoek van het CBS wijst uit dat een respons op enquêtes via web-onderzoek van 30% gebruikelijk is, hoewel er grote verschillen mogelijk zijn. In acht moet worden genomen dat het CBS hier gebruik maakt van eigen onderzoeksgegevens, vergaard door middel van professioneel marktonderzoek. De respons is namelijk zeer afhankelijk van de manier waarop de enquête wordt uitgebracht. Denk aan het aantal herinneringen, de lengte van de vragenlijst, mogelijke beloningen en het imago van de organisatie. Bedrijven kunnen er vanuit gaan dat dit percentage door hen bij lange na niet wordt behaald. Kortom, een enquête geeft weinig zekerheid op nuttige resultaten omdat de betrouwbaarheid en validiteit moeilijk te waarborgen zijn en er een grote kans op non-respons is.

Feedbacktools (kwantitatief en kwalitatief)

Feedbacktools zijn middelen waarmee feedback van klanten en bezoekers via de website wordt vergaard. De verschillende middelen kunnen worden onderverdeeld in vijf typen: website feedback forms, community feedback, visual feedback, webshop reviews en traditionele surveys. Door de grote hoeveelheden feedback die wordt vergaard is er sprake van kwantitatieve data. Aan de andere kant levert de feedback ook kwalitatieve data op, omdat mensen met opmerkingen komen waar ze tijdens het zoekproces mee zaten. Een nadeel is dat er met name feedback binnenkomt van mensen die de customer journey hebben afgerond. Mensen met vragen tijdens de customer journey zullen over het algemeen de website verlaten en worden dus niet gehoord. Er zijn wel verschillende triggers om van bezoekers tijdens de customer journey feedback te verkrijgen. Bezoekers kunnen dus wel tijdens het zoekproces feedback leveren, maar worden niet meteen geholpen. Dit kan wel, maar achteraf als ze hun gegevens hebben achtergelaten.

Het probleem is dat er geen directe interactie mogelijk is via feedbacktools. Bezoekers laten een bericht achter met de hoop dat er wordt gewerkt aan de opmerking. Hierdoor komen er voornamelijk klachten binnen, zoals: "Ik kon product X niet vinden." Wanneer interactie mogelijk is met een werknemer van het bedrijf wordt het klagende bericht een vraag: "Waar kan ik product X vinden?!" Het verschil in bericht is nihil, maar het effect is zeer groot. Dankzij het directe antwoord blijft de bezoeker op de website en in het aankoopproces. Een bijkomend voordeel is dat de bezoeker de website leert kennen en in de toekomst daardoor sneller op de website zal terugkeren.

Big Data (kwantitatief)

Met big data wordt informatie bedoeld die te groot is om op de traditionele wijze te analyseren. Uitdagingen van het analyseren van deze data zit hem in het vergaren, organiseren, delen, opslaan, overzetten en updaten van informatie. Big data is, kort door de bocht het verkrijgen van waardevolle informatie uit een enorme berg informatie. Met behulp van statistische analyse is het mogelijk precies die informatie te selecteren uit de berg informatie die relevant is. Deze enorme berg informatie is exponentieel aan het groeien sinds het begin van de 20e eeuw, en speelt een steeds grotere rol.

Een voorbeeld is het nieuwsbericht uit Amerika van een aantal jaar geleden. Een boze vader nam contact op met een winkel van het keten Target. Een envelop vol met voordeelbonnen waren aan zijn dochter, die nog op high-school zat, geadresseerd. Het waren voordeelbonnen voor kinderkleertjes en wiegjes. "Wilt u soms dat mijn dochter zwanger wordt?", vroeg de vader boos aan Target. De winkelmanager verontschuldigde zich. Enkele dagen later moest de vader zich echter zelf verontschuldigen, de dochter bleek wel zwanger.

De dochter werd ontmaskerd doordat Target miljoenen stukjes klanteninformatie had gecombineerd: voornamelijk de online-verlanglijstjes en de winkelgewoontes van zwangere klanten. Uit een analyse van deze informatie bleek bijvoorbeeld dat zwangere vrouwen na ongeveer drie maanden geurloze zalf inslaan. Ook kopen ze in de eerste twintig weken calcium-, magnesium- en zinksupplementen. Kort voor de geboorte kopen ze washandjes. Vind je een vrouw met dit kooppatroon, dan is ze waarschijnlijk zwanger. De zwangerschap van het meisje is dus ontcijferd door big data.

Een ander voorbeeld is dat Google aan de hand van zoektermen snel ziet wanneer er een griep epidemie is uitgebroken. Het programma 'Google Flu Trends' kraakt talloze zoektermen waardoor het veel sneller is dan het officiële Amerikaanse Center for Disease Control.

De waarde van big data voor bedrijven is onbetwistbaar. Big data maakt het mogelijk zeer specifieke marketingacties uit te voeren op individuen. Het nadeel is dat deze onderzoeksmethode niet voor ieder bedrijf is weggelegd. Naast de beschikbaarheid van alle informatie is het vergaren, organiseren, delen, opslaan, overzetten en updaten van informatie essentieel voor een waardevolle analyse. Zo wordt de spreuk "kennis is macht" bevestigd. Data op een goede manier organiseren is kennis.

Livechat (kwalitatief én kwantitatief)

Livechat is op het eerste gezicht een vreemde eend in dit rijtje. Het is echter bij uitstek een onderzoeksmiddel om inzichten van klanten en bezoekers te achterhalen. In tegenstelling tot de andere middelen wordt de feedback ver-

kregen uit een direct gesprek. Er is interactie tussen bezoeker en bedrijf! Op het moment dat een probleem wordt ervaren kan er direct een vraag worden gesteld en wordt er direct geantwoord. Het initiatief komt van de websitebezoeker. Hierdoor is de betrouwbaarheid van het bericht velen malen groter dan bij bijvoorbeeld een enquête die mensen het liefst zo snel mogelijk afronden. De kwaliteit van de inzichten die worden verkregen is hierdoor heel hoog. De essentie is dat de afhankelijkheid van het onderzoek met livechat niet ligt bij het bedrijf, maar bij de bezoeker. De bezoeker neemt contact op met het bedrijf en levert de onderzoeksresultaten zelf aan.

Waar de andere onderzoeksmiddelen voornamelijk inspelen op kwantiteit ligt bij livechat de nadruk op de kwaliteit én kwantiteit van de resultaten. Met livechat geïmplementeerd op de website is er continue input in de vorm van klachten, vragen en opmerkingen van klanten en bezoekers. Met een responspercentage van circa drie tot vier procent op een website met 25.000 bezoekers per maand is er maandelijks input van 875 bezoekers. Dat zijn op jaarbasis 10500 chats. Een belangrijke voetnoot bij deze 10500 chats is dat dit informatie oplevert zonder waarde. De chats worden pas waardevol op het moment dat er terugkerende berichten komen. Waar livechat de bezoekers converteert, is het aan het bedrijf zelf de chats te converteren in inzichten. Het voordeel van livechat is dat de data opgeschreven en opgeslagen wordt. Dit maakt het makkelijker de data te analyseren, dan bijvoorbeeld telefonische gesprekken. Hier wordt voice to text voor gebruikt, een nadeel is dat dit zeer duur is. Een medewerker in de fysieke winkel kampt ook met dit probleem. De winkelmedewerker moet alle informatie uit de klantgesprekken onthouden, en vervolgens noteren. Is de data opgeschreven en opgeslagen, dan wordt het makkelijker dit te analyseren.

Waar de meeste onderzoeksmiddelen inspelen op kwaliteit of kwantiteit speelt livechat in op beide. Een enquête komt nooit op een goed moment en gaat vaak over zaken waar geen vlug antwoord op is. Dit belemmert de kwaliteit. Daarnaast is het economisch ook een slechte keuze vanwege de hoge non-respons. Usability onderzoeken vinden plaats voor implementatie of wanneer grote veranderingen worden doorgevoerd, en kunnen daardoor niet continu worden uitgevoerd. Eye-tracking en neuro-onderzoeken zijn

zeer tijdintensief en duur. Big data wordt steeds belangrijker, maar is voor veel bedrijven niet mogelijk. Het gebruik van livechat staat het dichtst bij de gebruiker. De continue toevoer van vragen van bezoekers maakt livechat het meest dynamisch en compleet. Waar Google Analytics als onmisbaar wordt beschouwd door veel bedrijven, geeft livechat het beste inzicht in de redenen waarom bezoekers de website verlaten. Bezoekers laten via de chat weten wat ze inhoudelijk van de productinformatie, het assortiment en de website in zijn geheel vinden. Zo wordt meestal de "waarom vraag" uitgelegd. Google Analytics geeft aan wie, waar en wanneer het aankoopproces staakt. Het kwalitatieve onderdeel dat hierin ontbreekt, is de waarom en wat. Daarnaast geeft livechat antwoord op veel andere vragen. Waar is de bezoeker naar op zoek? Livechat geeft inhoudelijke vragen over producten en op- of aanmerkingen. Zo helpt de bezoeker in het verbeteren van de website en assortiment. De livechat zorgt ook voor allerlei korte termijn inzichten, zoals: "Er is een foutmelding op de website". Maar ook lange termijn inzichten: "Is de autostoel verstelbaar in hoogte?" Door dit in de productspecificatie mee te nemen, wordt de bezoeker eerder geholpen en wordt het waarschijnlijker dat de customer journey succesvol wordt afgerond.

Verleen optimale service met livechat

Elk bedrijf moet streven naar klantloyaliteit. Dit zei Frederick Reichheld in zijn bestseller *The Loyalty Effect*. Hij toont aan dat een bedrijf dat erin slaagt 5 procent meer klanten te behouden, de winstgevendheid, afhankelijk van de branche, kan verhogen met 25 tot 95 procent. Bijzonder is daarom dat veel bedrijven alsnog de focus richten op het aantrekken van nieuwe klanten. Door de opkomst van het internet wordt de wereld steeds digitaler. Hoe dragen de digitale contactkanalen zoals livechat en WhatsApp hieraan bij?

Relatie tussen gedragsloyaliteit en klanttevredenheid

Aan de faculteit Gedragswetenschappen van de Universiteit Twente is onderzoek gedaan naar de factoren van relatiemarketing en het verkrijgen van loyale klanten. Hierbij is een relatie aangetoond tussen gedragsloyaliteit en klanttevredenheid. De volgende feiten onderstrepen het belang van optimale klantenservice. Het onderzoeksbureau is tussen haakjes aangegeven.

- ▶ 45 procent van de klanten in de VS beëindigt de online transactie wanneer ze vinden dat vragen niet adequaat en snel genoeg worden behandeld (Forrester Research).
- ▶ 89 procent van de klanten stopt met zaken doen met een bedrijf na slechte ervaringen met de klantenservice, ondanks het feit dat het bedrijf de beste producten levert (RightNow Customer Experience Impact Report).
- ▶ Het kost 12 tevreden klantenservice-ervaringen om één slechte ervaring te compenseren. Dat betekent dat er 1200 procent meer moeite moet worden gedaan om een klant te behouden (Parature Customer Service).

- ▶ 70 procent van de aankopen is gebaseerd op een klantervaring en het gevoel hoe deze daarbij is behandeld (McKinsey).

Hoe houd je jouw klanten tevreden?

De belangrijke vraag die na het zien van bovenstaande gegevens moet worden gesteld is: "Hoe houd ik dan mijn klanten tevreden?" Tevreden klanten blijven in algemene zin langer klant dan ontevreden klanten en dat heeft meestal een positief effect op omzet en winst. Dat komt door verschillende factoren. Ten eerste is het duurder om nieuwe klanten binnen te halen dan bestaande klanten te behouden. Daarnaast wordt service verlenen aan bestaande klanten makkelijker en goedkoper naarmate ze langer klant zijn. Verder zijn klanten geneigd meer producten af te nemen naarmate ze langer klant zijn. En als laatste kan men extra winst genereren omdat tevreden klanten met positieve mond-tot-mondreclame zorgen voor nieuwe klanten.

Terugkerende antwoorden op bovenstaande vraag komen altijd neer op het achterhalen van wensen en aanbevelingen. Er wordt gehamerd op het belang van veel communiceren, maar hoeveel bedrijven doen dit werkelijk?

Vragen worden niet op commando gecreëerd

Bedrijven communiceren via de website, een nieuwsbrief en sociale media. Maar dit is grotendeels eenrichtingsverkeer. Het achterhalen van wensen en aanbevelingen gebeurt niet door je bedrijfsvisie te etaleren, maar door te luisteren. Het is een achterhaalde gedachte dat je luistert door contact op te nemen met klanten en vragen te stellen.

Deze gedachte is achterhaald omdat vragen niet op commando worden gecreëerd, vragen ontstaan op het moment dat je zelf op zoek bent naar informatie. Denk maar eens aan de docent vroeger op school die altijd opperde dat je de leerstof al voor de les door moest doornemen! Geef klanten dus een platform waar zij zelf de bal in handen hebben en zelf de beslissing kunnen nemen.

Zo bekend als het belang van klanttevredenheid is, zo onbekend is het klantenservicemiddel livechat. Er wordt steeds meer over gepubliceerd, maar waarom helpt livechat je bedrijf dan de klantenservice te verbeteren?

Het nut van livechat voor klantbinding

Livechat geeft bezoekers van websites de mogelijkheid om op een laagdrempelige manier contact op te nemen met het bedrijf. Door bezoekers een extra communicatiemiddel aan te bieden, vergroot het bedrijf het klantcontact. Intensiever contact met de klant, dat positief wordt gewaardeerd, leidt op een natuurlijke wijze tot meer binding. Vrienden waar je meer contact mee hebt, zijn over het algemeen ook je betere vrienden. Livechat zet daartoe de eerste stap, want bij goed contact zal dit leiden tot terugkeer. Daarnaast heeft deze binding zelfs tot gevolg dat klanten je ook gaan helpen. Problemen met de website, tips en tops worden via de chat aan je gemeld. Het gevolg is een wederzijdse relatie.

Onderzoek van eDigital Research heeft aangetoond dat hoe makkelijker een bedrijf de (potentiële) klant het maakt om contact op te nemen, hoe tevredener hij is. Livechat speelt goed in op die wens, omdat het de klant mogelijk maakt anoniem contact op te nemen tijdens het bezoeken van de website. Ook toont het onderzoek aan dat livechat het hoogst scoort op klanttevredenheid van alle klantcontactmiddelen. Onderstaand figuur laat dit zien. Toch zijn er verschillende voorwaarden voor de manier waarop livechat moet worden ingezet voordat het leidt tot positieve klantenbinding. Hier wordt in hoofdstuk 8 op doorgedaan.

Figuur 10: Klanttevredenheidsonderzoek eDigital Research

6 redenen waarom livechat aansluit bij retailbedrijven

In een toenemend competitievere en globaliserende wereld is het steeds moeilijker voor retailbedrijven om op te vallen in het grote aanbod. Het onderscheidend vermogen van prijs, innovatie en kwaliteit wordt steeds minder effectief. Internationale concurrentie en neerwaartse druk op prijzen maken het lastig om de goedkoopste te zijn. Innovaties en verbeteringen worden snel gekopieerd of verbeterd door concurrenten. Daarnaast bieden veel verschillende niches meerdere producten van hoge kwaliteit aan. Dit maakt het voor bedrijven moeilijk zich te onderscheiden.

Waarom klantbeleving belangrijk is?

Klanten zijn steeds meer op zoek naar kwalitatieve factoren als gebruikservaring en klantenservice om onderscheid te maken tussen merken. Recent onderzoek van adviesbureau Walker (Customers 2020), toonde aan dat klantbeleving in 2020 dé manier is voor merken om zich te onderscheiden van concurrenten, in tegenstelling tot prijs en kwaliteit.

Klanten worden steeds veeleisender wat betreft klantenservice; recente onderzoeksresultaten laten dit zien:

- ▶ 65 procent van de klanten stopt met het gebruik van een merk na een slechte klantenservice ervaring.
- ▶ 57 procent van de klanten stopt zeer waarschijnlijk met de aankoop van een online product als er niet snel een antwoord wordt verkregen.

Als klantervaring de sleutel is tot succes, dan is de vraag hoe bedrijven dit op een kostenefficiënte manier kunnen verbeteren. Aan de hand van onderstaande punten (1 t/m 6) wordt gekeken in hoeverre livechat aansluit bij retailbedrijven.

Houdt oog op de millennials

Onderzoek van eDigital Research toont aan dat mensen tussen de 18 en 34 het meeste gebruik maken van livechat en er het meest positief over zijn. Het gebruiken van een livechat wordt deels gemotiveerd door het gevaar van geen gebruik maken van een livechat. Door geen gebruik te maken van een livechat riskeren bedrijven niet alleen het verlies van klanten aan concurrenten, maar ook de mogelijkheid om behoeften te achterhalen van het meest uitgesproken deel van de samenleving, mensen van 18 tot 34.

Onderzoek van Retail Research (Research, 2013) toont aan dat vanaf 2020 30 procent van alle retail aankopen door 'millennials' (mensen geboren vanaf 2000) wordt gedaan. Deze groep mensen is opgegroeid met het internet als primair communicatiemiddel en verwacht van bedrijven dat zij dit ook doen. Deze groep mensen zal alleen maar groter worden ten opzichte van de mensen die de voorkeur geven aan traditionele communicatiemiddelen zoals telefonie.

Voordeel 1 - Daling verlatingspercentage winkelwagen

Het Baymard Institute (2015) heeft data verzameld van 31 verschillende onderzoeken over het afhaken van bezoekers in de online winkelwagen. Het gemiddelde verlatingspercentage wat hieruit kwam is 68 procent. Dat betekent dat meer dan tweederde van de potentiële aankopen in de winkelwagen verloren is gegaan, in totaal ongeveer 4 biljoen dollar. Onderzoek van Forrester Research (2013) toont aan dat 57 procent van de bezoekers vrijwel zeker de aankoop beëindigt wanneer ze niet direct antwoord op een vraag kunnen krijgen.

Dit zijn doorgaans vragen over:

- ▶ Het product.
- ▶ Beschikbaarheid van product en shipping.
- ▶ Bezorgdheid over afgeven van creditcard informatie.
- ▶ Privacybeleid en garantie.

Livechat is snel en maakt persoonlijk contact mogelijk op het moment dat klanten een aankoop beëindigen. Door snel antwoord te geven op vragen tijdens het doen van een aankoop, wordt het verlatingspercentage van de winkelwagens significant verlaagd en neemt de verkoop toe.

Volgens een recent rapport van BI Intelligence (Business Insider) (2015) is 63 procent van de verlaten winkelwagens te herstellen. Een belangrijk feit, want een kleine vermindering van het verlatingspercentage uit zich meteen in een grote toename van de omzet. Een verlatingspercentage van 60 procent dat kan worden verlaagd naar 56 procent, betekent een stijging van 10 procent in de verkoop. Op een steekproef van 100 winkelwagens daalt het aantal afgekapte aankopen van 44 naar 40, een verbetering van 10 procent.

Voordeel 2 - Hoger gemiddeld aankoopbedrag

Livechat zorgt voor significante stijgingen in het gemiddelde aankoopbedrag. Dit houdt in dat klanten meer besteden per aankoop. Het voordeel is het genereren van meer omzet zonder nieuwe klanten te werven. Een case study van Forrester Research (2010) waarin een retailbedrijf werd onderzocht voor en na het gebruik van een livechat liet zien dat het gemiddeld aankoopbedrag met livechat 20 procent hoger was dan zonder livechat. In een recenter onderzoek uit 2015 van Boldchat is zelfs een stijging van de gemiddelde aankoopprijs te zien van 60 procent ten opzichte van voor het gebruik van livechat. Hieronder worden vier technieken omschreven hoe een livechat het gemiddeld aankoopbedrag per bezoeker kan doen stijgen.

- ▶ Upselling: met behulp van klantcontact kan de chatoperator tijdens het aankoopproces betere en duurdere producten aanprezen.

- ▶ Cross-selling: chatoperators kunnen complementaire producten aanprijzen.
- ▶ Special offers: klanten zijn eerder bereid een aankoop te doen wanneer dit in de aanbieding is.
- ▶ Downselling: dit heeft geen positieve invloed op een hoger gemiddeld aankoopbedrag, maar kan toch van geen aankoop een aankoop maken.

Voordeel 3 - Toename klanttevredenheid

Zoals in vorig hoofdstuk is aangetoond, is uit onderzoek van eDigital Research uit maart 2014 gebleken dat livechat de beste klanttevredenheid oplevert van alle klantcontactmiddelen.

Voordeel 4 - Stijging conversie

Conversie is de omzetting van een websitebezoeker naar een vooraf gesteld doel, bijvoorbeeld het aanvragen van een offerte, brochure of het doen van een aankoop. De livechat helpt bezoekers met het geven van antwoorden die ervoor kunnen zorgen dat bezoekers net wel de juiste pagina bezoeken of net wel dat zetje in de rug krijgen om een aankoop te doen. Onderzoek van Forrester Research toont aan dat 44 procent van de onlineklanten behoefte heeft aan een livechat web feature tijdens het doen van een aankoop. Onduidelijkheid en verwarring zijn namelijk een terugkerende reden waarom mensen een aankoop niet afronden. Waar bedrijven dus veel investeren in het aantrekken van

websitebezoekers, lijkt er vanuit een groot deel van de klanten meer behoefte te zijn aan het fysieke winkel-principe waarin de online verkoopmedewerker de beslissende factor kan zijn.

Het aanbieden van livechat verbetert conversie op twee manieren. Ten eerste, door klanten een snel antwoord te geven op vragen en het verlenen van pre-sales advies, wordt ervoor gezorgd dat bezwaren om een aankoop te doen snel van tafel worden geveegd. Volgens eMarketer (2009) heeft 38 procent van de klanten een aankoop gedaan tijdens een chatsessie.

Ten tweede, zorgt livechat voor meer conversie door het binnenhalen van informatie via de chats. Behoeften van klanten komen naar voren in chatsessies, waardoor duidelijk wordt wat klanten fijn vinden en wat niet. De transcripten van livechatsessies zijn een oneindige bron van informatie over website ervaring, product voorkeur, algemene bezwaren, pijnpunten en ontelbaar veel andere data.

De volgende onderzoeken hebben het positieve effect van livechat op conversie aangetoond: Boldchat (2015), Forrester Research (2013) en Userlike (2013) tonen allen dit effect aan.

Voordeel 5 - Daling kosten

Het integreren van livechat in de organisatie is een kostenbesparing ten opzichte van telefonie. Hier zijn meerdere redenen voor:

1. Livechat levert betere ondersteuning waardoor het aantal inkomende telefoontjes afneemt.
2. Chatoperators kunnen meerdere chats tegelijkertijd uitvoeren, terwijl een telefonist slechts één telefoongesprek tegelijkertijd kan voeren.
3. Chatoperators kunnen andere werkzaamheden uitvoeren tijdens het wachten op respons.
4. Livechat is goedkoper en gemakkelijker om in te zetten dan telefonie. De lagere prijs zit hem in het inzetten van minder personeel omdat de chatoperators zoals gezegd meerdere chats tegelijk uit kunnen voeren. Voor het inzetten van livechat is er naast het personeel niet meer nodig dan de software van een paar tientjes per maand.

Voordeel 6 - Toename omzet

Waar alle genoemde voordelen uiteindelijk toe leiden, is meer omzet. Door een afname van verlaten winkelwagens, hogere gemiddelde aankoopprijs, tevreden klanten, meer conversie en minder kosten neemt de omzet van het bedrijf toe.

De 6 principes van Cialdini op livechat

Vergaar klanten aan de hand van wetenschap: verleiding met livechat

Verleiding klinkt niet erg wetenschappelijk, maar laat je niet misleiden. Verleiding is een fenomeen van alle dag. Het gaat hier niet over de dames die je om 4 uur 's ochtends proberen te overtuigen de telefoon op te pakken, maar om de inspanningen die bedrijven leveren om jou van bepaalde aankopen te overtuigen.

In 2001 publiceerde Robert Cialdini zes universele principes van beïnvloeding. De Amerikaanse hoogleraar beschrijft de zes wetenschappelijk onderbouwde overtuigingsprincipes in zijn boek 'Influence' (Six Principles of Persuasion). Deze zes principes zijn binnen de wereld van sales basic knowledge. De zes principes zijn:

1. **Sociale bewijskracht:** Als iedereen het doet, zal het wel goed zijn. Sociale druk als beïnvloedingsmiddel is een van de krachtigste wapens om bezoekers te overtuigen. Bezoekers zijn onzeker, dus als 'gelijkgestemden' al eerder eenzelfde soort ervaring hebben doorgemaakt, dan wordt het maken van de juiste keuze een stuk eenvoudiger.
2. **Autoriteit:** Mensen met autoriteit hebben meer overtuigingskracht. Een dokter in een witte jas ervaar je als betrouwbaarder dan een dokter in een zomerse outfit.
3. **Schaarste (playing hard to get & deadline):** Mensen willen producten waar weinig van is. Hier gaat het om de wil iets te willen hebben wat

weinig anderen hebben, maar ook de angst iets niet te hebben wat anderen wel hebben.

4. **Commitment en consistentie (foot in the door & lowball):** Mensen willen consistent zijn in gedrag.
5. **Sympathie:** Mensen passen zich aan, aan mensen die ze aardig vinden.
6. **Wederkerigheid (door-in-the-face & that's not all):** Mensen doen dingen voor mensen die iets voor hen gedaan hebben.

De principes toegepast

Bovenstaande principes worden door vrijwel iedere verkoper toegepast. Een veelgebruikte techniek bij autoverkopers is bijvoorbeeld de lowballtechniek. Deze techniek valt onder het principe commitment en consistentie. De autoverkoper geeft aan dat de auto voor slechts 1500 euro te koop is. De koper geeft aan dat een mooie prijs te vinden en gaat akkoord, maar vervolgens geeft de verkoper aan dat er geen werkende airco in zit. Inclusief deze reparatie wordt het 2000 euro. Aangezien de koper al is akkoord gegaan, blijft hij bij zijn beslissing. Er wordt dus een aantrekkelijk bod gedaan en vervolgens wordt de prijs verhoogd om meer winst te maken. Mensen willen consistent zijn aan zichzelf en uitspraken die zijn gedaan, en lopen op die manier in de val.

Zo zijn er meerdere manieren waarop verkopers inspelen op menselijk gedrag. Er wordt gespeeld met de rol van autoriteit: "Wij van Specsavers werken alleen met gediplomeerde opticiens". Of schaarste: "U heeft tot 31 augustus voor de verdubbelweken van Simpel". Het inzetten van deze overtuigingsstechnieken is standaardprotocol voor de marketingafdeling van ieder zichzelf respecterend bedrijf. Maar hoe zet je deze kennis in zodat niet één, maar alle zes de overtuigingsstechnieken tegelijkertijd worden ingezet? Een livechat functionaliteit maakt dit mogelijk. Hieronder wordt toegelicht hoe livechat in alle zes overtuigingsprincipes voldoet.

Sociale bewijsskracht

De gemiddelde succesrate van een chat is nagenoeg 100 procent. Iedere bezoeker wordt voorzien van een antwoord. Is er niet een direct antwoord op een vraag mogelijk dan wordt de bezoeker naar de juiste persoon doorverbonden. Op deze manier is de livechat dus ook succesvol. Livechat wordt door

steeds meer bedrijven ingezet en dus door steeds meer mensen gebruikt. Het hoge slagingspercentage en de toename in gebruik van het klantcontactmiddel leidt ertoe dat mensen positieve ervaringen delen. De sociale kracht van livechat neemt hierdoor toe.

Autoriteit

Livechat kan worden uitbesteed, of door eigen werknemers worden bemand. In feite maakt het voor de klant weinig uit, die is in de veronderstelling dat hij met een werknemer van het bedrijf in gesprek is. Deze werknemer is expert op het gebied van de materie van producten en het bedrijf. De invloed die deze autoriteitsfiguur draagt is vertrouwen. Mensen hebben vertrouwen in autoriteit. We vertrouwen de tandarts wanneer die zegt dat goed poetsen belangrijk is om geen gaatjes te krijgen. Daar moet een kapper niet mee aan komen zetten. Zo draagt iedereen een bepaalde vorm van autoriteit. In de sociale psychologie staat er één onderzoek centraal waarin de kracht van autoriteit wordt aangetoond.

Dit is het Millgram experiment van Stanley Millgram uit 1963.

In dit baanbrekende onderzoek staan er drie personen centraal:

1. De leraar (T); dit is de proefpersoon.
2. De leerling (L); dit is een handlanger van de onderzoeker.
3. De onderzoeker (E)

Het figuur rechts laat de opzet van het onderzoek zien. De leraar stelt vragen aan de leerling die hij of zij niet kan zien, maar wel kan horen. Op het moment dat de leerling een fout antwoord geeft moet de leraar een schok toedienen. Bij elk incorrect antwoord wordt de schok heftiger (zie foto). De leerling krijgt echter geen echte schok toegediend, maar doet alsof. De onderzoeker, gekleed in witte jas, zit in dezelfde kamer als de leraar om te vertellen dat hij door moest gaan op het moment dat de leraar begint te twijfelen.

Figuur 11: Opzet onderzoek Millgram

Figuur 12: Schokapparaat

Het "schokkende" resultaat van het onderzoek is dat de eerste keer dat het onderzoek werd uitgevoerd, 65 procent van de proefpersonen tot de laatste schok doorging (450 Volt). Voorafgaand aan het onderzoek werd er door een groep psychiaters aangegeven dat waarschijnlijk maar vier procent van de proefpersonen tot 300 Volt zou doorgaan. Hoe is dit in vredesnaam mogelijk is de logische reactie. Hoe kunnen gezonde mensen dodelijke schokken toedienen aan anderen?

Figuur 13: Handlanger van Millgram krijgt harnas van nepschokdraden toegediend

Er zijn veel variaties van dit onderzoek uitgevoerd om verschillende invloeden op gehoorzaamheid aan te tonen. De witte jas van de onderzoeker bleek van zeer grote invloed op hoe ver de leraar doorging met schokken geven. De onderzoeker is de autoriteit en vertelt de leraar dat hij door moet gaan met het onderzoek. Het grootste deel van de proefpersonen gehoorzaamde en voerde acties uit die ze zonder aanwezige onderzoeker nooit hadden uitgevoerd.

Hoewel het onderzoek van Millgram in de huidige tijd nooit door een ethische commissie zou komen, heeft hij met zijn onderzoek wel de kracht van het autoriteitsfiguur laten zien. De studie toont aan hoe sterk mensen geneigd zijn om te doen wat hun wordt opgedragen. Nu lijkt de situatie van Millgrams onderzoek moeilijk te vertalen naar een chatgesprek op een website. Maar niets is minder waar. Mensen zijn op zoek naar een antwoord, ze weten niet wat ze moeten doen en zijn kwetsbaar. Dit ervaren mensen ook op een website waar ze het juiste antwoord niet kunnen vinden. Het enige

verschil is dat Millgram in zijn onderzoek autoriteit op basis van titel en kleding aantoonde. Bezoekers van een website ervaren autoriteit op basis van expertise; dit lijkt des te sterker.

Schaarste

Livechat is nog een schaars product. Van de 100 grootste webshops van Nederland (Twinkle Top100) maakt 20 procent gebruik van een livechat, maar in het MKB is dit percentage stukken lager. Door als bedrijf een livechat aan te bieden onderscheidt het zich dus van het merendeel van de bedrijven.

Als iedereen deze gedachte volgt, is livechat binnen de kortste keren geen schaars product meer. Tot die tijd echter wel. Wordt jouw livechat positief gewaardeerd door je bezoekers, terwijl je concurrenten geen livechat inzetten, dan maak je op een goede manier gebruik van de schaarste. De schaarste van livechat kan het best worden uitgedrukt in uniciteit.

Unieke producten, zoals een schilderij of een limited edition Maserati, zijn meer waard dan bulkproducten. De uniciteit van het inzetten van livechat heeft op deze manier extra waarde voor gebruikers. Op het moment dat livechat een

compleet geïntegreerd contactmiddel in het bedrijfsleven is, is het zaak op gebied van digitaal klantcontact op een andere manier onderscheid te maken ten opzichte van concurrenten. Een manier om dit te doen is het aanbieden van klantcontact via WhatsApp.

Commitment en consistentie

Op het moment dat mensen op de chat een vraag stellen wordt er betrokkenheid getoond, de eerste fase van het principe. Wordt de verleende service van de chat positief beoordeeld, dan is men geneigd consistent te zijn in de getoonde betrokkenheid. Wanneer iemand zich fanatiek uitsprekt tegen een bepaalde politieke beslissing, doet hij een soort toezegging aan zijn publiek

dat hij hier niet achter staat. Logisch is dat hij zich de volgende keer voor dit publiek niet tegengesteld gaat uitlaten over deze politieke beslissing. Commitment en consistentie gaan zo hand in hand. Het gaat er dus om betrokkenheid te activeren. Livechat doet dit door proactief een gesprek aan te bieden. De bezoeker toont de betrokkenheid door de chat aan te gaan en zijn of haar vraag te stellen. Bij een tevreden chat zullen mensen consistent zijn naar de livechat door de positieve ervaring en de livechat in de toekomst dus vaker gebruiken.

Sympathie

Eén van de 'unique selling points' van livechat is dat het een laagdrempelig en snel contactmiddel is. Daarnaast wordt er in tegenstelling tot de chatbot, gebruik gemaakt van 'echte' mensen. Deze combinatie zorgt ervoor dat mensen snel en makkelijk in contact kunnen komen met andere mensen. Met name het feit dat er menselijk contact is zorgt ervoor dat er sympathie voor de chatoperator wordt gekweekt. De chatoperator heeft namelijk de mogelijkheid empathisch vermogen te tonen. Een chatbot doet dat niet. Door mee te leven en mee te denken met de bezoeker wordt sympathie gecreëerd. Deze sympathie resulteert in verbondenheid met het bedrijf of product.

Deze situatie is makkelijk te vergelijken met een dokter, kapper of kroeg waar iemand graag heen gaat. Bijna altijd heeft dit te maken met het menselijk contact dat plaatsvindt. De dokter luistert goed naar je en leeft mee met zijn zorgen. Hierdoor wordt zijn of haar advies meer ter harte genomen. De kroegbaas bij wie iemand graag meerdere avonden in de week aan de bar zit, raad een klant een nieuw drankje aan. De klant denkt dan waarschijnlijk waarom ook niet, het is Henk. Als het echter een onbekende is dan zal het drankje waarschijnlijk niet worden uitprobeerde.

Wederkerigheid

Wederkerigheid is het principe van ik doet iets voor jou, jij doet iets voor mij. De succesrate van livechat staat aan de basis van dit principe. Wanneer mensen succesvol worden geholpen door middel van de livechat, wordt dit principe geactiveerd. Met de proactieve begroeting worden bezoekers uitgenodigd tot een gesprek. Net als de winkelmedewerker die je groet: "Hallo, kan ik u helpen?" Net als in de kledingwinkel is er sympathie gecreëerd voor de

medewerker. Hierdoor is de stap om een gesprek aan te gaan verkleind. Zodra het gesprek is gestart is het aan de chatoperator de bezoeker te converteren.

Hoe zet je livechat in

Het succes van het inzetten van livechat is voor een groot deel afhankelijk van de manier waarop je het inzet. Zo simpel als de tool op de website staat, is het continu bemannen van de chat dat niet. Het kan zo maar zijn dat er drie chats binnenkomen als je net aan de telefoon zit, en je pas na 1 of 2 minuten kunt reageren. Doorgaans is het zo dat het merendeel van de chatgebruikers de chat alweer verlaten heeft wanneer er niet binnen 30 seconden wordt gereageerd. Daarnaast neemt de tevredenheid na 30 seconden ook af. Daarom is het van essentieel belang dat de first response time niet langer dan 30 seconden is. Dit zijn zaken die in acht moeten worden genomen bij het inzetten van het klantcontactmiddel.

Duidelijke communicatie

Bedrijven die de livechat goed beheren, zorgen ervoor dat de chat gemakkelijk te vinden is op de website, communiceren duidelijk wanneer de klantenservice bereikbaar is en laten weten hoelang men mogelijk moet wachten. Goed

beheer van de livechat houdt ook in dat de klant de vrijheid wordt gegeven om al zijn of haar problemen, vragen of klachten te melden. Daarnaast is het belangrijk duidelijk te maken wanneer de livechat online is. Staat er op de

website vermeld dat de chat van 09:00 tot 21:00 uur beschikbaar is, dan moet de chat ook echt online zijn binnen deze tijdsperiode. Kan een bezoeker geen gebruik maken van de chat terwijl die wel online hoort te zijn, dan doet dit meer afbreuk aan de website dan dat het voor een positieve verrassing zorgt wanneer er een livechat aanwezig is. Dus communiceer niet alleen duidelijk, maar houd je ook aan wat je communiceert.

Bereikbaarheid

Een voordeel van livechat is dat er geen vaste werkplek nodig is. Chatoperators kunnen thuis werken en dus ook buiten kantooruren de chat bemannen. Het is daarom niet verwonderlijk dat livechataanbieders ook buiten kantooruren, zeven dagen in de week hun diensten aanbieden. Het aanbieden van klantcontact buiten kantooruren en in het weekend is voor bedrijven bij uitstek de mogelijkheid ook op deze tijdstippen websitebezoekers helpen in het zoekproces en te converteren naar een aankoop. De bereikbaarheid op deze tijdstippen is voor bedrijven daarom een belangrijk motief een livechat op de website te plaatsen. Interessant is om te kijken of er op deze momenten ook veel gebruik van de livechat wordt gemaakt. Hoofdstuk drie heeft inzicht gegeven in het surf- en conversiegedrag van mensen op bepaalde tijdstippen en dagen. Om te kijken naar livechat gebruik wordt gebruik gemaakt van eigen resultaten.

Hieronder is voor een bepaalde periode het aantal chats van vier van onze klanten te zien. Het figuur laat zien dat het percentage chats voor of na 17:00 uur en in het weekend sterk kan verschillen per klant.

Figuur 14: Percentages chats voor/na 17:00 en weekend

Op basis van het gehele klantenbestand, niet alleen de vier bovenstaande voorbeelden, is het percentage chats na 17:00 ongeveer 20 procent. Het percentage chats uit het weekend kan worden herleid uit onderstaande grafiek. Deze grafiek geeft een beeld van het aantal chats van de maanden augustus en september. De 'dalen' in de grafiek zijn het weekend. Als we het aantal chats uit alle weekenden optellen en delen door het totaal aantal chats krijgen we de volgende berekening: $(1.735/12.000) \cdot 100 = 14,46$ procent. Dat betekent dat bijna 15 procent van de chats in augustus en september in het weekend is binnen gekomen.

Figuur 15: Totaal chats augustus en september

De percentages buiten kantooruren en het weekend zijn relatief minder dan tijdens kantooruren. Er moet echter een aantal zaken in acht worden genomen. Het klantenbestand bestaat voor het overgrote deel uit klanten die zich richten op de B2B-markt. Deze bedrijven krijgen logischerwijs meer chats tijdens kantooruren dan erbuiten. Daarnaast is er toch een substantieel aantal chats dat wordt misgelopen als er alleen tijdens kantooruren wordt gechat. Zoals onderstaande grafiek laat zien, zijn er in de maanden maart t/m september 32.568 chats binnengekomen. Dat zijn $(32.568 \cdot 0,35)$ 11.398 misgelopen chats.

Total chats maart t/m september

Figuur 16: Totaal chats maart t/m september

Het laat zich raden hoeveel chats er worden gemist bij een klantenbestand met meer retailbedrijven. Retailers focussen zich met name op de consumentenmarkt, een markt die juist buiten kantooruren veel bezoekers krijgt.

Kortom, het is bij het inzetten van de livechat van belang bereikbaar te zijn buiten kantooruren en in het weekend. Natuurlijk om het verlies van chats te voorkomen, maar ook om de klant tevreden te houden. Livechat scoort hoog op metingen van klanttevredenheid en daar draagt de brede bereikbaarheid aan bij. Ook wordt de bezoeker een mogelijkheid geboden contact op te nemen op momenten waar dit anders niet mogelijk is.

Hoe richt je je livechat in?

Het besluit nemen om livechat in te zetten voor het bedrijf is één. Stap twee is om te bepalen of dit met eigen medewerkers gaat gebeuren of dat het wordt uitbesteed aan een leverancier van livechat. Hier wordt in hoofdstuk 9 op doorgedaan. Na de keus voor livechat is het zaak dat klant en livechat leverancier bij elkaar gaan zitten om de inrichting van de livechat te bespreken. Ook al lijkt het product 'straight forward' en simplistisch, er zijn twee belangrijke verschillen die veel effect hebben op het gebruik van de livechat. Het gaat hier om het pre-chat formulier en de proactiviteit van livechats.

Pre-chat: ga je voor klantgegevens of klantcontact?

Heb jij je ooit wel eens voorgesteld in een winkel? Nee toch? Waarom gebeurt dit online dan wel?

Stel je eens voor dat je naar de stad gaat om een nieuwe laptop te kopen, maar bij binnenkomst moet jij je eerst registreren voordat je iemand aan kan spreken. Naam, telefoonnummer en e-mailadres opgeven om een vraag te stellen aan een verkoopmedewerker, dit is toch wel heel vreemd.

Pre-chat Survey

Een pre-chat survey is een korte lijst van contactgegevens die door de bezoeker moet worden ingevuld voordat er een livechat gesprek gestart kan worden. Meestal wordt er gevraagd om de naam, e-mailadres, telefoonnummer, woonplaats, postcode, afdeling en het onderwerp van de vraag van de bezoeker. Uit een analyse van de Twinkle Top100 (100 grootste webshops Nederland) uit 2016, blijkt dat 50 procent van de bedrijven die gebruik maakt van een livechat een pre-chat toepast. Maar wat zijn nu de beweegredenen voor een pre-chat en wat is het effect op het klantcontact?

- ▶ De organisatie kan zelf contact opnemen met de klant aan de hand van verkregen contactgegevens.
- ▶ Bezoekers kunnen gerichter worden geholpen aangezien het CRM-systeem kan worden geraadpleegd tijdens de chat. Aankoopgeschiedenis, persoonlijke gegevens, telefoongesprekken, eerdere chats en alle andere vormen van correspondentie zijn binnen handbereik. Hoe beter je je

klanten kent, des te beter je klanten kunt classificeren aan de hand van de verzamelde klantgegevens en vervolgens je bedrijfsvoering daarop afstemmen. Het vergemakkelijkt het uitvoeren van chats voor chatoperators, omdat er minder vragen nodig zijn om de chat succesvol af te ronden. Hierdoor versnelt de afhandeling van de chat waardoor de kans op mogelijke wachtrijen wordt vermindert.

- ▶ Een pre-chat geeft de mogelijkheid het onderwerp van de vraag te stellen. Zo kunnen bedrijven de bezoeker doorsturen naar de meest gekwalificeerde medewerker om desbetreffende vraag te beantwoorden. Frank Leegstra sprak hier een aantal jaar geleden al over in zijn artikel "Livechat inrichten? Denk aan je bezoeker!". Het bedrijf Oracle noemt dit argument eveneens in haar rapport over de best practices van livechat.
- ▶ De pre-chat maakt het voor de chatoperator mogelijk een persoonlijke draai aan het gesprek te geven. In plaats van: "Goedenmiddag, waar kan ik u mee helpen?" wordt het "Goedenmiddag Nick, ik ben Niels. Leuk dat je contact met ons opneemt, ik begrijp dat je een vraag hebt over je geleverde product." Dit is een stukje extra service dat het bedrijf kan verlenen. Precies om deze reden hebben mensen een stamkroeg gecreëerd. Je hebt een leuk gesprek gehad met de barman, twee weken later kom je terug en wordt je onthaald met: "Hé Nick! Leuk dat je er weer bent, gaat het al wat beter met je zus?"

Nadeel

Tegenover deze voordelen staat in principe één groot nadeel, en dat is minder klantcontact. De pre-chat vormt een barrière voor mensen met een simpele vraag. Boldchat voerde in 2015 een grootschalig onderzoek uit onder de volledige database van al haar duizenden klanten. Uit dit onderzoek blijkt dat een groot deel van de websitebezoekers de chat verlaat omdat er een pre-chat formulier moet worden ingevuld. Het gemiddeld verlatingspercentage is 55 procent, dat is een stijging ten opzichte van voorgaande meetmomenten in 2012 en 2009 toen het respectievelijk 47 procent en 39 procent was. Dit toont aan dat mensen steeds minder bereid zijn persoonlijke gegevens op te geven om persoonlijke assistentie te krijgen. Het onderzoek maakt onderscheid tussen het verlatingspercentage tussen desktop en mobile. Het mobile verlatingspercentage is significant hoger, 68 procent ten opzichte van 52 procent. Het

onderzoek toont tevens een onderscheid aan in invulcriteria en of deze optioneel of verplicht zijn. Opvallend is het grote verschil in verlating per criterium. Invoer van de afdeling leidt tot het laagste verlatingpercentage.

Pre-Chat Form Abandonment Rates

		Optional	Required
Desktop	Name	53%	39%
	Email	44%	48%
	Phone	49%	36%
	Department	N/A	34%
Mobile	Name	64%	65%
	Email	72%	65%
	Phone	81%	64%
	Department	N/A	56%

Figuur 17: Afhakingspercentages pre-chat voor invulcriteria en device (Boldchat, 2015)

Een ander benchmarkonderzoek van Live Person toont aan dat wanneer klanten het pre-chat formulier van 5 vragen vermindert naar 2, het verlatingpercentage met 10 procent daalt.

Uiteindelijk is het hele idee van een livechat, klantcontact. Klantcontact verhoogt de conversie van het bedrijf omdat bezoekers in realtime gerichte antwoorden krijgen. Het inzetten van een pre-chat ondermijnt het bestaansrecht van de livechat. De laagdrempeligheid en snelheid van het contactmiddel is waarom veel mensen het een fijn contactmiddel vinden. Het zijn tevens redenen waarom het in verschillende onderzoeken de hoogste klanttevredenheid geniet ten opzichte van e-mail en telefonie. Deze klantcontactmiddelen zijn in tegenstelling tot livechat niet anoniem. Het is dus heel tegenstrijdig om juist bij livechat contactgegevens te verzamelen. Wat je belangrijkste reden is om de pre-chat in te zetten ook mag zijn, in wezen dekwalficeer je de USP's van het product.

Kwaliteit of Kwantiteit

Waar de discussie op neer komt is een kwestie van kwaliteit of kwantiteit. De pre-chats verhogen de kwaliteit van de chats, omdat chatoperators beschikken over meer informatie waarmee een snel en adequaat antwoord op de vraag van de bezoeker kan worden gegeven. Aan de andere kant verlaagt de pre-chat het aantal bezoekers dat de livechat gebruikt drastisch. De pre-chat vergemakkelijkt het werk voor de chatoperator waardoor deze beter en sneller kan chatten, maar het gemak neemt af voor de gebruiker. De vraag is: wat is er in deze situatie belangrijker? Goede snelle chats, of veel chats. Het boek van Byron Sharp, "How Brands Grow", geeft hier met de eerste van zijn zeven principes voor groei, een interessante zienswijze op.

How Brands Grow

Het eerste principe dat Byron Sharp beschrijft is de regel van massclusivity. Hier beschrijft hij dat light users de sleutel tot succes zijn. Dit zijn klanten die aankopen in lager volume doen dan heavy users, die veel aankopen doen. Dit gaat tegen de hedendaagse gedachtegang in dat de heavy users (20 procent) verantwoordelijk zijn voor 80 procent van de omzet (20-80 regel). Byron Sharp geeft aan dat light users de focus moeten krijgen:

- ▶ Light buyers zijn belangrijker dan heavy buyers, omdat er simpelweg meer van zijn.
- ▶ Heavy buyers zijn laaghangend fruit, ze kopen sowieso wel, anders zouden ze geen heavy buyers zijn.
- ▶ Focus op iedereen is garantie voor succes.

Daarnaast geeft Sharp aan dat klanten loyale switchers zijn.

- ▶ Heel weinig mensen zijn loyaal aan één merk. Ze switchen tussen merken in de evoked set.
- ▶ Light buyers zijn loyaler. Wanneer mensen minder vaak aankopen doen, zijn ze geneigd vaker hetzelfde merk te kopen.
- ▶ Heavy buyers kopen meer verschillende merken. Deze groep heeft meer kennis over het product en is eerder bereid verschillende merken te proberen.

Veel Cola kopers, kopen Cola slechts 1 keer per jaar. Weinig kopers kopen Cola 52 keer per jaar.

Figuur 18: Hoeveelheid Cola kopers t.o.v. frequentie

Het boek van Sharp, gebaseerd op tientallen jaren onderzoek, geeft aan dat light users de focus dienen te krijgen. Livechat zonder pre-chat faciliteert contact met light users, omdat deze groep minder snel bereid is moeite te doen om in contact te komen met het bedrijf. Een pre-chat formulier is voor light users een grotere barrière dan voor heavy users, omdat het doen van een aankoop voor deze groep van mindere waarde is. Heavy users doen meer onderzoek naar het product en merk en zijn dus eerder bereid een pre-chat formulier in te vullen. Met het inzetten van een pre-chat formulier snijd je jezelf in de vingers door de juiste doelgroep, light users, niet te benaderen.

Klantvriendelijke oplossing

Een middenweg tussen het wel of niet inzetten van een pre-chat is het gebruiken van koppeling achter het inloggen. Op het moment dat mensen online een product willen bestellen moeten ze een account aanmaken. Door middel van een directe koppeling met het ip-adres van de klant wordt op het moment dat de chat wordt geopend inzichtelijk wie de klant is en wat zijn of haar geschiedenis is. Op deze manier hoeven mensen niet specifiek voor de chat contactgegevens in te voeren. Inloggen zorgt voor een minder grote belemmering omdat wanneer iemand een aankoop wil doen, er toch moet worden ingelogd. Alleen voor nieuwe bezoekers zonder sterke intentie een aankoop te doen

kan het aanmaken van een account een te groot obstakel zijn om gebruik te kunnen maken van de livechat.

Conclusie pre-chats

Het vergaren van klantcontactinformatie is belangrijk en het helpt de chat kwalitatief te verbeteren; maar de kans bestaat dat een pre-chat ervoor zorgt dat je meer dan de helft van je klanten niet bereikt met de chat. Voor bedrijven is het dus een dilemma tussen belangen. Aan de ene kant vergroot de pre-chat het gemak van de chatoperator en versnelt hij of zij de afhandeling van de chat, aan de andere kant wil je zo veel mogelijk klantcontact en ergeren bezoekers zich aan de pre-chat. Het inzetten van een pre-chat vergroot het gemak voor de organisatie, niet voor de gebruiker. Daarnaast wordt contact met een lucratieve doelgroep niet verhinderd, light users. Een klantvriendelijke oplossing is het maken van een koppeling met het account van de klant. Geconcludeerd kan worden dat kwaliteit normaal gesproken boven kwantiteit gaat, maar dat het met pre-chats wat genuanceerder ligt.

Proactieve chat

Naast het inzetten van een pre-chat of niet, is er de mogelijkheid een chat proactief of reactief in te zetten. Proactief betekent dat de bezoeker wordt uitgenodigd een gesprek aan te gaan: "Goedemiddag, kan ik u ergens mee helpen?". De proactiviteit van de chat kun je zelf instellen. Direct bij het betreden van de website, na 30 seconden of wanneer een bepaalde pagina wordt bezocht. Alles is mogelijk. Een reactieve chat houdt in dat de bezoeker zelf op het chatvenster moet klikken voordat er een begroeting plaatsvindt.

Onderzoek van Boldchat uit 2015 toont aan dat het percentage websitebezoekers dat de proactieve uitnodiging accepteert 6,6 procent is, ten opzichte van 8,5 procent in 2012 en 6 procent in 2009. Mobiel gebruik is iets hoger, 7,3 procent ten opzichte van 6,2 procent voor computer gebruik. Bezoekers van

websites zonder proactieve uitnodiging komen in het onderzoek van 2015 niet verder dan 1,6 procent, in 2012 en 2009 was het nog lager. Respectievelijk 1,7 en 1,4 procent. Het aantal chats wordt dus nadrukkelijk beïnvloed door het inzetten van een proactieve chat.

Proactieve chats blijken met name van belang te zijn bij websites met veel traffic om het lage percentage chats te vergroten. Bij de websites met proactieve chat is het percentage geaccepteerde chats 5,6 procent. Tegenover een 1 procent chat participatie voor websites met reactieve chat. Proactieve chat laat bij telefonisch gebruik nog betere resultaten zien, 6,6 procent ten opzichte van 5,0 procent voor computer gebruik. Bezoekers die voor het eerst een website met veel trafficbezoeken accepteren het gesprek in 6,2 procent van de gevallen ten opzichte van 4,9 procent voor terugkerende bezoekers.

Het onderzoek maakt tevens onderscheid in de mate van agressiviteit van een proactieve chat. Als er een blik wordt geworpen op het "elite proactieve segment" van het onderzoek, ligt het percentage geaccepteerde chats tussen de 12 en 34 procent. Het beste deel van dit segment haalt zelfs percentages van 30 tot 97 procent. Wil je het percentage geaccepteerde chats op uitnodigingen zo hoog mogelijk krijgen, dan moeten de uitnodigingen een agressievere toon krijgen.

Eigen resultaten proactieve chat

Het percentage chats op het aantal bezoekers wordt substantieel beïnvloed door de grootte van de website en het gebruik van proactieve uitnodigingen. Ook de gegevens uit de eigen database tonen het effect van de proactieve chat aan. De database laat zien wat het totaal aantal chats is voor een bepaalde periode. Het totaal aantal chats voor de periode maart t/m september is 32.568 chats (figuur 14). Verder kunnen we kijken naar het aantal chats dat is voortgekomen uit de proactieve begroeting en het aantal chats dat zelf is gestart. Van de 32.568 chats zijn er 27.667 chats uit de proactieve begroeting gekomen. De resterende 4.900 chats zijn zelf door bezoekers gestart. Dat houdt in dat ze voor de begroeting van de livechat zelf een gesprek hebben gestart. De tweede grafiek laat zien dat er in de gehele periode 781.680 begroetingen zijn verstuurd.

Figuur 19: Verhouding chats uit begroeting en zelf gestart

Figuur 20: Aantal begroetingen en aantal chats uit begroetingen

De response op de proactieve begroetingen kan worden berekend door het aantal chats uit een begroeting te delen door het totaal aantal begroetingen: $(27.667/781.680)*100= 3,54$ procent. Een vergelijking met het aantal chats dat door de bezoeker zelf is gestart, laat zien dat de proactieve begroeting voor een groot verschil zorgt in het aantal chats. Er zijn in de aangegeven periode 4.900 chats zelf gestart: $(4.900/781.680)*100= 0,63$ procent. Uiteraard zou een deel van de chats die uit een begroeting zijn gekomen ook door bezoekers zelf zijn gestart. Het verschil tussen 3,54 procent en 0,63 procent is echter zo wezenlijk dat de proactieve chat ook in de eigen database zijn effectiviteit goed laat zien.

Voorbeeld: met en zonder livechat & proactieve begroeting

Om een voorbeeldsituatie te schetsen tussen wel of geen proactieve chat moeten er een aantal zaken worden vastgesteld:

- ▶ Voor de voorbeeldsituatie wordt het gemiddelde conversiepercentage van 4,3 procent uit het onderzoek van Boldchat genomen. Het conversiepercentage van 3,54 procent uit de eigen database kan ook worden gebruikt, maar het onderzoek van Boldchat is gebaseerd op honderden miljoenen livechatbezoekers. De resultaten uit dat onderzoek geven een representatiever beeld omdat er allereerst meer resultaten zijn en er meer verschillende soorten bedrijven in zijn verwerkt.
- ▶ In hoofdstuk 6 kwam naar voren dat het gemiddelde aankoopbedrag stijgt bij het inzetten van livechat. Hiervoor gebruiken we het meest recente onderzoek van Boldchat uit 2015: 60 procent stijging ten opzichte van geen livechat.
- ▶ In hoofdstuk 4 kwam naar voren dat het onderzoek van Boldchat aangeeft dat de conversie met livechat 2,8 keer groter is dan zonder livechat.

In de voorbeeldsituatie is de gemiddelde verkoopprijs van een bedrijf €100,- en het aantal maandelijkse bezoekers 1000.

Voorbeeldsituatie zonder livechat

Bezoekers	1.000	
Gemiddelde aankoopprijs	€ 100,-	
Gemiddeld conversiepercentage (zonder Livechat)	4,3	
Verwachte omzet (websites zonder Livechat)	€ 4.300,-	1.000 bezoekers * 4,3% conversie * € 100,- aankoopprijs

Voorbeeldsituatie met livechat (zonder proactieve begroeting)

Chat conversatiepercentage	1,6%	
Conversiestijging	2,8	
Aankooprijstijging	60%	
Chatconversaties	16	1.000 bezoekers * 1,6% conversatiepercentage
Gemiddeld conversiepercentage	12%	4,3% conversie * 2,8 conversiestijging
Gemiddelde aankoopprijs	€ 160,-	€ 100,- gemiddelde aankoopprijs * 60% aankooprijstijging
Conversiestijging met chat	€ 307,- ($307 / 43 = 7,1\%$ stijging in conversie)	16 chat conversaties * 12% conversiepercentage * €160,- aankoopprijs
Conversie met chat	€ 4607,-	€ 307,- + € 4.300,-

Voorbeeldsituatie met livechat (inclusief proactieve begroeting)

Proactief chat conversatiepercentage	6,6%	
Proactieve chat conversaties	66	1.000 bezoekers * 6,6% conversatiepercentage
Gemiddeld conversiepercentage	12%	4,3% conversie * 2,8 conversiestijging
Gemiddelde aankoopprijs	€ 160,-	€ 100,- gemiddelde aankoopprijs * 60% aankooprijgstijging
Conversiestijging met proactieve chat	€ 1.267,- (1267 / 43 = 29,5% stijging in conversie)	66 chat conversaties * 12% conversiepercentage * €160,- aankoopprijs
Conversie met proactievechat	€ 5.567,-	€ 1.267,- + € 4.300,-

Bovenstaande resultaten laten het positieve effect van livechat op een website zien, maar nog meer het effect van een proactieve begroeting bij de livechat. Waar het resultaat van livechat tegenover geen livechat 307 euro positief is, is dat van de proactieve begroeting op geen proactieve begroeting 1267 euro positief.

Setup van de livechat

De wijze waarop de livechat wordt ingesteld op de website beïnvloedt de mate waarin de livechat wordt gebruikt. Veel van deze factoren worden onbewust en impliciet verwerkt. De wetenschappelijke basis voor deze invloeden is voor een groot deel afkomstig uit de psychologie. Er wordt gekeken naar zaken als: welke stimuli het eerst worden verwerkt in het brein en wat zorgt voor de meest vlekkeloze verwerking van informatie. Uiteindelijk kun je aan de hand van A/B tests altijd meten wat op jouw website het beste werkt. Er wordt gekeken naar de invloed op de chat door de volgende aanpassingsmogelijkheden:

- ▶ Positionering van de chatbutton
- ▶ Kleur van de chatbutton
- ▶ Foto en naam van de chatoperator
- ▶ Welkomstberichten
- ▶ Duur van welkomstbericht na betreden website
- ▶ Specifieke vragen voor bepaalde pagina's
- ▶ Mogelijkheid bieden tot verschillende talen
- ▶ Laat de chat opvallen

Positionering van de chatbutton

Met positionering van de chatbutton bedoelen we twee dingen: de positie op het scherm en op welke pagina's de chat wordt geplaatst. Stel je wilt alleen chatten met bezoekers die op zoek zijn naar b2b informatie, dan configureer je de chat zo dat die alleen op b2b pagina's staat. Ga je voor zo veel mogelijk chats, dan is het belangrijk het chatvenster op iedere pagina van de website te plaatsen. Soms zie je op websites dat eerst de klantenservice pagina moet worden bezocht om de livechat te kunnen gebruiken. Zo minimaliseer je het aantal inkomende chats en maak je niet optimaal gebruik van het contactmiddel. Interessant is ook om te kijken op welke positie van de website het chat venster wordt geplaatst. Rechtsboven, linksonder, misschien wel in het midden?

Uit onderzoek van Userlike (2015) komt naar voren dat wanneer de chatbutton rechtsonder wordt geplaatst er de meeste chats worden gestart. Ook uit eigen onderzoek is dit naar voren gekomen. Hier is vanuit de neurologie een vrij simpele verklaring voor te geven. In de linkerhelft van de hersenen vindt het taalcentrum plaats. De rechterhelft van de hersenen meer is gefocust op beelden. De linkerhelft van de hersenen staan in verbinding met het linkeroog en de rechterhersen helft met het rechteroog. Nu focust ons linkeroog op ons rechter zichtveld. Het is dus logisch zaken die met taal te maken hebben rechts op de website te plaatsen, omdat ons brein deze informatie dan gemakkelijker verwerkt. Onderstaand figuur illustreert hoe de positionering van tekst en beeld het beste aansluit op onze hersenen.

Figuur 21: Taalcentrum focust zich op rechter gezichtsveld

Daarnaast is het belangrijk de chat op iedere pagina te plaatsen. Veel bezoekers bezoeken je website vanwege een latente behoefte en hebben niet direct een vraag paraat. Deze vraag kan later ontstaan, dus is het belangrijk dat de livechat ook op de pagina staat waar de bezoeker op dat moment rondkijkt.

Kleur van de chatbutton

Kleur is net als muziek aan persoonlijke voorkeur gebonden. Toch koppelen we bepaalde kleuren of muziek aan bepaalde stemmingen, gebeurtenissen, en dergelijke. Zo is het niet gebruikelijk in het geel gekleed naar een begrafenis te gaan waar de Beach Boys worden gedraaid. Er zijn algemene regels voor kleuren. Onderstaand figuur laat zien op wat voor manieren bedrijven aan de hand van kleur laten zien waar ze voor staan.

Figuur 22: Classificering van kleuren

In het onderzoek "Impact of color on marketing" komt naar voren dat 90 procent van de snelle oordelen gebaseerd zijn op alleen kleur, afhankelijk van het product. Daarnaast moet de relatie tussen kleur en product of bedrijf kloppen. De volgende grafiek geeft een uitgebreide toelichting over welke eigenschappen horen bij bepaalde kleuren.

Figuur 23: Dimensies van merkpersoonlijkheid en kleur

Hoe je deze kennis toepast op de kleurkeuze van de button, hangt af van wie je bent en wat je wilt bereiken. Wordt de chat ingezet door een gemeente dan is de insteek van de chat service. Lichtblauw is in dat geval de beste optie. Wordt de chat ingezet om bezoekers te converteren naar aankoop van luxueuze producten, dan is paars een betere optie. Bovenal is het belangrijk dat de livechat opvalt en wordt gebruikt. Dit kan worden gerealiseerd door contrasterende kleuren te gebruiken. Is de achtergrond kleur van de website licht, gebruik dan een donkere kleur voor de livechat zodat deze meer naar voren springt.

Foto en naam van de chatoperator

Belangrijk om zoveel mogelijk chats te krijgen, zijn de foto en naam van de chatoperator. Deze dienen goed op elkaar aan te sluiten. Wanneer een naam en foto niet congruent zijn leidt dit af van de vraag die mensen hebben, terwijl je juist wil dat zo veel mogelijk mensen de chat gebruiken. De foto moet passen bij de naam, en samen dienen ze aan te sluiten bij het beeld dat je als bedrijf wilt uitstralen en de doelgroep van de website.

Het is belangrijk om in stereotypes te denken. Stereotypes zijn bestaande beelden van mensen of dingen, gebaseerd op vooroordelen, maar die werken vaak wel en kloppen soms ook. Waar komen de stereotypes anders vandaan.

Zo wil je met een jongeman van eind twintig spreken wanneer je informatie over een GoPro-camera wilt hebben. Een vrouw werkt weer beter bij zorginstellingen en een goed geklede man van in de vijftig werkt het best bij een beleggingsfonds. Dit zijn beelden die passen bij het beeld wat mensen van de branche hebben. Etniciteit speelt ook een rol. Levert je website henna, dan is de doelgroep met name Arabische vrouwen. Dan is het beter om te kiezen voor een Arabische vrouw genaamd Tahmina in plaats van een Nederlandse vrouw genaamd Emma.

Zien bezoekers een foto die niet past bij dit beeld dan gaat er een belletje rinkelen. Het beeld is niet congruent met het huidige schema, waardoor het beeld minder wordt vertrouwd. Maak dus slim gebruik van bestaande stereotypen.

Naast congruentie tussen naam en foto is het verstandig een foto met een aantrekkelijk persoon te kiezen. Vanuit de psychologie is dit te verklaren met het Halo-effect: aantrekkelijke mensen worden namelijk als competent en eerlijker ingeschat.

Welkomstberichten

Het welkomstbericht is de begroeting van de chatoperator. Vergelijk het met de begroeting van een medewerker in de kledingwinkel. Deze groet je meestal met: "Goedemiddag, kan ik u ergens mee helpen?" Dit is kort en duidelijk. Wijk hier met de livechat niet te ver vanaf. De klant heeft een vraag en moet zijn zegje kunnen doen. Begroet de bezoeker dus niet met een vierdelige zin met moeilijke woorden. Iets in de trant van: "Hallo mijn naam is Sietse, kan ik u ergens mee helpen?" is prima. Je introduceert jezelf als een waar persoon, aangezien er bij veel mensen de gedachte speelt dat ze niet in contact zijn met een echt persoon maar met een robot. Daarnaast vraag je helder en snel of je de bezoeker kunt helpen.

Naast de initiële begroeting zijn er meer mogelijkheden om bezoekers op een bepaalde manier te begroeten. Zo kunnen terugkerende bezoekers worden voorzien een 'welkom terug bericht': "Welkom terug, waar kan ik u mee helpen?" Op basis van het ip-adres wordt er naar terugkerende bezoekers een

apart bericht gestuurd. Wanneer het welkomstbericht wordt getoond, kan ook worden ingesteld.

Duur van begroeting na betreden website

Een configuratie waar goed over na moet worden gedacht is hoe snel het chat venster tevoorschijn moet komen nadat de bezoeker de website betreedt. Is dit direct, na 10 seconden of pas na 60 seconden. Ben je te laat dan loop je de kans op een klant mis, maar ben je te snel dan jaag je ze wellicht weg. Dit verschilt per website. Kijk daarom met Google Analytics hoe snel bezoekers de website verlaten. Is er een aanzienlijk deel van de bezoekers dat na minimaal 40 seconden de website verlaat, verstuur dan na 30 seconden het welkomstbericht. Zo ontvangen zo veel mogelijk mensen een uitnodiging om een gesprek aan te gaan.

Specifieke vragen voor bepaalde pagina's

Bepaalde bedrijven kiezen ervoor de livechat zo in te stellen dat de begroeting specifiek is voor de websitepagina die op dat moment wordt bekeken. Stel je zit op Bol.com te kijken naar cd's van John Lennon, dan kan de livechat zo worden ingesteld dat het welkomstbericht als volgt gaat: "Hallo, bent u op zoek naar een specifieke cd van John Lennon?". Deze begroeting lijkt gepast, maar kan bij bepaalde bezoekers juist meer afbreuk doen aan het zoekproces dan helpen. Bezoekers kunnen het eng vinden, ze krijgen het gevoel alsof er met ze wordt meegekeken. Daarnaast is het de vraag in hoeverre de klant wordt geholpen met deze vraag. Als bedrijf hoop je ze mee te nemen in de volgende stap van de customer journey, maar in wezen ben je aan het duwen. Wellicht is de bezoeker per ongeluk bij John Lennon terecht gekomen, waardoor de specificering van de vraag geen toegevoegde waarde heeft. Misschien heeft iemand wel een vraag over de verzendkosten, maar stelt hij deze nu niet omdat de vraag ging over John Lennon. Wanneer je de vraag algemeen houdt, krijg je alle soorten vragen. Dus als iemand daadwerkelijk op zoek is naar een cd van John Lennon, dan had hij of zij dat ook wel gemeld als alleen was gevraagd: "Hallo, kan ik u ergens mee helpen?"

Mogelijkheid bieden tot verschillende talen

Zeker op websites met buitenlandse bezoekers is het verstandig de livechat ook in het Engels, Duits en/of Frans aan te bieden. Uiteraard moeten er wel chatoperators zijn die deze talen goed beheersen. Door ook buitenlandse bezoekers een snel en laagdrempelig contactmiddel aan te bieden vergroot je het deel van de websitebezoekers dat middels livechat kan worden geconverteerd. De conversiecijfers van livechat zijn door veel onderzoeken aangetoond, dus een stijging van de mogelijke livechat gebruikers is een stijging van de potentiële omzet.

Laat de chat opvallen

Het is dus essentieel is dat de chat zoveel mogelijk wordt gebruikt. Pas dan kunnen de voordelen ervan worden benut. De proactieve chat en het niet gebruiken van een prechat levert de meeste bezoekers op. Een andere manier om het gebruik te verhogen biedt eye-gazing. Op websites, posters en flyers wordt hier vaak gebruik van gemaakt. Doordat het menselijk oog een aanzienlijk wit deel heeft, in tegenstelling tot apen, is het mogelijk heel duidelijk af te lezen waar een ander naar kijkt. Eye-gazing is één van de krachtigste manieren van communicatie en was in prehistorische samenlevingen van essentieel belang voor het signaleren van gevaar. De eye-gazing techniek gaat uit van het social proof principe; mensen kopiëren het gedrag van anderen. Door simpelweg een persoon op de website te plaatsen die naar de chatbutton kijkt, wordt de aandacht van bezoekers gelegd op de chatbutton.

Wel of niet uitbesteden

Ieder bedrijf staat na het besluit om gebruik te maken van een livechat voor een tweede keuze: zelf chatten of uitbesteden.

Er bestaan drie opties:

1. Zelf chatten (in-house)
2. Uitbesteden aan een livechatbureau (managed livechat)
3. Een tussenvorm: hybride livechat. Hybride livechat is een vorm waarbij een bedrijf zelf de livechat bemand, maar op het moment dat de chat te druk is helpt een extern livechat bureau de chats op te vangen. Daarnaast wordt de livechat doordeweeks van 17:00-23:00 en in het weekend van 09:00-23:00 door het livechat bureau bemand.

Er bestaat geen beste optie, het ligt er maar aan waar de voorkeur van het bedrijf naar uitgaat. Echter is het voor velen niet in één oogopslag duidelijk wat de voor- en nadelen voor hen zijn. Deze worden hieronder toegelicht.

Managed Livechat

<i>Voordelen</i>	<i>Nadelen</i>
<ol style="list-style-type: none"> 1. Bij veel chats: goedkoper. 2. Bereikbaarheid van 09:00-23:00 zeven dagen per week. 3. Geen risico dat chats laat of niet beantwoord worden. 4. Verkoopafdeling meer tijd voor verkopen vanwege minder inkomend telefoonverkeer/mail. 5. Chatoperators zijn gespecialiseerd in converteren en het genereren van leads. 6. Piekmomenten op de chat worden opgevangen. 	<ol style="list-style-type: none"> 1. Bij weinig chats: duurder. 2. Extern bedrijf communiceert met jouw klanten 3. De kans op fouten in chats is groter. 4. Externe chatoperators zijn minder bekend met producten en het bedrijf.

Zelf Chatten

<i>Voordelen</i>	<i>Nadelen</i>
<ol style="list-style-type: none"> 1. Zelf de regie in handen. 2. Eigen werknemers zijn bekend met producten en het bedrijf. 3. Goedkoper, mits er geen personeel moet worden aangetrokken om de chat te bemannen. 4. Zelf beheer: veel leren over je klanten. 	<ol style="list-style-type: none"> 1. Duurder, wanneer een chatoperator moet worden aangesteld. 2. Alleen bereikbaar tijdens kantooruren. 3. Eigen werknemers: <ul style="list-style-type: none"> • Moeten werkzaamheden combineren. De kans op het missen van chats is hierdoor groter. • Minder tijd voor verkoop. • Gaan te diep in op de materie. • Zijn niet getraind in het converteren en het genereren van leads. Ze zijn service georiënteerd in plaats van sales georiënteerd.

Hybride Livechat

<i>Voordelen</i>	<i>Nadelen</i>
<ol style="list-style-type: none"> 1. Ook buiten kantooruren en in het weekend bereikbaar. 2. Je leert over je klanten (tijdens kantooruren). 3. Minder grote kans op het aanstellen van extra personeel. 	<ol style="list-style-type: none"> 1. Eigen werknemers moeten werkzaamheden combineren. 2. Minder tijd voor verkoop. 3. Gaan te diep in op de materie. 4. Zijn niet getraind in het converteren en het genereren van leads. 5. Chatadministratie door twee partijen. 6. Geen eenduidige communicatie.

Rekenvoorbeeld

Bij de voordelen van zelf chatten wordt aangegeven dat het goedkoper is, mits er geen extra personeel moet worden aangenomen. Om de livechat goed tot zijn recht te laten komen is het belangrijk dat er snel op chats wordt gereageerd. Het risico is groot dat dit niet gebeurt wanneer werkzaamheden gecombineerd moeten worden. Daarom wordt er hieronder een rekenvoorbeeld gegeven van de kosten van een chatoperator, afhankelijk van het aantal uren per week dat de chatoperator wordt ingezet.

In het rekenvoorbeeld wordt uitgegaan van een bruto maandsalaris van €2000,- en factor 1.2 werkgeverslasten. Het aantal uur per week wordt vermenigvuldigd met 4,2 om het aantal uur per maand te berekenen. Het uurloon inclusief werkgeverslasten is afgerond €14,29 (2400/168). Dus door het aantal uur per maand te vermenigvuldigen met 14,29 wordt het bruto maandsalaris berekend.

	40 uur per week	60 uur per week (5 dagen van 09.00-21.00)	84 uur per week (7 dagen van 09.00-21.00)	98 uur per week (7 dagen van 09.00-23.00)
Aantal uur p. m.	168	252	353	412
Bruto maandsalaris incl. werkgeverslasten p. m.	€ 2.400,-	€ 3.600,-	€ 5.403,-	€ 5.886,-

Er moet in acht worden genomen dat deze berekening geen rekening houdt met 24 vakantiedagen op jaarbasis voor een fulltime werknemer. Daarnaast is een werknemer gemiddeld minimaal 6 werkdagen ziek per jaar. Deze cijfers zijn niet meegenomen in de berekening omdat deze cijfers per situatie verschillen. Er kan worden geconcludeerd dat er op basis van 1 fte (40 uur per week) 10 procent aan kosten bijkomen.

Wat te doen?

Er zijn veel zaken waarop moet worden gelet bij de implementatie van live-chat. Alle drie de opties hebben voor- en nadelen. De indicatie van de kosten voor een chatoperator dienen als kostenplaatje voor bedrijven die de voorkeur geven aan zelf chatten. Een voordeel van zelf chatten is namelijk dat het goedkoper is dan uitbesteden, met de voorwaarde dat er geen personeel wordt aangetrokken om de chat te bemannen. Feit is echter wel dat er een vergroot risico is op niet op tijd beantwoorde chats. Een oplossing voor dit probleem is om een chatoperator aan te nemen. Het rekenvoorbeeld geeft echter aan dat dit een grote kostenpost is wanneer je ervoor kiest ook buiten kantoor tijden live te zijn. Kijk daarom goed naar de hoeveelheid websitebezoekers en of er piekmomenten op bepaalde tijden of dagen zijn. Een dergelijke analyse maakt inzichtelijk of zelf chatten een verstandige keuze is.

Chatbot

Eén van de vragen die herhaaldelijk terugkomen in chat gesprekken is: "Bent u een robot?" of "Wat is 8 maal 8?". Erg frustrerend voor chatoperators, maar ook wel te begrijpen dat klanten willen weten of ze met een echt persoon communiceren. Naast livechats wordt er door bedrijven namelijk ook gebruik gemaakt van chatbots. Dit is de geautomatiseerde versie van de livechat. Mensen die het tijdperk MSN hebben meegemaakt zullen vast Chatman nog wel herinneren. Dit was de chatbot waarmee je kon praten als al je vrienden offline waren of niet op je reageerden. Zowel livechat als chatbot hebben dezelfde insteek: het verbeteren van de klantenservice en verhogen van conversie. Beide vormen hebben voor- en nadelen.

Op het F8 Facebookcongres (2016) waar Mark Zuckerberg in San Francisco sprak, draaide het veelal om de aankondiging van de speciale chatbots. Via Messenger is het straks mogelijk om te communiceren met deze geautomatiseerde kanalen. Maar is dit wel een goed idee? Hoe zit het op dit moment met chatbots in het algemeen en kunnen ze wel het werk overnemen van mensen? Klantcontact is een menselijk aspect, toch?

Chatbot vs livechat

Met chatbot in opkomst en chatservices in het algemeen is het een interessant moment om chatbot en livechat onder de loep te leggen. Wat zijn de verschillen en waar liggen de sterktes van de klantcontactmiddelen? De chatbot, ook wel de virtuele assistent, is eigenlijk een verfijnde vorm van een FAQ. De

gebruiker kan vragen stellen aan een chatbot die een (beperkte) dialoog kan voeren over het onderwerp waarnaar wordt gezocht.

Livechat aan de andere kant is de menselijke assistent die ook kan werken met behulp van een FAQ, en beter in staat is een helder en goed lopend gesprek te voeren. Maar meer variabelen spelen een rol. Om een beeld te schetsen van de beweegredenen die ten grondslag liggen aan de keuze voor chatbot of livechat wordt er ingezoomd op de voor- en nadelen en het verschil in gebruik. Voordat dit wordt gedaan, worden drie essentiële factoren die de beoordeling van de klantenservice beïnvloeden verklaard.

Drie factoren

Uit verschillende onderzoeken van onder andere Customer Care van Price Waterhouse Coopers en Greenfield Online blijkt dat de Nederlandse klantenservice jaar na jaar zeer zwak scoort. Klanten hebben voornamelijk behoefte aan snelle en gebruiksvriendelijke dienstverlening. Zo zegt 73 procent van de ondervraagden uit het onderzoek van PwC de behoefte te hebben aan een combinatie van digitale en traditionele customer service.

Traditionele service is menselijk contact via de telefoon of fysiek contact. De grote ergernissen van klanten zijn: het verkrijgen van een onvoldoende adequate oplossing voor het probleem, een onvoldoende snel antwoord of een onvriendelijke klantenservicemedewerker. De service van de medewerker moet dus drie dingen bevatten: adequaat, snel en vriendelijk. Hoe scoren de chatbot en livechat op deze factoren?

Chatbot - Voordelen

Het werken met chatbots heeft zowel voor- als nadelen.

Het voordeel van de chatbot is dat het een oneindige hoeveelheid chats tegelijkertijd kan beantwoorden, daar is het immers een robot voor. We zien chatbots daarom vaak terug bij grote bedrijven met veel inkomend klantverkeer. Voor dit soort grote bedrijven is een chatbot goedkoper dan een livechat. Traffic van 100.000 bezoekers per dag levert minimaal 2.000 chats op per dag (2-5 procent afhankelijk van de branche). Als je ervan uit gaat dat een chatoperator ongeveer 20 chats per uur kan afhandelen, kom je aan 280 chats per dag (14 uur per dag). Met zeven chatoperators in huis wordt het dan al krap.

Beschikbaarheid is een ander voordeel van chatbots. De chatbot is 24 uur per dag, 365 dagen per jaar beschikbaar. Livechat moet je zelf bemannen, dit is een kostenpost. Er zijn aanbieders van livechat-diensten aanwezig. Meestal zijn die diensten van 09:00 tot 23:00 uur beschikbaar, 7 dagen per week. Zelfs als blijkt dat websites het meeste verkeer tussen 16:00 en 22:00 uur hebben, is de constante beschikbaarheid van de chatbot een meerwaarde.

Een ander belangrijk meetpunt van klantenservice is responstijd. Bedrijven steken veel tijd in het verbeteren (verlagen) van de responstijd door meer personeel in dienst te nemen. Het feit dat chatfuncties in alle onderzoeken over responstijd de beste resultaten laten zien, heeft veel bedrijven overtuigd om een chatfunctie te installeren. Begrijpelijkerwijs laat de geautomatiseerde chatbot een snellere responstijd zien dan een livechat. Bij livechat verlaat doorgaans het merendeel van de chatgebruikers de chat als er niet binnen 30 seconden wordt gereageerd. Daarnaast neemt de tevredenheid na 30 seconden ook af. Dit risico is niet aanwezig bij een chatbot.

Voordat we kijken naar de nadelen van chatbots, is het interessant om de chatbot en livechat in levende lijven te vergelijken. We stellen bij Bol.com twee identieke vragen aan chatbot Billie en livechat Charlotte.

Chatbot - Nadelen

In bovenstaand voorbeeld worden de nadelen al snel duidelijk.

Uit de vergelijking tussen de chatgesprekken met Billie en Charlotte blijkt dat chatbot Billie moeite heeft met de spelfouten “boek” en “psychologie”. Hij weet niet naar welk product ik op zoek ben, terwijl Charlotte het wel begrijpt en de zoekopdracht probeert te specificeren. Het toont aan dat chatbots moeite hebben met spel- en typfouten. De woorden worden gematcht aan passende antwoorden uit de database. Zijn er één of meerdere woorden verkeerd gespeld, dan wordt er geen passend antwoord gevonden. Stellen we Billie dezelfde vraag zonder typfouten, dan geeft hij eenzelfde antwoord als Charlotte. Spel- en typfouten zijn natuurlijk een menselijk aspect.

Een ander menselijk aspect dat chatbots missen, is het tonen van gevoel. Op de klantenservice is dat voornamelijk empathie. Chatbots hebben geen gevoel en tonen geen compassie voor klanten die iets naars hebben meegemaakt. Livechats doen dat wel, zo blijkt ook uit de vergelijking tussen Billie en Maud: “Wat vervelend dat je het pakket kapot hebt gekregen”. Bovendien is het livechat-gesprek effectiever. De vraag wordt meteen begrepen en er wordt overgegaan tot actie.

Opvallend is ook dat veel bedrijven de moeite nemen de chatbot menselijk te maken, waardoor de bezoeker denkt dat ze met een echte medewerker aan het praten zijn. Dit doen ze door te zeggen: "Vraag het Heleen", en een foto van een man of vrouw (bijna altijd vrouw) bij het chatvenster te plaatsen.

Onderstaand antwoord van de chatbot van Essent is een antwoord op de volgende vraag:

"Mijn maandelijkse kosten waren vorig jaar 77 euro. Nu heb ik eind vorig jaar 150 euro extra moeten overmaken, maar mijn maandelijkse kosten zijn dit jaar nog steeds 77 euro. Hoe kan dat?"

Vraag het Heleen

x

Uw vraag: Mijn maandelijkse kosten waren v

Ik begrijp dat u een vraag heeft over een bedrag, maar ik weet niet precies wat u bedoelt. Probeer uw vraag eens anders te formuleren, zodat ik u beter kan helpen. Ik kan u helaas niet helpen met persoonlijke vragen over (openstaande) bedragen. Hiervoor kunt u natuurlijk wel altijd contact opnemen met onze Klantenservice.

Stel Heleen een nieuwe vraag

Vraag

Het antwoord kwam binnen vijf seconden tevoorschijn en ook de inhoud van het antwoord geeft niet de indruk dat er door een echt persoon werd geantwoord. Dit komt omdat de simpele vraag werd beantwoord met: "Ik begrijp dat u een vraag heeft over een bedrag, maar ik weet niet precies wat u bedoelt." Veel bedrijven proberen je het gevoel te geven alsof je met een medewerker aan het chatten bent. Toch is dit niet het geval. Deze vorm van misleiding kan de irritatie bij een onbevredigend antwoord vergroten.

Kortom, de chatbot laat duidelijke tekortkomingen zien op het gebied van het succesvol afhandelen van chats. Bereiken bedrijven wel het vooraf gestelde doel met de chatbot? Het te woord staan van klanten is één, maar het daadwerkelijk helpen van een klant is anders.

Het te woord staan van klanten is één, maar het daadwerkelijk helpen van een klant is anders.

Ontwikkeling Chatbot

Toch is het belangrijk de chatbot niet compleet weg te cijferen. Naast de beschreven voordelen zijn de snelle ontwikkelingen op het gebied van artificial intelligence een voorbode voor toekomstig succes van de chatbot.

Naast Facebook zijn ook Google en Microsoft bezig met de ontwikkeling van een chatbot die moet slagen voor de Turingtest. Dit is de test die laat zien of mensen een computer kunnen onderscheiden van een mens.

Google heeft afgelopen zomer (2016) een onderzoeksrapport gepubliceerd waarin het laat zien dat de chatbot eigen antwoorden kon formuleren. Dit gesprek toont aan dat de bot in staat is een intelligent antwoord te geven op ingewikkelde vraagstukken.

Human: *what is the purpose of life?*

Machine: *to serve the greater good.*

Human: *what is the purpose of living?*

Machine: *to live forever.*

Human: *what is the purpose of existence?*

Machine: *to find out what happens when we get to the planet earth.*

Human: *where are you now?*

Machine: *I'm in the middle of nowhere.*

Human: *what is the purpose of dying?*

Machine: *to have a life.*

Human: *what is the purpose of being intelligent?*

Machine: *to find out what it is.*

Human: *what is the purpose of emotions?*

Machine: *I don't know.*

Hoe werkt dit?

Google heeft deze chatbot toegang verleent tot transcripten van ondertitels van films. Op basis van deze transcripten formuleert de chatbot een passend antwoord op de vraag. Het passende antwoord wordt gecreëerd op basis van de meest voorkomende antwoorden in de transcripten. Dus in plaats van het invoeren van een FAQ, gebruikt de chatbot de database van ondertitels. De chatbot geeft zo antwoord op de 'grote vragen', maar wel met 'Hollywood antwoorden'.

Het meest voorkomende antwoord hoeft niet per definitie het beste antwoord te zijn. In de situatie dat Google haar eigen immense database gebruikt voor de chatbot, zal lang niet ieder antwoord het juiste antwoord zijn. Denk aan de boekverslagen op scholieren.com waar de gemiddelde leerling liever een foutief deel uit het boek overneemt in plaats van het boek volledig leest. Tientallen foutief gekopieerde verslagen op scholieren.com kunnen ertoe leiden dat de chatbot van Google denkt dat Harry Potter via perron 9 naar Zweinstein ging, in plaats van perron 9%.

Kwaliteit en intelligentie gaan omhoog

Toch zal de opkomst van chatbots volgens veel deskundigen een grote invloed hebben op ons dagelijks leven. De chatbots worden kwalitatief veel beter dan degenen die nu worden gebruikt. Daarnaast is het volume van websites als Google, Facebook, Amazon en Microsoft zo groot dat het produceren van een zogeheten smart agent innovatiever en lucratiever is. Vanuit deze bedrijven wordt daarom hoog ingezet op artificial intelligence. De verwachting is dat op de lange termijn het tijdperk van een zoekopdracht invoeren en op een blauwe hyperlink klikken, voorbij is. Stel de vraag aan de bot en deze zal in no-time een antwoord klaar hebben liggen.

De vraag is: hoe lang is de lange termijn? Daarom is het belangrijk om de voordelen van livechat in de tussentijd te bekijken en te vergelijken met de chatbot in zijn huidige vorm.

Livechat - Voordelen

Welke voordelen heeft livechat?

De kwaliteit van livechat is momenteel beter dan de chatbot. Chatbots kunnen in korte tijd een passend antwoord zoeken, maar begrijpen de vraag niet omdat er simpelweg wordt gezocht naar gelijkwaardige woorden. De bots denken niet, mensen hebben die gave wel. Hieronder wordt dit geïllustreerd met nog een voorbeeld van Billie, dit maal in vergelijking met Hellen.

Chatgesprek

Je spreekt met: Hellen.

Ik ben op zoek naar het boek "The Psychology of advertising" van B. Fennis

10:34:42

Goed dat je contact opneemt met ons. Ik heb er een aantal van op de

Typ hier je bericht

Verstuur

Vraag het aan Billie

Welkom bij de virtuele assistent van bol.com. Waarmee kan ik je van dienst zijn?

Ik ben op zoek naar het boek "The Psychology of advertising" van B. Fennis

Sorry, ik begrijp je niet helemaal. Ik raad je aan om contact op te nemen met mijn collega's van bol.com Klantenservice. Zal ik kijken hoe je hen kunt bereiken?

Je vraag of bericht

Versturen

Goed dat je contact opneemt met ons. Ik heb er een aantal van op de website gevonden. Als je wilt, kan ik je de link doorsturen.

10:34:56

graag

Naast het tonen van gevoel ten opzichte van de bezoeker is een andere grote meerwaarde van menselijk contact: meedenken. Waar de chatbot meestal met een vervolgvraag komt om de zoekopdracht te kunnen specificeren, denkt de chatoperator mee met wat de mogelijkheden zijn voor de bezoeker. Hieronder illustreert Billie dat hij niet begreep dat er wordt gezocht naar een bepaalde selectie televisies.

De livechat bij het elektronicabedrijf Acer liet zien dat mensen wel de capaciteit hebben iemands situatie te begrijpen en hier een passend antwoord op te leveren.

Livechat - Nadelen

Zoals de opsomming van voordelen van chatbots al liet zien: er zijn redenen om niet voor een livechat te kiezen.

- ▶ De livechat kan niet dag en nacht worden bemand, chatbots kunnen dit wel.
- ▶ Een chatoperator kan maar enkele bezoekers tegelijk beantwoorden, maar chatbots hebben deze beperking niet.
- ▶ De responsetijd van livechat is langzamer. Uit onderzoek van Livechat Inc. (2015) is gebleken dat de gemiddelde first response time van livechat in Nederland 1 minuut en 13 seconden is. Als jouw organisatie een livechat wil inzetten, is het noodzakelijk een maximum van 30 seconden aan te houden. Gebeurt dit niet, dan doet de chat meer afbreuk dan dat het wat oplevert. Chatbots daarentegen reageren vrijwel direct.
- ▶ Livechat is duurder. Bij veel klantcontact is een chatbot voordeliger dan een livechat aangezien er meer personeel nodig is om te chatten. Bovendien zijn er getrainde chatoperators nodig voor het bemannen van de chat. Dat kost tijd en geld.

Drie factoren

De analyse heeft voldoende input gegeven om de drie essentiële factoren voor klanttevredenheid te peilen.

Adequaatheid

De voorbeelden tonen aan dat de livechat eerder tot een succesvolle afhandeling van de vraag leidt. Daarnaast is er bij livechat de mogelijkheid om de medewerker om raad te vragen. Voor chatbots is dit te ingewikkeld.

Snelheid

De chatbot is sneller dan de livechat. Toch is een livechat veel sneller in respons dan de traditionele communicatiemiddelen: telefoon, e-mail of post. Daarnaast toont onderzoek van eDigital Research uit 2014 aan dat livechat het hoogst scoort op klanttevredenheid vergeleken met email, social media, app, post, telefoon en sms. Helaas is er geen vergelijking gemaakt met chatbots.

Vriendelijkheid

De chatgesprekken op Bol.com met Billie en Maud tonen aan dat de livechat, in tegenstelling tot de chatbot, een empathische reactie geeft bij een vervelende gebeurtenis. Mensen stellen dit op prijs.

Kies je voor kwaliteit of kwantiteit?

Uit de praktijkstudie kun je de conclusie trekken dat chatbots nog niet kunnen opboksen tegen menselijke kwaliteiten, met de nadruk op nog. De vraag die bedrijven zich moeten stellen bij het inzetten van chatservices is: kiezen we voor kwantiteit (chatbot) of kwaliteit (livechat)? En als we kiezen voor kwantiteit, doen we dan voldoende? Voor rechttoe-rechtaan-vragen is het een prima middel en ontlast het de klantenservice. Wordt de vraagstelling ingewikkelder, dan neemt het aantal succesvol afgehandelde chats af.

Het wordt in de nabije toekomst interessant om te kijken in hoeverre bedrijven chatbots gaan inzetten en wat voor invloed dit heeft op de kwaliteit ervan. Zeker als grote bedrijven als Facebook en Google zich mengen in de strijd en belangen hebben, kan het snel gaan. De vraag is of het in de toekomst mogelijk wordt menselijke kwaliteiten te implementeren in chatbots. Wat zeker is, is dat het onderwerp van kunstmatige intelligentie ons steeds meer zal gaan bezighouden.

WhatsApp

We hebben het gehad over de digitalisering van de wereld met alle gevolgen van dien. Binnen deze digitalisering hebben we continu te maken met nieuwe ontwikkelingen en toepassingen. Zo attendeerde een collega mij laatst op een interview van Sonja Barend met Maurice de Hond uit 1995. In dit gesprek neemt de Hond de rol van visionair op zich door te zeggen welke technologische ontwikkelingen de komende 10 tot 15 jaar zullen plaatsvinden. Zo begint hij het gesprek over de aanstaande internetrevolutie met een schets waarin iemand een nieuwe ijskast wilt kopen. “Je bent thuis en je hebt een apparaat dat een combinatie van een televisie, personal computer en telefoon is. Dan meldt je je op de ‘ijskastenboulevard’ waar alles te vinden is over ijskasten.” Een zeer accurate voorspelling van de Hond in 1995. In het filmpje te zien op Youtube is duidelijk te zien dat Sonja Barend haar twijfels heeft bij de uitspraken. Ook het publiek kijkt soms wat moeilijk en lacht uit ongeloof. Nu ruim 20 jaar later wordt duidelijk hoe accuraat de voorspellingen zijn. De televisie/pc/telefoon waar die het over heeft, en het e-mailcontact met een advocaat in Washington, kunnen we in de huidige tijd vertalen naar een smartphone die contact legt via WhatsApp. Om ook maar even de rol van visionair te spelen gaan wij hier nu in op de groei van WhatsApp als klantcontactkanaal.

Groei WhatsApp

Het gebruik van WhatsApp is compleet geïntegreerd in het dagelijks leven, ruim 90 procent van de Nederlanders heeft de app geïnstalleerd op de telefoon. Wereldwijd heeft de app al meer dan 1 miljard gebruikers. WhatsApp

werd in 2014 door Facebook overgenomen. Toen waren er nog 'maar' 450 miljoen gebruikers. Met de deal was een bedrag van ongeveer 19 miljard dollar gemoeid.

De verwachting is dat klantenservice via WhatsApp de komende jaren steeds meer toe zal nemen. Facebook mikt met de overname van WhatsApp op een ander verdienmodel dan het huidige model. Momenteel verdient Facebook aan advertenties die op de website worden gezet. WhatsApp wil binnen Facebook geld gaan verdienen door gebruikers van de app te koppelen aan bedrijven. Zo moet het bijvoorbeeld makkelijk worden voor bedrijven om de klantenservice via WhatsApp te laten lopen, of om zelfs producten te verkopen via de dienst. WhatsApp wil geen advertenties gaan tonen.

WhatsApp koppelingen via API's

De koppeling van WhatsApp aan bedrijven met behulp van een API is er momenteel nog niet. Een API is een software die het mogelijk maakt verschillende applicaties met elkaar te laten communiceren. Stel je koopt een kaartje voor de bioscoop en je wordt via iDEAL doorgestuurd naar de inlogpagina van je bank, dan gebruikt de bioscoop website een API om je inloggegevens te controleren. Je zit dus niet op de website van je bank, maar op een API voor

de bank van de bioscoop website. Nadat de betaling is bevestigd, geeft de externe API door aan de bioscoop website dat de kaartjes geldig zijn.

Het probleem met WhatsApp is dat zonder API het voor bedrijven moeilijk is om klanten via WhatsApp naar een aankoop te converteren. Bezoekers kunnen door middel van adequate informatievoorziening worden geholpen, maar de mogelijkheid ontbreekt om koppelingen te maken van WhatsApp naar de eigen website en zo het aankoopproces te vergemakkelijken, zoals een koppeling bij het inloggen. Momenteel kan op veel grote websites als IMDB of Netflix worden ingelogd via Facebook. Een dergelijke inlogkoppeling zou via WhatsApp heel gemakkelijk zijn omdat je alleen de app hoeft te openen en het gesprek met het desbetreffende bedrijf kan starten.

De reden dat API's niet worden toegelaten door WhatsApp is onduidelijk. Echter met de overname van Facebook en het verdienmodel wat hieromheen zal worden gebouwd, is het een kwestie van tijd voordat Alexander Klöpping kan verkondigen dat contact met de klantenservice grotendeels via WhatsApp zal gaan.

Ook zonder API's: WhatsApp

Ook zonder de API's zien we veel bedrijven overstag gaan richting WhatsApp. Vaak gebeurt dit na een succesvolle implementatie van livechat. Wij vinden het zelf een contactkanaal net als livechat. Je gaat direct met iemand het gesprek aan. In plaats van via een chatplatform op de site is het nu een onderling gesprek via een telefoonapplicatie. 'Je kunt toch ook gewoon bellen?', zal je misschien denken. Maar de voorkeur voor appen ten opzichte van bellen wordt steeds groter. Zeker wanneer het WhatsApp-gesprek met een simpele klik wordt gestart en je geen lang keuzemenu hoeft te doorlopen, of minuten in de rij hoeft te staan. Het verlenen van service aan bezoekers via WhatsApp wordt een belangrijk om de klant op alle mogelijke wijzen van dienst te zijn, zeker wanneer WhatsApp gebruik gaat maken van API's.

Het toenemend gebruik van de telefoon heeft ook zijn weerslag op mobiele conversie. Mensen zijn steeds meer aangewezen op de telefoon waardoor er ook aankopen worden gedaan via de telefoon. Onderzoek toont aan dat mobiele aankopen snel toenemen. Conversie is op desktop/laptop nog altijd het hoogst, maar mobiele conversie neemt snel toe. Het belang om bezoekers via dit kanaal van service te voorzien neemt daardoor toe.

WhatsApp versus Livechat

Zowel Livechat als WhatsApp zijn snel en laagdrempelig en zorgen daardoor voor een hoge klanttevredenheid en hoge conversie. WhatsApp speelt in op het toenemend gebruik en versimpelt de contactopname via smartphones. De waarde van het aanbieden van een contactmiddel waar men op actief is, wordt met WhatsApp ook geboden voor websitebezoekers via smartphone. Er is echter één belangrijk verschil. WhatsApp is een apart chatplatform. Bezoekers bedienen wel hetzelfde device, maar kunnen niet zoals bij livechat surfen en chatten tegelijk. Een koppeling naar WhatsApp op de mobiele website zou dit al stukken makkelijker maken. Echter kan ook dan niet op hetzelfde scherm worden gesurft als gechat. Dat is de situatie nu, maar deze ontwikkelingen gaan zo snel dat er binnen de kortste keren dingen mogelijk zijn die wij nooit voor mogelijk hadden gehouden.

Verder is WhatsApp in tegenstelling tot livechat niet anoniem. Via de livechat is er inzicht in de locatie van de bezoeker zijn ip-adres en surfgedrag op de desbetreffende website. Via WhatsApp is er echter inzicht in het telefoonnummer. Dit betekent dat de bezoeker het bedrijf al van contactinformatie voorziet voordat de bezoeker is geholpen. Hierdoor ligt de drempel om het middel te gebruiken hoger dan bij livechat.

Conclusie

Concluderend kan worden gezegd dat WhatsApp bij uitstek het middel is om mobiele winkeliers te voorzien van een gratis en gebruiksvriendelijk klantcontactmiddel. De winkelier heeft het middel geïnstalleerd op de telefoon en is bekend met de werking ervan. Aan de andere kant laat het nadelen zien ten opzichte van livechat. Livechat is vanwege de anonimiteit laagdrempeliger en maakt het mogelijk te chatten en surfen tegelijkertijd. Een ontwikkeling waar WhatsApp als klantcontactmiddel veel profijt van zal hebben is het mogelijk maken om API's toe te passen op het platform.

Over de auteurs

Nick Blom (1985) is oprichter van LiveChat Service. Na zijn HBO studie makelaardij is hij begonnen als woningmakelaar. Enkele jaren later werd hij verantwoordelijk voor de sales van een top 3 aanbieder van vastgoed beleggingsfondsen. In 2009 is hij gestart met Vastgoedvergelijker.nl, de grootste onafhankelijke website met het complete overzicht van de belangrijkste vastgoedfondsen van Nederland. Vanaf 2013 begon hij te investeren vanuit zijn participatiemaatschappij Blom Investments. Blom Investments helpt organisaties te versnellen. In 2015 is vanuit een van deze projecten LiveChat Service ontstaan. LiveChat Service ontzorgt organisaties door alle digitale kanalen, 7 dagen per week van 09.00 t/m 23.00 uur te ontzorgen.

Edvin Oklopcic (1982) is van nature een sales en marketingman. Na zelf ruim 11 jaar bij verschillende organisaties (finance, recruitment, it,) in de sales te hebben gewerkt, is hij begin 2009 als zelfstandig ondernemer verder gegaan. Hij heeft verschillende organisaties vanaf de grond opgebouwd waarbij hij lean en mean te werk ging. In 2015 werd hij door Nick Blom gevraagd om LiveChat Service uit te bouwen tot grote hoogte. Waarbij hij deze opdracht aannam en toetrad tot de onderneming. Naast zijn rol als mede-eigenaar/marketingdirec-

teur bij LiveChat Service verzorgt hij regelmatig workshops en lezingen over sales en acquisitie. Daarnaast blogt hij over zijn bevindingen in online marketing, sales en klantcontact.

Sietse Busser (1991) is content marketeer bij LiveChat Service. Vanuit zijn opleidingen commerciële economie en psychologie probeert hij de raakvlakken van marketing en psychologie te doorgronden. Zijn passie voor schrijven en wetenschappelijke achtergrond leggen de basis voor gefundeerde analyses. Bij LiveChat Service is met dit boek de perfecte situatie gecreëerd zijn kennis de vrije loop te laten.

Literatuurlijst

Boeken

Cialdini, R. B. (2007). *Influence: The psychology of persuasion*. New York: Collins.

Onderzoeksrapporten

- Boldchat. (2015). *Live Chat Performance Benchmarks*. Boldchat.
- eMarketer. (2009). *How Helpful is Live Chat, Very- For some issues at least*.
- Insider, B. (2015). *Shopping Cart Abandonment*.
- Institute, B. (2015). *31 Cart Abandonment Rate Statistics*.
- Pekala, N. (2013). *Forrester Research*.
- Poll. (2013). *Userlike livechat. Userlike*.
- Research, R. (2013). *Insights into Millennial Shopping Behavior Patterns. Accenture Consulting*.
- Twinkle. (2016). *Twinkle Top100. Twinkle Magazine*.
- UPS. (2016). *UPS Pulse of the Online Shopper*.
- Vickery, S. B. (2014). *Customer Service Benchmark. Hampshire: eDigital Research*.
- Wensing, W. (2016). *E-commerce: fashion. ISM eCompany*.

Websites

- <http://help.livehelpnow.net/article/1/9553/Best-Practices---Live-Chat>
- http://solutions.liveperson.com/docs/salesdocs/LP_Benchmarking_Sales.pdf

- [http://www.callcentermakelaar.nl/site/E6135AFBA5CD352C-C12578400056FD23/\\$FILE/CCM%20-%20E-mail%20Response%20Management%20voor%20een%20snelle%20e-mailafhandeling.pdf](http://www.callcentermakelaar.nl/site/E6135AFBA5CD352C-C12578400056FD23/$FILE/CCM%20-%20E-mail%20Response%20Management%20voor%20een%20snelle%20e-mailafhandeling.pdf)
- <http://www.marketingfacts.nl/berichten/online-aankopen-doe-jij-in-de-tijd-van-je-baas>
- <http://www.nu.nl/apps/4119179/whatsapp-passeert-negenhonderd-miljoen-actieve-gebruikers.html>
- <http://www.oracle.com/us/products/applications/best-practice-chat-deploy-wp-1560487.pdf>
- <https://nlkabel.nl/mediagebruik-nederlander-85-uur-per-dag/>
- <https://www.boldchat.com/~media/457e059b899648348c92e-4a64ac41505.pdf>
- <https://www.frankwatching.com/archive/2015/11/03/webcare-via-whatsapp-de-valkuilen-en-hoe-je-ze-kunt-vermijden/>
- <https://www.frankwatching.com/archive/2016/03/03/loyale-klanten-met-live-chat-waarom-het-werkt/>
- <https://www.frankwatching.com/archive/2016/05/04/de-strijd-bij-online-klantenservices-kies-je-voor-een-chatbot-of-livechat/>
- <https://www.frankwatching.com/archive/2016/05/04/volledig-digitaal-klantcontact-zo-gaat-elke-klant-overstag-onderzoek/>
- <https://www.frankwatching.com/archive/2016/07/19/webshops-live-chats-ga-je-voor-klantgegevens-of-klantcontact/>
- <https://www.helpscout.net/blog/psychology-of-color/>
- <https://www.livechatinc.com/kb/why-should-i-set-up-chat-greetings/>
- <https://www.mailplus.nl/onderzoek-e-mailgebruik-nederland-met-90-hoogste-in-eu/>
- <https://www.userlike.com/en/blog/2015/01/08/ab-test-live-chat-quick-guide>

Plaatjes

- Figuur 11 Opzet onderzoek Millgram: https://nl.wikipedia.org/wiki/Experiment_van_Milgram#/media/File:Milgram_Experiment_v2.png
- Figuur 12 Schokapparaat: <http://www.gina-perry.com/behind-the-shock/milgrams-obedience-experiments/>
- Figuur 13 Handlanger van Millgram krijgt harnas van nepschokdraden toe-

gediend: <https://othersociologist.com/2014/05/11/milgram-experiment/>

Livechat: meer dan alleen een contactkanaal

Praat echt met je klant! Velen proberen het maar weinig doen het echt. Dit boek geeft u een inzicht in de wereld van livechat. Dé manier om in gesprek te komen met bezoekers van uw website. Maar het is meer dan een gesprek, livechat is multidimensionaal. Marktonderzoek, conversieslagen, leadgeneratie, klantinformatie, allemaal onderdelen van de bedrijfsvoering waar livechat bij adequate toepassing aan bijdraagt.

In Livechat: meer dan alleen een contactkanaal wordt op heldere wijze, voor iedereen toegankelijk, de basisprincipes van livechat uitgelegd. Wat is livechat, wat zijn de mogelijkheden, de voor- en nadelen, do's and don'ts en hoe livechat zich verhoudt tot andere vormen van digitaal klantcontact zijn de belangrijke aandachtspunten in dit boek.

Nick Blom
Edvin Oklopcic
Sietse Busser

9 789090 301709 >