
Le commerce moderne ne peut aujourd’hui plus se

passer d’Internet. Invariablement; les acteurs majeurs

du marché «web» sont nés avec le développement de la

sphère du Net, tissant leur activité directement sur la

Toile. Ces derniers, que l’on appelle les «pure player»

sont les chantres de la vente par correspondance

moderne. La «Redoute» du XXI siècle en quelque

sorte. Et parmi ceux qui comptent sur le web français,

Alltricks est une enseigne récente (2008) basée à

Maurepas, dans les Yvelines. Sous l’impulsion de son

jeune et charismatique fondateur Gary Anssens, l’en-

seigne évolue rapidement avec une philosophie propre

et une volonté farouche de prouver que le E-commerce

n’est pas antinomique d’éthique et de volonté de

bien servir les clients. «Le prix ne fait pas tout, nous

croyons à un cercle vertueux et nous nous focalisons

sur l’expérience client», précise le jeune chef d’en-

treprise. Autrement dit, Alltricks mise beaucoup plus

sur le bouche à oreille généré par la satisfaction de

ses clients que sur des tarifs au ras des pâquerettes.

Et ça marche ! 6000 m2, 46 salariés, 350 marques

représentées, 130 000 clients, 45 millions de pages

visitées par an, 2 millions de visiteurs uniques, 20 mil-

lions de chiffre d’affaire, les chiffres donnent le tour-

nis. Nous avons suivi de l’intérieur, tout le processus

qui mène un accessoire ou un équipement de vélo de

son fabricant jusqu’à chez vous, les utilisateurs finaux.

 107

VISITE

Parmi les porte-étendards dynamiques du
commerce par correspondance spécialisé
vélo, Alltricks est devenu en quelques
années l’un des sites web incontournables.
Pour comprendre quels sont les ressorts et
les rouages de cette mécanique moderne,
nous nous sommes invités dans les locaux
de la firme francilienne…
TEXTE & PHOTOS > S.CORRADINI

› Près de 17000 références composent le stock impressionnant
d’Alltricks. L’organisation du stockage répond à un principe
complexe qui attribue à chaque référence une place optimi-
sée, potentiellement différente à chaque livraison.

Pour commencer, il faut bien sélectionner les pièces qui composeront les pages

web du catalogue. Quand on s’engage à ne vendre que des pièces disponibles

en stock, pas le droit de se louper. Au départ, Alltricks (Gary, en l’occurrence)

devait multiplier les rencontres à l’occasion des grands salons de l’automne,

dont l’Eurobike, en Allemagne. Il fallait rassurer et obtenir l’accord des marques

pour distribuer leurs équipements via Internet. Encore aujourd’hui, le web

peut faire peur parce qu’il est très souvent synonyme de discount et de service

aléatoire, tous marchés confondus. Des caractéristiques de nature à galvauder

une image avec lesquelles certaines marques rechignent à jouer… Mais il faut

bien l’avouer, le terrain avait déjà été défriché par d’autres acteurs du web

avant Alltricks et il n’a donc pas été aussi difficile de convaincre la plupart des

grandes marques du bien-fondé du concept. Désormais, les salons permettent

donc surtout de prendre contact avec d’éventuelles nouvelles marques et à

négocier des conditions tarifaires et commerciales adaptées. Le choix des pièces

s’effectue aujourd’hui tout au long de l’année en fonction de ce qui arrive sur

le marché et des attentes des pratiquants. Un pool de 4 acheteurs s’occupe du

référencement des produits. Chacun manipule un portefeuille de marques pour

lesquelles il sélectionne et commande les produits. Mais il serait faux de croire

que ces quatre passionnés pratiquants choisissent seuls les produits qui alimen-

tent le site de vente. Non, chez Alltrick, il n’y a que des pratiquants, avec des

affinités de pratiques variées. Les échanges multiples avec les autres salariés,

favorisés par la structure en open space, assurent d’avoir une ouverture très

large de ce point de vue. Quoi qu’il en soit, la priorité va aux grosses marques

et aux produits phares. «Pour ces “best-seller”, il faut travailler suffisamment

en amont pour avoir la disponibilité et le bon prix», précise Arnaud, l’un des

acheteurs du pool.

La zone de réception des produits qui arrivent chez Alltricks est un endroit

particulièrement stratégique. Une centaine de réceptions se font chaque

semaine, du simple colis à plusieurs palettes. La problématique est que pour

Alltricks, un produit n’est pas en vente tant qu’il n’est pas affecté précisément

à une zone de stockage où pourra le retrouver rapidement un préparateur de

commandes. C’est-à-dire que l’entreprise ne met en vente sur son site que

ce qu’elle a physiquement en stock, prêt à être envoyé. Ainsi, elle peut être

certaine de ne pas créer de frustration et peut garantir à ses clients de les

livrer le lendemain si la commande est passée suffisamment tôt dans la jour-

née (avant 18 heures). Un tel fonctionnement implique une immobilisation

financière importante et de fait, l’objectif est que chaque produit livré trouve

sa place en rayon et donc sur le site en deux jours maximum. Mais il suppose

également une organisation sans faille en terme de logistique. Et de ce côté-

là, Alltricks met le paquet, sans mauvais jeu de mots. Sous la houlette d’un

responsable qui géra par le passé la synergie de neuf sites industriels liés à

l’automobile, le système informatique attribue un emplacement de stockage à

chacune des 17 000 à 20 000 références produits en fonction de différents

critères : tailles, rotation, date d’arrivée, etc... Ainsi, une chaussure Shimano

en taille 41 ne sera pas stockée à proximité de la même chaussure en taille 42

ou 43. Un dérailleur XT chape courte ne sera pas automatiquement à côté d’un

modèle chape longue, un maillon attache rapide SRAM ne sera pas à côté des

chaînes de la même marque, etc... Et le positionnement d’un même produit

varie à chaque livraison en utilisant les cases vides de l’impressionnant dédale

de rayonnages numérotés en Zone A, B, C... à l’exception des pièces vraiment

très encombrantes qui intègrent des rayonnages spécifiques : cadres, roues,

pneumatiques à tringles rigides…

1 › Les achats se font quotidiennement pour réassortir le stock et répondre aux différentes attentes de quelques 130 000 clients. Les conditions financières et commerciales ont été au préalable négociées, notamment à l’occasion des salons. 2 ›  Sur le site,
ne sont présentés et mis à la vente que des produits qui sont physiquement en stock. Les achats sont donc primordiaux pour ne pas connaître de rupture sur les produits incontournables et répondre rapidement aux besoins, parfois saisonniers, des clients...

3 › La zone de réception accueille jusqu’à cent livraisons
hebdomadaires, du simple colis à plusieurs palettes.
4 › Les produits qui sont réceptionnés ne sont pas immé-
diatement mis à la vente sur le site. Ils doivent au préalable
être intégrés dans le stock. Un accessoire présent sur le site
doit pouvoir être acheté dans la seconde, expédié le jour
même et livré le lendemain !

 109

VISITE

Les achats

1 3
2

4

La réception, le stockage

5 › Le préparateur de commande compose plusieurs paniers «clients» en même temps en suivant le parcours optimisé par le système informatique. 6 › Les vélos
complets sont entièrement préparés selon un cahier des charges très scrupuleux (le service qualité veille) pour répondre à la législation en vigueur et aux attentes des
clients. 7 › L’ultime étape de l’envoi d’une commande est la mise en carton. L’opérateur scanne à nouveau tous les produits précédemment scannés par le préparateur.
Ainsi, les risques d’oubli ou d’erreur sont éliminés.

1 › La création des fiches produits est une étape clé car de leur précision et leur pertinence, dépend une partie des actes d’achat. 2 ›  La structure, le design, l’ergonomie
puis le marketing du site font l’objet de tous les soins, c’est la première interface avec les pratiquants... 3 › Lorsqu’une photo manque ou n’est pas suffisante pour illus-
trer une fiche produit, elle est faite sur place dans le studio photo. 4 › Les «télévendeurs» sont ici surtout des «télé-conseillers». Entre 100 et 150 appels par jour sont
traités par des intervenants disposant d’une bonne connaissance technique dans différentes pratiques du vélo.

4

3

21
65

www.cycle-tyres-direct.fr

le SpécialiSte du pneu Vélo

 116 marques
29 000 produits

en stock

Livraison
Gratuite
dès 49€*
*Livraison en Mondial Relay,
France Métropolitaine,
Corse, Espagne, Belgique
et Luxembourg.

110

VISITE

Voilà ce qui manque le plus souvent dans le E-commerce : le relationnel.

Alltricks attache donc une grande importance à cet aspect. Il faut pouvoir

renseigner le client avant son achat et lui répondre après s’il en manifeste le

besoin. Quelque 100 à 150 appels sont gérés chaque jour par les téléphonistes

du service et près de 6000 messages Internet sont traités chaque mois. Le

lundi, c’est entre 200 et 300 messages auxquels il faut répondre sachant que

l’objectif de délai de réponse est le jour même ou sous 24 heures ! Il s’agit le

plus souvent de donner du conseil à l’achat ou au montage. Les intervenants

sont tous des pratiquants «experts» dans différentes spécialités du vélo, VTT,

vélo de route, BMX… Selon la demande, les messages ou les appels sont dis-

patchés vers l’un ou l’autre ou vers le SAV (Service après-vente) technique. Un

système de «Tchat» est également disponible pour une interaction encore plus

dynamique lorsque les téléphonistes ne sont pas inondés d’appels. Dans tous

les cas, Alltricks privilégie le contact et souhaite que chaque réponse soit nomi-

native, sans faire de distinction entre les clients réguliers et les non clients.

C’est une évidence, on ne peut bien vendre un équipement que si on com-

munique suffisamment d’informations au client pour qu’il fasse son achat

en connaissance de cause. Il y a les informations qui permettent de trouver

le produit et celles qui permettent de s’assurer qu’il est bien celui que l’on

recherche. Avec la multiplication des standards, c’est une étape importante

qu’il ne faut absolument pas négliger pour éviter tout problème ultérieur de

compatibilité. Quatre personnes sont affectées à cette tâche. Lorsqu’un pro-

duit est nouvellement référencé, sa fiche est complétée avec un maximum de

précision tout en ne négligeant pas le besoin de vulgarisation. Il faut que le

titre soit le plus précis possible, que les informations soient les plus pratiques

et que le produit soit attaché à la bonne catégorie, là où la majorité des visi-

teurs iront le chercher. Tous les clients d’Alltricks ne sont pas des experts…

Si la plupart des photos sont fournies par les marques, il arrive parfois que

certains équipements n’en disposent pas encore. Dans ce cas, assez rare

néanmoins, la photo est faite sur place dans un studio prévu à cet effet. Pour

les produits les plus techniques, Alltricks vérifie le poids. Complète et validée,

la fiche crée réellement le produit dans la base de données. Les opérateurs

peuvent créer de 15 à 20 nouvelles fiches par jour pour le matériel contre 100

à 150 pour le textile (variation de tailles et couleurs sur une base technique

identique). Notez néanmoins qu’aucun produit n’apparaît sur le site tant qu’il

n’a pas été identifié comme livré et mis en zone de stockage.

Préparation
des commandes et des vélos
Lorsqu’enfin les produits sont mis en vente et que des commandes sont passées, le système informatique

définit pour chaque préparateur le parcours optimisé à parcourir pour compléter ces différents paniers

(plusieurs en même temps). Le préparateur n’a plus à essayer de retenir où sont tels ou tels produits, il lui

suffit de suivre les indications de son «pistolet scanner». Le préparateur peut parcourir ainsi jusqu’à 18

km par jour ! Chaque produit est scanné une première fois lorsqu’il est extrait du stock pour intégrer un

panier et c’est un second préparateur, affecté au colis celui-ci, qui finalise la préparation de la commande

en scannant à nouveau chacun des produits emballés. Ainsi, les risques d’oubli ou d’erreur sont éliminés.

De par leur encombrement et la législation en vigueur pour la vente des cycles, les vélos suivent un chemin

différent des autres produits vendus par Alltrick. Un point commun toutefois, un vélo n’est mis en vente

sur le site que s’il est physiquement disponible en stock. Pour le reste, la zone de stockage est différente

et chacun des vélos passe par l’atelier préparation avant d’être emballé dans un carton spécifique. C’est

la loi, le vélo doit être «roulable» dès sa sortie du carton. Petite attention qui compte, Alltricks règle les

suspensions aux pressions préconisées pour le poids du pilote. 10 à 15 vélos sont préparés chaque jour et le

service qualité s’assure très régulièrement que la qualité de montage est irréprochable. Alors que les pièces

partent chaque jour vers 18h, les vélos doivent partir à 17h pour une livraison express en 24 heures…

Le service clients

La fiche produit

7

Le SAV

L(es)’atelier(s)Le showroom

Le SAV Alltricks ne représente que 2000 demandes par an, ce qui est relative-

ment peu compte tenu des volumes distribués. C’est une quantité qui évolue

proportionnellement à l’évolution de l’activité. Alltricks s’attache à faire le

lien entre les clients et les marques et propose également un service atelier

lorsque c’est nécessaire. Lorsque la période de garantie est dépassée ou que

le problème ne peut être couvert par la garantie constructeur, Alltricks tente

toujours de trouver une solution, ce qui impose de disposer d’un atelier digne

de ce nom et de mécanos de bon niveau.

Initialement dédiés à la préparation et au SAV pour les vélos vendus via le

web, les deux ateliers (de préparation et d’entretien/réparation) sont aussi

ouverts à tous les visiteurs du showroom. Les clients peuvent ainsi déléguer

le montage des pièces qu’ils achètent chez Alltricks mais pas seulement. Le

service d’entretien et de réparation s’adresse désormais à tous les pratiquants

qui le désirent. On n’est donc pas surpris de découvrir des vélos de toutes

marques dans la zone de stockage atelier. Changement des plaquettes de

freins ou purge, entretien de la transmission, montage d’une nouvelle fourche

... tout est possible à condition de s’acquitter de la main-d’œuvre comme dans

tout magasin.

1 › Dans le showroom de Maurepas, de nombreux vélos et équipements sont exposés, mais tous sont assortis d’un code barre car ils font partie intégrante du stock. D’ailleurs, il faut passer par l’une des bornes informatiques dispo-
nibles pour acheter un produit exposé. 2 › Si l’on excepte le système de vente original, le showroom fonctionne comme un magasin classique ouvert 5 jours sur 7 du mardi au samedi. 3 › Lorsque la commande est passée, un
préparateur la prend en charge comme une commande Internet et le client peut effectuer le retrait sur place rapidement.

4 › Chef d’orchestre talentueux, Gary Anssens dirige Alltricks en passionné de vélo. Le respect des clients, des fournisseurs et des collaborateurs est une priorité. On peut faire du E-commerce et être moderne avec éthique… 5 › L’atelier dédié à l’entretien,
la réparation ou la préparation des vélos. 6 › Les vélos en attente de montage de pièces, d’entretien ou de réparation. Peu d’entre eux ont été achetés via le site Alltricks, mais beaucoup utilisent probablement des pièces acquises par ce biais.

/mtblparts

w w w . h a l o w h e e l s . c o m

*
Roues Vapour, tubeless ready, ultra légères, moyeu
Halo à roulement annulaire haute performance,
rayon double butted et têtes de rayon en alu CNC
7075.

Poids avant: 748g (26”), Arrière: 890g (26”)
Avant: 169€ Arrière: 239€

26Oeillets alu

Box Section

26mm largeur

32 rayons
Tubeless Ready
La jante Tubeless Ready est conçue pour être utilisée
avec des pneus tubeless, des pneus classiques avec des
chambres à air ou avec un kit. de transformation tubeless.

Box Section 32 rayons

26”

29”Tubeless ReadyTubeless ReadyTubeless ReadyTubeless ReadyTubeless Ready

Liste de nos revendeurs sur www.mtblparts.com - Tel: 04 90 75 89 96

27,5”

112

VISITE

Au départ, le showroom était un petit espace prévu pour

répondre au besoin de proximité des clients voulant retirer

leurs achats directement chez Alltricks. Mais rapidement, il

s’est avéré que la demande était très forte. Tellement forte

d’ailleurs que la fréquentation s’est vite accrue pour atteindre

quelque 1000 clients par mois. La surface de vente a dû être

augmentée (+ de 250 m2) en créant des espaces spécifiques

pour, d’un côté la route, de l’autre le VTT, le BMX ou les

chaussures. Le nombre de personnes dédiées à cet espace a

dû logiquement être adapté également. Toutes les références

proposées à la vente sur le site ne sont bien entendu pas

représentées en «vitrine», mais l’offre est déjà très large et il

reste tout à fait possible de consulter l’ensemble du catalogue

directement depuis le showroom sur les bornes informatiques

mises à disposition. C’est d’ailleurs grâce à ces mêmes bornes

que se font les commandes, ce qui permet de tenir les stocks

à jour au fur et à mesure. Les vendeurs disponibles peuvent

certes renseigner le client, mais celui-ci commande comme

s’il était un internaute et peut retirer son achat dans les

minutes qui suivent. Même principe pour les vélos complets

qui doivent néanmoins passer par l’atelier de préparation…

Transition idéale, direction l’atelier.

1

2

4

5

6

3

