

DIGITAL MARKETING 2018

200 FICHES PRATIQUES

60 ÉTUDES DE CAS

20 INFOGRAPHIES

ebg
| electronic
business group

Sous la direction de
Laetitia Theodore & Brice Blanquier

Sous la direction de
Laetitia Theodore & Brice Blanquier

DIGITAL MARKETING 2018

Pour accéder à la VERSION NUMÉRIQUE :

> Rendez-vous sur www.ebg.net/digital-marketing2018

> Rentrez votre code d'accès personnel :

/ Retrouvez un lexique et un index en fin d'ouvrage /

Pour en savoir plus sur

les activités de l'Electronic Business Group
(événements, publications, benchmark),
rendez-vous sur www.ebg.net.

Déposez vos avis sur <https://internet-marketing-avis.net>

Pour tous renseignements supplémentaires, commentaires et suggestions,
envoyez un mail à **Stéfani Morelli** : stefani.morelli@ebg.net

© 2017 - ELENBI EDITEUR - PARIS

RETROUVEZ
VOTRE LIVRE
NUMÉRIQUE

VOTRE
LIEN D'ACCÈS
& CODE
PERSONNEL
SONT EN
1^{ÈRE} PAGE

ÉDITO

Treize ans !

Treize ans comme l'âge de la plus jeune candidate au bac 2017!

Treize ans comme l'âge qu'il faut avoir pour aller sur Facebook!

Treize ans comme l'âge auquel Albrecht Dürer a fait son premier autoportrait!

Treize ans déjà qu'à l'EBG nous publions Internet Marketing, notre « Bible du Marketing Digital ».

Pourquoi ? Pourquoi continuons-nous avec le print quand le Digital marche si bien ?

Depuis treize ans, l'EBG s'est efforcé de créer un lien :

- Avec vous, adhérents et partenaires, toujours plus nombreux à nous accompagner dans la rédaction de l'ouvrage et à partager vos campagnes, expertises, analyses de l'année passée avec nos lecteurs.
- Avec vous, grand public, toujours plus friand et adepte de l'ouvrage également utilisé comme outil de formation.

Créer un lien physique au-delà de tous ces devices et écrans derrière lesquels la connexion est rompue. Ce monde du web qui ne se résume plus par le simple mot « Internet » depuis longtemps, mais par un environnement « Digital » qui explique le rebranding de l'ouvrage.

Créer un lien à travers un objet simple : le livre. Un livre que l'on peut toucher, prêter, ou poser sur une étagère comme un trophée du passé et que l'on prend pourtant plaisir à dépoussiérer et redécouvrir de temps à autre.

Créer un lien comme deux mains qui se rapprochent - une robotique et une humaine - à la fois pour marquer notre renaming en allant à la racine latine du mot, *digitus* (le doigt), mais aussi pour mettre en avant un sujet phare du livre cette année : les robots/l'IA/les chatbots. Et oui, OK..., aussi pour faire un clin d'œil à Michel-Ange en passant...

Bref, treize ans.

C'est treize fois 10 000 exemplaires par édition (en moyenne), c'est 130 000 lecteurs (au moins), mais c'est surtout 130 000 mercis que nous vous envoyons !

Alors, bonne lecture et à l'année prochaine !

SOMMAIRE

01

BRANDING

La marque : sa notoriété, sa stratégie de contenus et les nouvelles tendances.

02

SOCIAL MEDIA

Bilan, stratégie et nouveaux usages des réseaux sociaux.

03

ENGAGEMENT CLIENT

Management de la relation client, fidélisation, UX & personnalisation.

04

DATA

De la connaissance client à l'activation data, maximiser sa performance.

05

CONNECTED COMMERCE

Stratégie e-commerce, digitalisation du point de vente et optimisation du tunnel de conversion.

06

MOBILE & IOT

Marketing mobile, géolocalisation et objets connectés.

07

TRANSFORMATION DIGITALE

Transformation digitale des entreprises et des métiers.

08

ANNUAIRE

Les grands acteurs du Digital se dévoilent.

DISPLAY

Chiffres clés du digital

PAID SEARCH

NOMBRE D'ANNONCEURS

20 281
 En hausse

10 031
 En repli

annonceurs ayant un budget supérieur à 2 500 €

PROFIL SECTORIEL

En pourcentage du nombre d'annonceurs

SERVICES	14%
DISTRIBUTION	13%
CULTURE - LOISIRS	12%
VOYAGE - TOURISME	9%
MODE	7%

SERVICES	18%
DISTRIBUTION	15%
VOYAGE - TOURISME	9%
MODE	7%
BANQUE - ASSURANCE	6%

CONCENTRATION DES INVESTISSEMENTS

Sur la base des investissements en net estimé

54%

des investissements
réalisés par le top 3 secteurs

65%

des investissements
réalisés par le top 3 secteurs

SOCIAL MEDIA

Activation Facebook : top 3 secteurs sur la base du nombre de posts diffusés

155 135 posts de marques

Mode

54%

Prêt à porter

21%

Horlogerie
Bijouterie

8%

Sport

Distribution

54%

Enseignes
spécialisées

14%

Enseignes
généralistes

Télécoms

83%

Contenus
Audio portail

9%

Opérateurs

8%

Fabricants

LE PAYSAGE MÉDIA ET DIGITAL AU 1^{ER} SEMESTRE 2017

TOUS MÉDIAS : 44 823 ANNONCEURS PRÉSENTS

Taux de présence en % d'annonceurs actifs sur au moins 1 média

Duplication médias en nombre d'annonceurs

NOMBRE DE CRÉATIONS PUBLICITAIRES

L'AUDIO DIGITALE POURSUIT SA CROISSANCE

136
annonceurs

+20%

Top 3 secteurs

USAGES INTERNET ET VIDÉO

QUELS DEVICES ?

L'ordinateur reste le 1^{er} support de connexion à Internet devant le smartphone et son utilisation est plus marquée en France vs nos voisins européens. A l'inverse, seulement 1 internaute français sur 3 a recours à la tablette.

QUELLE FRÉQUENCE ?

Que ce soit en France ou en Europe, la majorité de la population déclare se connecter au web plusieurs fois par jour

POUR QUELS USAGES EN FRANCE ?

MODE & TÉLÉCOMS : UNE MAJORITÉ DE VIDÉOS EN PRÉ-ROLL DÉDIÉES AU WEB

1 594 nouvelles vidéos en pré-roll

48%

sont **spécifiques au digital** et ne sont pas des reprises de spots TV

L'HYGIÈNE-BEAUTÉ DEMEURE LE 1^{ER} SECTEUR SUR LA VIDÉO DIGITALE

Le secteur de l'hygiène-beauté continue de créer de nombreux contenus de marque (tutos beauté et coiffure).

Top 5 secteurs en volume de nouvelles créations

SHAZAM ET MUSIQUE DE PUB

La musique de pub la plus shazamée utilisée par 2 marques

Offenbach - Be mine

Renault Megane

Costa Croisières

Source : Madvertise madvertise

TENDANCES

GAMIFICATION

ETHIQUE &
POLITIQUE

BRAND
SAFETY

GROWTH
HACKING

CONTENT
MARKETING

NATIVE
ADVERTISING

MILLENNIALS

E-SPORT

RÉALITÉ AUGMENTÉE
& VIRTUELLE

CONTENU
LIVE

BRANDING

*Maximisez votre performance de marque !
Retrouvez ici des articles conseil
et les plus belles campagnes de l'année.*

SOMMAIRE

CHAP.1

P. 10 LES CHIFFRES CLÉS - Les Millennials

- Des performances de visibilité et de branding en hausse sur le 1^{er} semestre 2017

Notoriété et image de marque

- ◆ P. 16 Brand safety, fraude et visibilité digitale, les enjeux 2018
- ◆ P. 20 L'influence, cette notion qui mixe le social et le média
- ◆ P. 22 Marque, éthique et politique : quelle stratégie d'engagement adopter en 2018 ?
- ◆ P. 24 Les PR pour favoriser la croissance des entreprises : sens, confiance & influence
- ◇ P. 26 MILIBOO - *Quand les stratégies digitales et médias ne font plus qu'une !*
- ◇ P. 30 MACSF - *Créer de la proximité et de l'empathie avec des opérations coup de cœur pertinentes*
- ◇ P. 34 TARKETT - *Déploiement d'une campagne de publicité co-brandée sur le web*

Stratégie de contenu

- ◆ P. 36 Storytelling : faites de votre marque un "passeur d'histoires" sur le digital
- ◇ P. 38 ACCORHOTELS - *Création d'un studio de production international pour le Magazine*
- ◆ P. 40 4 étapes pour construire une machine à contenu marketing
- ◆ P. 42 Le contenu, nouveau moteur des stratégies média
- ◆ P. 46 Comment réformer vos contenus face aux évolutions subjacentes de la recherche
- ◆ P. 50 5 conseils pour réaliser efficacement une campagne de native advertising
- ◆ P. 52 Le live : risque ou opportunité pour les entreprises ?
- P. 54 ALEXANDRE DINO - *Développer sa notoriété de marque grâce au brand content*
- ◇ P. 56 JARDILAND - *Moderniser la marque et rajeunir la cible via le brand content*
- ◇ P. 60 FIVE PIZZA ORIGINAL - *Lancement du compte Instagram*

Marque & tendances

- ◆ P. 62 Tendance eSport : une nouvelle opportunité marketing ?
- ◆ P. 66 Gamifier sa communauté de marque pour enrichir ses services
- ◇ P. 68 UBISOFT - GHOST RECON WILDLANDS - *A world with no heroes : une expérience digitale unique et immersive !*
- ◆ P. 70 Réalité augmentée et virtuelle : mieux les comprendre pour mieux les utiliser
- ◇ P. 72 KIABI - *Créer une plateforme communautaire à la croisée d'un réseau social et d'une plateforme de contenus*
- ◇ P. 74 DELAMAISON - *Développer la notoriété de la marque et repositionner son image*

DELA MAISON

Développer la notoriété de la marque et repositionner son image

> Des stylistes delamaison redécorent un appartement.

PROBLÉMATIQUE DE LA MARQUE

> Le contexte

Delamaison est un pure player spécialisé dans la décoration et l'ameublement qui propose de nombreux produits dans des univers différents (meubles, décoration, canapés, jardin...). Créée en 2005 par 4 amis, l'entreprise a connu une croissance rapide et rejoint le groupe Adeo (Leroy Merlin, Zôdio, Bricoman...) en 2012. Elle attire sur son site web plus de 3 millions de visiteurs chaque mois qui viennent rechercher des produits indoor et outdoor adaptés à leurs usages et tendances.

Dotée d'une solide stratégie d'acquisition, delamaison a souhaité améliorer sa notoriété spontanée et assistée auprès d'une cible bien spécifique. Le profil type de cette cible est une femme en couple vivant en région parisienne dans des zones urbaines plutôt CSP+.

Au-delà d'objectifs quantitatifs, delamaison ne souhaitait pas une campagne de branding classique dans laquelle les personnes touchées consomment passivement le contenu proposé. Il s'agissait également de faire réagir l'audience ciblée à un nouveau concept afin d'associer à la marque les termes d'innovation et d'utilité.

SOLUTION STRATÉGIQUE

> L'idée stratégique

Delamaison est parti d'un double constat. D'un côté, de nombreux vendeurs d'un bien immobilier souhaiteraient le mettre en valeur sans investir dans une offre complète de home staging. De l'autre, l'implantation de showrooms répond à un besoin récurrent des clients : voir et toucher les produits. Mais cela nécessite un budget important.

Pourquoi donc ne pas transformer les appartements des clients delamaison en des boutiques éphémères le temps de leur vente ? C'est ainsi que le concept d'*apartment stores* est né !

Pour médiatiser ce nouveau concept, delamaison a organisé un jeu-concours. La dotation en jeu : la prise en charge complète du relooking de l'appartement du vendeur sélectionné par l'équipe de stylistes delamaison. Une fois le relooking terminé, delamaison fait alors intervenir ses photographes pour shooter l'appartement sous tous les angles. Un kit de communication (photos adaptées au web, flyers, affiches...) est ensuite remis au client pour attirer de nouveaux acheteurs. Des étiquettes équipées de QR codes* sont placées sur tous les objets déco et le mobilier delamaison.

Lors de la visite de l'*apartment store*, les visiteurs ont alors la possibilité d'acheter l'appartement avec le mobilier delamaison ou bien de craquer uniquement pour les produits en utilisant les QR codes à leur disposition.

MISE EN PLACE OPÉRATIONNELLE

> La durée

De début juillet 2016 (tournage du film promotionnel) à début janvier 2017 (sélection du gagnant).

> La mise en place de la campagne

Une landing page avec un formulaire d'inscription a été créée pour générer un maximum d'inscriptions au jeu-concours. Une fois le formulaire d'inscription complété, les participants devaient envoyer aux équipes delamaison des photos de leur bien afin de participer au tirage au sort.

La médiatisation de l'opération a été uniquement pensée pour être effectuée sur les médias sociaux pour leur capacité de

INFOS CLÉS

+ de 1 174 000
vues sur YouTube
+ de 240 000
personnes touchées
+ de 7
récompenses reçues

- **Objectif:** Notoriété, Image
- **Cibles:** Les 2 sexes, Famille, Couples
- **Moyens:** Jeu-concours, Facebook, YouTube

viralisation et la finesse des possibilités de ciblage publicitaire. YouTube a été utilisé pour le volet branding de la campagne. Les équipes delamaison ont travaillé avec l'agence Resoneo pour mettre en place la campagne de branding sur YouTube. Un premier travail sur le format de la vidéo a été mené. Afin d'optimiser le budget, le format pré-roll de 15 secondes a été privilégié. Les équipes delamaison et Resoneo ont ensuite défini précisément le ciblage de la campagne. Les femmes ayant entre 25 et 44 ans et un intérêt pour le secteur de la décoration et de l'ameublement ont été la seule cible de cette campagne publicitaire.

La campagne menée sur Facebook avait pour objectif de créer du trafic vers la landing page et d'effectuer un maximum de conversions. Les équipes delamaison ont créé plusieurs ensembles publicitaires avec chacune des audiences différentes : remarketing des visiteurs de la landing page ou du site web de delamaison, audience des amateurs de décoration, clients des principaux concurrents... L'idée était de faire le plus d'A/B testing possible afin de maximiser les conversions et le coût par conversion. Sur Facebook, les créas n'ont pas été oubliées puisque de nombreux formats publicitaires ont été utilisés toujours dans l'idée d'A/B tester les performances : carrousel, vidéos natives*, canvas*...

RÉSULTATS

L'opération a été un franc succès. De nombreux commentaires positifs autour de cette opération ont été postés sur les réseaux sociaux et compulsés par les équipes delamaison dans leur outil de social media listening.

Au-delà de cette évaluation qualitative, les retombées de l'opération ont été réelles :

- La vidéo promue sur YouTube a été visionnée plus de 1 174 000 fois
- Plus de 200 Parisiens ont complété le formulaire d'inscription à l'opération
- Plus de 240 000 personnes ont été touchées sur Facebook
- De nombreux prix prestigieux ont récompensé cette opération : Grand Prix de la Nuit des Rois, prix Silver et Bronze au festival européen Eurobest, distinction aux One Show Awards à New York, etc.

* Retrouvez la définition dans le lexique en fin d'ouvrage.

“La médiatisation de l'opération a été uniquement pensée pour être effectuée sur les médias sociaux pour leur capacité de viralisation et la finesse des possibilités de ciblage publicitaire.”

♦ DELAMAISON.FR
www.delamaison.fr

Ludovic Poli
Directeur marketing
et expérience client
ludovic.poli@elbee.fr

Julien Provost
Community manager
julien.provost@elbee.fr

♦ NURUN PARIS
www.nurun.com/fr

Cécile Mendez
Account Director

TENDANCES

RÉALITÉ AUGMENTÉE

DARK
SOCIAL

E-AMBASSADEUR

MILLENNIALS

INFLUENCEUR

SOCIAL
SELLING

SOCIAL
ADS

SOCIALBOT

SOCIAL
COMMERCE

S O C I A L M E D I A

*Créez, développez
et animez votre communauté!
Enjeux, influence, nouveaux réseaux
sociaux, développement commercial...
Étude du social media sous tous les angles.*

SOMMAIRE

CHAP.2

- P. 80** LES CHIFFRES CLÉS - Social et Média
- P. 82** FICHE THÉORIQUE - Définir sa stratégie de contenu social media et coordonner les supports

Social Media : les enjeux

- ◆ **P. 86** Web social : sautez dans le train en marche !
- ◆ **P. 90** Social media : ces 3 enjeux que les marques doivent anticiper
- ◆ **P. 94** Comment les réseaux sociaux façonnent la publicité nouvelle génération

Animer sa communauté

- ◆ **P. 96** Animer sa communauté de marque en ligne avec les chatbots
- ◇ **P. 98** ADECCO - Révolutionner l'expérience utilisateur avec un chatbot Messenger
- ◇ **P. 100** HSBC - #StartToday, un challenge participatif sur les médias sociaux !
- ◇ **P. 102** THE ADECCO GROUP - Transformer les collaborateurs en e-ambassadeurs
- ◇ **P. 106** GEMO - Renforcer la proximité avec sa communauté en recrutant une ambassadrice YouTubeuse
- ◇ **P. 108** JO&JOE - Lancement d'une marque via une soirée influenceurs

Nouvelle approche des contenus

- ◇ **P. 110** Explosion des nouveaux formats narratifs
- ◇ **P. 112** Facebook Messenger : la personnalisation par l'expérience
- ◇ **P. 114** Ces réseaux sociaux qui font les yeux doux à la génération Z
- ◆ **P. 116** ESTÉE LAUDER - #lambeauty : maximiser le profit d'une campagne
- ◆ **P. 118** EDF - Sur Snapchat, avoir une approche culturelle pour parler aux millennials
- ◆ **P. 120** CENTRE DES MONUMENTS NATIONAUX - Attirer de nouveaux publics grâce à une visite en réalité augmentée

Commerce et Social Ads

- ◇ **P. 124** L'outil qui redessine l'avenir du e-commerce : les super shoppers vont l'adorer !
- ◆ **P. 126** AMERICAN EAGLE OUTFITTERS - Etendre ses campagnes dynamic ads avec les audiences élargies de Facebook
- ◆ **P. 128** DELAMAISON.FR - Mettre en place un "full funnel marketing" sur Facebook
- ◇ **P. 130** Social Selling : 4 étapes pour bien prospector sur les réseaux sociaux

SOCIAL MEDIA : CES 3 ENJEUX QUE LES MARQUES DOIVENT ANTICIPER

Les réseaux sociaux ont tellement évolué depuis leurs débuts, qu'il est désormais difficile de les cantonner aux libellés de "social" ou de "média" qui les définissent. Tout comme il est un peu réducteur de parler de digital, quand les pure players historiques redoublent d'ingéniosité pour s'ancrer à la fois dans les deux mondes, soit le "phygital".

Dans cet écosystème protéiforme aux lignes brouillées, qui s'accélère de façon vertigineuse, voici 3 enjeux majeurs à saisir. Décryptage.

71% des marketeurs considèrent le marketing d'influence stratégique (Traackr)

300 milliards Le Content Marketing générera 300 milliards de dollars en 2019 (Contently)

LE CONTENT MARKETING, CARBURANT NOUVELLE GÉNÉRATION DES TECHNOLOGIES DE POINTE

L'Intelligence Artificielle comme outil du quotidien, la Réalité Virtuelle comme moyen d'interaction, les notions de téléportation... Est-ce bien sérieux ? Eh bien, oui. Car vous ne rêvez pas, la science-fiction, c'est maintenant ! Le PDG de Google, himself, a récemment donné le ton en déclarant que nous allons passer « d'un monde mobile first à un monde A.I. first ». De quoi donner libre cours à tous les fantasmes.

Mais ce que les marques ont parfois tendance à oublier, c'est que cette révolution "augmentée" est intrinsèquement liée à celle du contenu. Réalité Augmentée (RA), Réalité Virtuelle (RV), Internet of Thing (IoT) ne sont rien d'autre qu'un pont offert par la technologie entre le réel et le virtuel. Autrement dit, le contenu sera nécessairement le liant entre les objets, les personnes et la technologie – quand il ne fusionnera pas tout simplement avec l'expérience (virtuelle) elle-même.

Le contenu devra cependant répondre à de nouveaux défis en fonction des canaux. Pour l'IoT, il s'agira de développer un contenu "d'usage" utile aux consommateurs. Un réfrigérateur connecté pourra, par exemple, développer des recommandations de menus en fonction des aliments disponibles. Pour les technologies RA, RV ou mixtes, l'accent sera mis sur l'expérience plutôt que sur le produit en lui-même. Une marque d'automobile aura ainsi tout intérêt à capitaliser sur la restitution d'une course riche en émotions plutôt que sur une vue à 360° de l'intérieur du bolide.

L'essor des assistants vocaux intelligents (Amazon Echo, Google Home, etc.) constitue également un autre enjeu de taille pour le content marketing. « Si une marque ne se présente pas sur des plateformes vocales, alors elle sera littéralement silencieuse lorsqu'un consommateur voudra s'engager avec elle », explique Bret Kinsella, fondateur et rédacteur en chef du média VoiceBot.ai, dédié à l'actualité des technologies vocales. Là encore, les marques vont devoir développer des stratégies de contenu sur-mesure en faisant appel à l'écosystème de compétences ("skills") de ces assistants. Et certains early adopters ont déjà franchi le pas.

ALEXA SKILLS : UN PORTAIL QUI PERMET AUX DÉVELOPPEURS DE LUI AJOUTER DES "COMPÉTENCES"

A closer look at how the Alexa Skills Kit process a request and returns an appropriate response

Les médias tout d'abord, comme CNN, New York Times ou BuzzFeed, qui proposent des "flash infos" vocaux. Mais aussi, des marques qui n'hésitent pas à redoubler d'ingéniosité pour s'approprier les nouveaux codes de ces assistants personnels.

Johnnie Walker a ainsi lancé aux Etats-Unis une compétence sur Alexa pour les amateurs de whisky et les novices qui veulent en apprendre davantage sur leurs bouteilles préférées. Cette compétence effectue en quelque sorte une dégustation guidée. Vous devrez naturellement acheter ou disposer d'une bouteille, bien sûr (et c'est malin !), mais Alexa vous guidera en offrant des idées pour chaque gorgée, des conseils et plus encore.

Autre exemple intéressant, celui de la marque alimentaire américaine Hellmann's qui propose, toujours aux utilisateurs d'Alexa, des recettes en fonction des ingrédients à leur disposition. Et là où le dispositif est particulièrement réussi, c'est qu'ils reçoivent également un courrier électronique avec un lien vers la recette de leur choix. Un raisonnement cross particulièrement intéressant à l'heure où les marques cherchent à créer des passerelles entre les différentes plateformes, conserver une certaine cohérence et proposer la meilleure expérience utilisateur possible.

Ce qu'il faut retenir ? Vous pourrez avoir la plus belle Rolls-Royce du monde, sans carburant, elle ne roulera pas un seul kilomètre. Le parallèle est là : la techno, c'est bien, mais la stratégie de contenu passe avant tout. Sans oublier qu'une stratégie de contenu n'est rien sans une bonne stratégie de diffusion adaptée à chaque canal.

LE S-COMMERCE* S'ÉLANCE ENFIN DANS L'ARÈNE

Le s-commerce, abréviation de social-commerce, a un périmètre de définition assez large. Jusqu'à présent, ce terme faisait surtout référence aux réseaux sociaux qui déploient des solutions/espaces marchands au sein de leurs pages, afin de devenir un véritable canal de vente au lieu d'être un simple intermédiaire occasionnel dans la vente. Cela fait d'ailleurs plusieurs années que l'on nous promet une explosion du s-commerce alors que, dans les faits, la mayonnaise a du mal à monter.

Mais 2017 pourrait bien marquer un tournant : les réseaux sociaux tels que Pinterest ou Facebook font du développement des fonctionnalités d'achat sur leurs écosystèmes une priorité stratégique. Cela sera-t-il suffisant ? Rien n'est moins sûr, mais la tendance pourrait bien décoller, car le leader de la révolution prend des airs de géant inattendu. À savoir... Amazon.

Comment ? Tout d'abord en lançant un service de publicité en ligne extrêmement puissant. Rien d'étonnant à cela, rappelez-vous que la firme de Jeff Bezos est la société qui dispose aujourd'hui du plus grand nombre de données clients. Les réseaux, tels que Facebook, ont alors de bonnes raisons de craindre la concurrence. En effet, si vous êtes une maison d'édition, l'endroit le plus adéquat pour faire de la publicité n'est-il pas celui où une personne cherche activement à acheter des livres ? Sur Facebook, il pourra s'arrêter aux avis des consommateurs. Sur Amazon, il est plus probable que le consommateur aille jusqu'à l'achat.

Et pour élargir sa zone d'intervention, Amazon entreprend la logique inverse de Facebook et consorts : alors qu'ils cherchent à ajouter l'expérience d'achat sur l'écosystème social, le leader de l'e-commerce en France compte pour sa part ajouter une couche sociale à l'expérience d'achat.

“Rapidité et agilité sont devenues les valeurs stratégiques et indispensables pour réussir dans le s-commerce.”

Marie DOLLÉ
Experte en stratégie digitale

C'est dans cette optique qu'il a récemment annoncé le lancement d'Amazon Spark, un nouveau "réseau social" hybride, mi-Instagram mi-Pinterest, à destination des adhérents d'Amazon Prime. Son objectif est de permettre aux utilisateurs de mettre en avant les produits Amazon Prime via des UGC (contenus créés par les utilisateurs).

Le voilà donc officiellement propulsé dans la galaxie des réseaux sociaux, avec un objectif clair : l'achat proche du réflexe. Car, on le sait maintenant, rapidité et agilité sont devenues les valeurs stratégiques et indispensables pour réussir dans le s-commerce.

Vous l'aurez compris, la bataille s'annonce rude et va sans nul doute s'accélérer sous l'effet de la concurrence. Il ne serait d'ailleurs pas étonnant de voir d'autres acteurs se lancer dans l'arène tels que Cdiscount, eBay ou la Fnac, entraînant à nouveau un big-bang de l'écosystème. Et les marques dans tout ça... devront saisir les opportunités, au-delà de leurs zones de confort, pour s'adapter au mouvement, et ne pas prendre un train de retard.

DES CONSOMMATEURS TOUJOURS PLUS SOUS INFLUENCE

La croissance exponentielle des adblockers, entre autres facteurs, force de nombreuses marques à réinventer leurs efforts publicitaires. En effet, nous rentrons dans l'ère de l'engagement. Les algorithmes sociaux font la part belle aux conversations, et tout est fait pour que les consommateurs réagissent, commentent, bref, s'engagent sur la Toile.

> La "VR Sociale"

La stratégie la plus adaptée à cette nouvelle donne, vous la connaissez : faire appel au marketing d'influence. Et force est de constater que cette discipline se démocratise et se professionnalise de plus en plus. A tel point qu'aujourd'hui, les stratégies d'*influence marketing** doivent être appréhendées dans leur globalité et déployées au-delà des médias sociaux et de l'engagement, pour toucher d'autres disciplines comme les RP, les RH, le marketing, le CX, ou le performance marketing.

Au-delà des tactiques classiques d'influence marketing que l'on peut voir aujourd'hui (bannières, événementiel, social takeovers, jeux-concours, affiliation et autres contenus sponsorisés), nous allons assister dans les mois à venir à des dispositifs de plus en plus sur-mesure entre marques et influenceurs.

La Chine, particulièrement en avance en matière d'influence marketing met en évidence des niveaux de personnalisation très poussés des dispositifs marques/influenceurs, notamment lors des collaborations/co-créations.

Exemple ? En février dernier, l'influenceur chinois Tao Liang, à la tête d'une communauté de plus de 1,3 million de personnes, qui opère sur Wechat sous le nom de "Mr.Bags", a collaboré et co-créé avec la marque Givenchy une série limitée et exclusive de 80 sacs au prix de 14 900 RMB (environ 2 000 € pièce) avec pour seul canal d'achat Wechat. Un gros "coup" combinant à la fois la personnalisation extrême et le paiement instantané.

L'ensemble des 80 pièces, pour un montant global d'environ 160 000 €, s'est écoulé en... 12 minutes. La clé du succès ? La personnalisation et la minutie avec lesquelles a été pensé le dispositif. Tout d'abord le côté "édition limitée" qui pousse à l'achat réflexe (petite quantité = rare, donc désirable). Ensuite, le timing. Cette vente a eu lieu précisément pendant la Saint-Valentin. Un argument exploité à bon escient, grâce à une phrase d'accroche : « Pour cette Saint-Valentin, voici le sac parfait à offrir à votre moitié ! » Autre ingrédient utilisé par l'influenceur : la validation sociale. Mr. Bags n'a pas manqué de rappeler, finement, toutes les célébrités possédant un sac Givenchy, comme Michelle Obama, ou la mannequin et chanteuse chinoise Angelababy. Autrement dit, rien n'a été laissé au hasard, pas même le nombre de sacs, 80, qui fait référence au chiffre 8, porte-bonheur en Chine. C'est ça, le sur-mesure.

En somme, rester visible et profiter des avancées technologiques et sociales, tel est le nouveau challenge des marques qui ne peuvent plus se contenter des réseaux traditionnels pour exister. Content marketing, s-commerce, influenceurs... ou un peu des trois. Si l'avenir vous semble complexe, dites-vous aussi qu'il est enfin rempli de possibilités quasi infinies et d'opérations plus folles les unes que les autres... Alors, n'oubliez pas de vous mettre à jour.

* Retrouvez la définition dans le lexique en fin d'ouvrage.

> L'essor des assistants intelligents (ici, Google Home)

“ Le contenu sera nécessairement le liant entre les objets, les personnes et la technologie – quand il ne fusionnera pas tout simplement avec l'expérience (virtuelle) elle-même. ”

Marie DOLLÉ
Experte en stratégie digitale

♦ MARIE DOLLÉ
Experte en stratégie digitale
mariedolle@yahoo.fr

TENDANCES

MARKETING
AUTOMATION

CHATBOT

MARKETING
BTOB

PERSONNALISATION

E-MAIL
MARKETING

START-UP
SPIRIT

ADVOCACY
MARKETING

USER
EXPERIENCE

CUSTOMER
CENTRIC

ENGAGEMENT CLIENT

*Engagez et fidélisez vos clients !
Advocacy marketing, automation,
personnalisation & expérience client...
autant de stratégies pour maîtriser
son engagement client.*

En prime, zoom sur le marketing BtoB.

SOMMAIRE

CHAP.3

- P. 138** LES CHIFFRES CLÉS - Engagement client
- L'email marketing, un canal mature qui performe encore
- P. 142** FICHE THÉORIQUE - Organiser ses outils digitaux d'engagement en phase de conquête client

Engagement et fidélisation client

- ◆ **P. 146** "Ne me quitte pas" : ou comment rentabiliser son acquisition par l'engagement et la fidélisation
- ◆ **P. 150** Que gagne-t-on en privilégiant l'engagement client à l'acquisition ?
- ◆ **P. 154** Comment engager ses clients influents pour en conquérir de nouveaux ?
- ◇ **P. 156** CDISCOUNT - Guider ses visiteurs par chat grâce à des particuliers passionnés rémunérés
- ◇ **P. 158** THE WALT DISNEY COMPANY - Fidéliser et engager ses clients grâce à une expérience basée sur la gamification
- ◇ **P. 160** HOMLY-YOU - Le nouveau levier BtoCtoB de chiffre d'affaires pour Saint-Gobain !

User Experience & personnalisation

- ◆ **P. 164** L'évolution du Marketing Personnalisé
- ◇ **P. 166** FRANCE TÉLÉVISIONS - Améliorer l'engagement de ses audiences grâce à une recommandation vidéo personnalisée
- ◆ **P. 170** La révolution de l'e-mail Kinetic : et si innover avec l'email marketing était encore possible ?
- ◇ **P. 172** CLUB MED - #ClubMed360 : la réalité virtuelle au service de l'expérience client
- ◇ **P. 174** WIKO - Renforcer la stratégie customer centric via les avis clients

Marketing Automation

- ◆ **P. 176** Social bots - De l'automatisation à la personnalisation de la relation client et de la vente
- ◇ **P. 180** GROUP DIGITAL - Une stratégie d'envergure au service de l'engagement
- ◆ **P. 182** Votre entreprise est-elle prête pour une stratégie de marketing automation ?
- ◇ **P. 184** MEETIC GROUP - Lara de Meetic - Le premier chatbot de rencontre

Marketing BtoB

- ◇ **P. 188** ARVAL FRANCE - Comment repenser la relation client BtoB à l'heure du digital
- ◇ **P. 190** BOUYGUES TELECOM ENTREPRISES - Évangéliser et générer des leads BtoB avec le marketing de contenu
- ◇ **P. 192** LEGRAND - Collaborer avec ses distributeurs pour déployer sa stratégie marketing BtoBtoC
- ◆ **P. 196** Le marketing de demain se prépare dans les start-up
- ◆ **P. 200** Un chaos grandissant dans l'univers des achats BtoB

Engagement client

Quelle perception de la relation client par les consommateurs ?

Etape 1 : Recherches d'information

Etape 2 : Action

CES : **2/5**

Type d'effort prépondérant :
77% temps passé

CES : **1,9/5**

Type d'effort prépondérant :
58% temps passé

CES : **1,8/5**

Type d'effort prépondérant :
61% temps passé

CES : **2,2/5**

Type d'effort prépondérant :
70% temps passé

Emotion du consommateur à ce stade

84% positif
Satisfaction / Confiance /
Envie

59% positif
Satisfaction /
Confiance
19% négatif
Agacement / Stress /
Anxiété

65% positif
Satisfaction / Confiance
27% négatif
 Crainte / Stress / Anxiété

63% positif
Satisfaction / Confiance
26% négatif
Agacement / Déception /
Frustration

Etape 3 : Réclamations

13% sont concernés
par cette étape

8% sont concernés
par cette étape

5% sont concernés
par cette étape

34% sont concernés
par cette étape

Canal jugé le plus efficace

24%

Service téléphonique
et E-mails

74%

Internet

Personnel médical
& administratif de
l'organisme de santé

68%

Service téléphonique

CES : **2,3/5**

Type d'effort prépondérant :
64% temps passé

CES : **3/5**

Type d'effort prépondérant :
39% lourdeur parcours

CES : **2,5/5**

Type d'effort prépondérant :
53% effort relationnel

CES : **2,9/5**

Type d'effort prépondérant :
effort relationnel

Emotion du consommateur à ce stade

74% positif
Confiance / Bien-être
26% négatif
Agacement

54% positif
Confiance
36% négatif
Déception / Frustration /
Enervement

Confiance

39% positif
Satisfaction
52% négatif
Agacement /
Enervement

► Enquête réalisée en Juillet/Août 2017 sur la base d'un échantillon de 5 000 internautes 15 ans et plus.
Dispositif Médiafit
* Customer Effort Score (échelle de 1 à 5 : 1 = facile, 5 = très complexe)

"NE ME QUITTE PAS" : OU COMMENT RENTABILISER SON ACQUISITION PAR L'ENGAGEMENT ET LA FIDÉLISATION

Beaucoup d'e-commerçants, mus par la volonté d'acquérir toujours plus, sont condamnés à acheter chaque jour le trafic nécessaire à générer leur chiffre d'affaires quotidien. Pourtant il existe une solution pour échapper à ce cercle vicieux. Une solution simple, qui s'inspire du bon sens de toute relation humaine : l'engagement. Pour peu que l'on accepte de voir le marketing avec les yeux du cœur...

93% de Français se disent mal récompensés pour leur fidélité

79% donnent des informations en échange de personnalisation

60 à 70 % de probabilité de vendre à un client existant

Depuis la nuit des temps, les services marketing ont fortement mobilisé leurs ressources humaines et financières pour faire de l'acquisition. Alors bien sûr, il est nécessaire pour tout site internet d'avoir un bon trafic et une communauté sociale fournie. Toutefois le baromètre de la conversion 2016 nous révélait il y a quelque temps un *taux de conversion** moyen à 3 %, tous sites et tous secteurs confondus. Que se passe-t-il suite aux efforts réalisés pour les 97 % restants ? Bien souvent une bouteille à la mer pour quelques anonymes qui le resteront à tout jamais. Et demain on paiera encore pour faire venir nos nouveaux 3 %... A moins que l'on essaie de changer notre manière d'aborder les choses en pensant, dans un premier temps, conversation plutôt que conversion !

LA RENCONTRE

Chercher la conversion à la première interaction, c'est un peu comme demander en mariage le premier soir... il y a (vraiment) très peu de chance que cela fonctionne, et cela donnerait même plutôt envie de fuir. Il faut d'abord, comme dans la vie, **entrer dans une phase de séduction**. Vous savez, ce précieux moment où l'on rencontre l'autre, où l'on apprend à le découvrir. Et que l'on espère nouer une relation à long terme.

Tout est prétexte pour engager le dialogue : jeu-concours, téléchargement de guide, inscription à la newsletter récompensée. L'important, c'est **d'initier le contact, quoi qu'il arrive**. L'opération marketing n'est que l'occasion pour cela. Allopeus, par exemple, a profité de son stand sur le salon de l'Automobile pour distribuer à ses visiteurs une carte à gratter, renvoyant vers un grand jeu-concours organisé sur son site. Il n'est pas de meilleur moyen pour désanonymiser la foule qui se masse sur un stand !

Mais attention, rester en contact ne veut pas seulement dire dégainer son arsenal de newsletters super méga promo à gogo. Non, il va falloir s'investir un peu plus pour séduire ! Et passer à l'étape du nurturing.

LE NURTURING

Un mot barbare pour un concept pourtant si précieux. Le nurturing, c'est l'art de faire "pousser" son prospect, de l'arroser régulièrement de petites attentions comme on cultiverait une jolie plante. Jusqu'à ce qu'un jour il soit totalement mûr pour être

> Exemple de jeu-concours avec une carte à gratter.

dingue de vous ! Un peu comme en amour, plus vous prendrez le temps de persuader votre prospect que vous êtes faits l'un pour l'autre, plus vous aurez de chance de le convertir. Et de développer une relation affective qui dure !

Et c'est là que rentre en jeu la connaissance ! Mais attention, pas une connaissance superficielle. N'oubliez jamais que derrière le compte 7895 se trouve Jérôme, et que c'est Stéphanie qui a passé la commande BF3428. Au-delà de consommateurs se trouvent des êtres humains qui ont des besoins, des attentes, et surtout l'envie grandissante d'être considérés comme des individus uniques. La différence se fera dans l'intelligence de la captation de vos données. Plus elles seront adaptées à votre activité et au mode de consommation de vos clients, plus elles seront pertinentes et vous permettront de faire mouche au bon moment.

Regardez HOP !, par exemple, lors de la phase de captation d'un jeu-concours organisé à Noël. Ils ne s'égarèrent pas à demander l'adresse complète ou je ne sais quel champ superflu. Au contraire, ils se renseignent sur le motif des déplacements des participants, leur aéroport de départ habituel et leur destination la plus fréquente. Le client, une fois rassuré sur l'honnêteté de vos intentions, ne peut plus refuser de collaborer. D'ailleurs, 79 % des consommateurs sont prêts à fournir des informations en échange d'une expérience personnalisée. Et au fond, c'est vrai : quel intérêt de recevoir une offre irrésistible au départ de Bordeaux si j'habite à Paris ?

Parallèlement à cette stratégie de *qualification**, vous devrez faire progresser, petit à petit, l'attachement de vos prospects à votre marque. Notamment en combinant votre connaissance acquise à des scénarios automatisés et des opérations marketing d'engagement. Guidez-les dans leur phase de découverte pour qu'eux aussi en apprennent plus sur vous, par le biais d'un

quiz original, par exemple. Racontez vos forces, votre histoire, produisez du contenu intimiste pour créer un lien affectif. Jouez sur l'émotion ! Donnez-leur la parole, également, en leur proposant de voter pour leur produit préféré, ou d'élire les best-sellers de votre prochaine collection.

LA (TANT ATTENDUE) CONVERSION

Une fois cette belle confiance mutuelle établie, vous pourrez enfin accéder au Graal tant convoité de la conversion ! Mais une fois encore, plus vous serez pertinents dans votre offre, plus elle sera adaptée aux besoins de votre prospect, plus vous renforcerez la relation qui vous lie. Voyez plutôt : 50 % des clients donneraient priorité à ceux qui leur proposent des offres et des messages adaptés à leurs préférences. Vous imaginez un peu l'avantage concurrentiel que cela représente ? D'ailleurs, chez SPREAD on a fait de cette phrase de Gary Vaynerchuk, souvent reprise par Manuel Diaz, un de nos mantras : « **Si le contenu est Roi, le contexte est Dieu** ». C'est exactement cela !

Utilisez leurs données comportementales pour déceler leurs intérêts produits. Vous vous doutez bien qu'un client ayant participé à un jeu-concours pour gagner une poussette sera fortement sensibilisé à votre offre sur la puériculture, par exemple. Il n'a pas gagné ? Qu'à cela ne tienne, offrez-lui une remise de remerciement sur toute votre gamme bébé avec un message personnalisé. Comment résister !

LA FIDÉLISATION

Vous avez converti et pensez que c'est dans la poche ? Bien au contraire... à vrai dire les choses sérieuses viennent tout juste de commencer. **Concurrence, volatilité, sursollicitation ou abandon** sont autant d'ennemis qui œuvrent à l'encontre de la pérennité de votre conte de fées. Et pire encore, la satisfaction lors de

> Exemple d'une capture de données réussie.

> Gouiran Beauté fête l'anniversaire du compte www.spreadfamily.fr

la phase d'achat n'est pas forcément symbole de réachat. En effet, une étude Nielsen a démontré que seuls 58 % des clients satisfaits de leur achat sur des produits à utilisation fréquente l'ont de nouveau consommé dans l'année. La question de fond, c'est : comment allez-vous faire la différence pour lui donner envie de revenir ? En tissant des liens indéfectibles !

En effet, reconvertir ne veut pas simplement dire convertir deux fois. Alors, ne vous attardez plus à pousser indéfiniment des produits, aussi personnalisés soient-ils. Vous devez désormais concentrer toute votre énergie à renforcer la relation qui vous lie à votre client. Et pour cela, les scénarios sont vos meilleurs alliés. Ils vous permettront de **maintenir un échange régulier avec lui, bien au-delà de vos traditionnelles newsletters produits**. Comme Gouiran Beauté, célébrez l'anniversaire de la création de son compte, en valorisant ainsi le chemin parcouru ensemble. Souhaitez-lui son anniversaire. Produisez du contenu comme des guides ou des vidéos qui donnent du sens à la consommation de vos produits et scénarisez leur diffusion dans le temps.

N'oubliez pas aussi de réactiver de temps en temps les plus endormis qui auraient besoin d'une piqûre de rappel pour revenir vers vous... Utilisez, encore une fois, la connaissance que vous aurez acquise pour savoir exactement comment les toucher. Rebecca est fan d'une partie de votre gamme, les loisirs créatifs par exemple, mais n'a pas commandé chez vous depuis plus d'un an ? Justement, vous venez à peine de rentrer une nouvelle marque incontournable à votre catalogue... pas sûr qu'elle puisse résister à l'envie de venir jeter un coup d'œil à votre boutique pour l'occasion ! La statistique de l'ouvrage Marketing Metrics est sans appel : la probabilité de vendre à un client existant est de 60 à 70 %... Avez-vous vraiment envie de louper le coche ?

Au-delà de ces attentions personnalisées, qui vous aideront à devenir une évidence dans l'esprit de vos clients, n'oubliez pas que **le plus important est de donner une véritable valeur à leur fidélité**. Eh oui, comment obtenir un engagement fort de la part de votre client si vous ne le considérez pas à juste titre ? Comment lui demander légitimement de faire un effort, si vous-même n'en faites pas vraiment ? Et pour cela, la statistique est claire : 93 % des Français jugent être insuffisamment récompensés pour leur fidélité. Le potentiel est donc énorme...

Réservez à votre client fidèle de véritables privilèges, qu'il pourra observer, revendiquer et apprécier. Montrez-lui sincèrement qu'il compte pour vous en lui offrant un statut à la hauteur de son implication vis-à-vis de votre marque. Accompagnez son ascension, de statut en statut, à l'aide de scénarios spécifiques. Encouragez-le et faites-lui entrevoir à quel point c'est génial de vous être de plus en plus fidèle ! Regardez la bonne idée d'ABYstyle, fabricant de produits dérivés sous licences manga, cinéma, séries, jeux vidéo : faire coller ses statuts de fidélité à des personnages de la culture geek. De "chevalier de bronze" on passe à "soldat de la Garde de Nuit", puis "Superhéros" pour finir, cela va de soi, par "Grand Maître Jedi", reconnaissance ultime d'une geekitude sans conteste ! Il ne s'agit pas juste de mettre une étiquette sur son client et son chiffre d'affaires, **il s'agit de reconnaître son histoire avec la marque et surtout de l'accueillir dans un cercle privé d'experts**.

Aussi ludique que soit votre programme, n'oubliez pas une chose : restez sincère. Nul besoin d'en faire des tonnes, **restez seulement cohérents avec votre univers et vos possibilités**. Montrez que vous jouez le jeu. Et vos clients sentiront que vous êtes honnête avec eux. En effet, il n'est pas toujours question de gros sous. Vous organisez des ventes privées ? Proposez-leur un accès en avant-première, une semaine avant les autres. De la même manière, vous pouvez leur faire l'honneur de tester avant tout le monde vos nouveautés produits pour recueillir leurs tests et leurs critiques. Ne cessez enfin jamais de les écouter. Encouragez-les régulièrement à prendre la parole. À chaque nouvelle commande, par exemple, scénarisez l'envoi d'un questionnaire de satisfaction et profitez-en pour tirer de nombreux enseignements pour votre stratégie produit. Montrez-leur que vous prenez en compte leur avis. **Qu'ils comptent pour de vrai dans le développement de votre boutique**. Et pour finir, associez-les à votre réussite en leur proposant de vous recommander à leur entourage via un programme de parrainage.

I WILL ALWAYS LOVE YOU

À vrai dire, fidéliser son client, ce n'est pas juste s'éviter de le perdre. C'est aussi et surtout un moyen fabuleux d'accroître sa rentabilité. C'est bien pour cela que les actions de fidélisation que vous mènerez seront cruciales pour vous aider à entretenir votre business ! TNS Sofres nous livre une statistique des plus éloquentes à ce sujet. Parmi tous les leviers de croissance de la rentabilité, la fidélité des clients arrive en deuxième position, juste après l'évolution du chiffre d'affaires et avant même la marge commerciale. On peut même dire que c'est dans la fidélisation que s'amortissent réellement vos coûts d'acquisition. Un client qui vous a coûté 50 € sera forcément mieux rentabilisé s'il commande 3 fois plutôt qu'une seule fois... c'est mathématique !

Mais assez parlé chiffres, nous concluons plutôt en parlant d'amour ! Pensez "humain" et voyez plus loin, car vos prospects d'aujourd'hui deviendront peut-être vos ambassadeurs de demain ! À vous de sortir le grand jeu pour convaincre vos clients de rester à vos côtés "jusqu'à ce que la mort vous sépare".

* Retrouvez la définition dans le lexique en fin d'ouvrage.

> Premier palier du programme privilège ABYstyle.

“Fidéliser son client, ce n'est pas juste s'éviter de le perdre. C'est surtout un moyen fabuleux d'accroître sa rentabilité. Ces actions de fidélisation sont cruciales pour entretenir votre business !”

Virginie DUCREUX
CEO SPREAD

◆ SPREAD

www.spreadfamily.fr
Fiche d'entreprise p. 494

Virginie Ducreux
CEO
virginie@spreadfamily.com

Adeline Delaforge
Responsable communication
adeline@spreadfamily.com

MEETIC GROUP

Lara de Meetic – Le premier chatbot de rencontre

> Lara de Meetic – Le premier chatbot de rencontre.

Meetic est le service de rencontre préféré des célibataires (TNS). Seule marque de dating à proposer autant de services de qualité, accessibles sur toutes les technologies – montres connectées, mobile, tablette, site web – Meetic est aussi le premier organisateur d'événements "In Real Life". Alliant capacité d'innovation technologique, efficacité et meilleur service client, Meetic est la référence des services de rencontre et donne au dating une longueur d'avance. En Europe, plus de 6 millions de couples se sont rencontrés sur Meetic (IPSOS). Le groupe Meetic, présent dans 15 pays d'Europe, fait partie du Match Group, leader mondial du dating avec plus de 45 marques dont Tinder, OKCupid, Meetic ou encore Match.

PROBLÉMATIQUE DE LA MARQUE

Dans un environnement très compétitif, il nous faut proposer des services différenciants qui apportent une vraie valeur ajoutée au service. Afin de mener à bien cette mission, nous avons au cœur de notre ADN une forte politique d'innovations et de diversifications. L'objectif n'étant pas d'innover pour innover mais de créer un service adapté pour répondre à une tendance émergente ou un vrai besoin. Par ailleurs, l'acquisition de nouveaux utilisateurs est un enjeu business clef dans la rencontre, le churn étant inhérent au modèle.

Le lancement d'un *chatbot** nous a paru être un projet parfaitement adaptée à cette triple volonté d'innover, d'acquérir de nouveaux utilisateurs et apporter au service une vraie valeur ajoutée.

> La cible

Les services Meetic s'adressent à tous les célibataires majeurs quel que soit leur tranche d'âge et ce dans 15 pays européens.

> Les objectifs

Le premier objectif du chatbot a été de recruter des nouveaux utilisateurs sur nos services. Une fois cet objectif atteint, nous avons souhaité que notre chatbot, Lara, puisse offrir de nouveaux services à l'ensemble de nos utilisateurs inscrits.

SOLUTION STRATÉGIQUE

> Acquisition clients

La rencontre étant par nature un sujet intime, proposer à l'utilisateur de l'accompagner au travers d'une "ergonomie conversationnelle" nous a tout de suite paru être une idée intéressante pour personnaliser et "humaniser" le parcours d'inscription.

Lara va demander à l'utilisateur des informations comme sa ville ou sa date de naissance et finira par lui proposer de créer un compte sur nos services. Elle lui enverra dans la foulée des premiers profils de célibataires.

Au delà de l'efficacité du mode "conversationnel", il faut s'assurer que Lara bénéficie de suffisamment de trafic. Pour cela, nous avons choisi d'utiliser deux canaux de diffusion :

1/Messenger

Lara s'affiche sur l'application mobile Messenger tel un contact classique. L'utilisateur peut ainsi engager la conversation à n'importe quel moment.

Pour amener du trafic, Facebook propose le format publicitaire "Newsfeed to Messenger Ads", qui renvoie l'utilisateur directement vers l'application Messenger en engageant la conversation directement avec Lara. L'utilisateur n'a qu'à cliquer sur un bouton pour poursuivre l'échange et créer son compte, sans quitter Facebook Messenger.

INFOS CLÉS

300K+ utilisateurs actifs par mois pour Lara

10 langues

+ 30% taux d'inscription

- **Objectif:** Acquisition, Fidélisation
- **Cibles:** Femmes/hommes

- **Moyens:** Facebook, Digital expérience

2/Sites Meetic

Lara s'affiche également sur l'ensemble de nos pages d'inscriptions desktop au moment où l'utilisateur quitte la page avant d'avoir créé son compte ou finalisé son inscription. Il suffit de détecter le moment où le pointeur de la souris quitte la fenêtre de la page et de faire apparaître Lara. Elle propose alors aux utilisateurs hésitants de les accompagner pour créer leur compte.

> Service clients

Une première brique "service clients" a également été lancée sur certaines questions liés à la connexion (login).

En cas de double erreur de mot de passe, Lara va s'afficher et aider l'utilisateur pour qu'il puisse se connecter, en explorant avec lui toutes les possibilités (le compte existe-t-il encore ? Le mail de réinitialisation de mot de passe est il dans le dossier SPAM ?...)

> Lara 'Matchmaker'

Le dernier cas d'usage de Lara est au cœur de notre métier : une fois inscrit, Lara va demander à l'utilisateur de décrire sa personne idéale puis va analyser cette requête et proposer un profil en adéquation avec sa demande selon de nombreux critères.

> Lara "User Acquisition".

MISE EN PLACE OPÉRATIONNELLE

> Une équipe agile en charge du projet

En janvier 2016, Meetic Group rachète Pretty Fun Therapy, startup co-fondée par Xavier de Baillenx, Emmanuel Lemoine et Benjamin Combes spécialisée dans les technologies mobiles. Deux mois après le rachat, à l'occasion de l'annonce par Facebook de l'ouverture du service Messenger aux chatbots, l'équipe se lance dans le développement de la première version de Lara. En 10 jours, un premier "proof of concept" est lancé sur Facebook Messenger, et après quelques semaines d'itérations et de récolte de feedbacks utilisateurs, Lara est officiellement lancée fin juin 2016, dans les locaux de Facebook France en compagnie de David Marcus, Vice Président des activités Messaging chez Facebook. L'ex-équipe Pretty Fun Therapy est aujourd'hui une structure ultra-agile au sein de Meetic Group, focalisée à 100% sur le projet Lara et les thématiques d'Intelligence Artificielle.

> Séparation du projet en agents

Rapidement, l'équipe crée des "agents"*, chaque agent regroupant les fonctionnalités d'un besoin métier : l'agent "user acquisition" par exemple contient tout ce qui concerne l'acquisition de nouveaux utilisateurs. Cette séparation est totalement transparente pour l'utilisateur qui passera de l'un à l'autre sans s'en rendre compte. Elle permet aussi d'avoir des métriques et indicateurs de succès bien définis par agent. Par exemple, pour l'agent "User Acquisition", les métriques prises en compte seront le taux d'inscription et nombre d'inscrits. Elle permet aussi à des équipes internes de travailler sur les

“ un chatbot est d'abord un canal d'échange direct avec nos utilisateurs et nous permet de mieux comprendre leurs besoins. ”

Xavier de Baillenx
Innovation lead - Meetic Group

> Lara "Matchmaker".

> Meetic mis en avant lors du F8 2017.

> L'équipe à l'origine de Lara.

problématiques qui les concernent, indépendamment les unes des autres. C'est par exemple le cas de l'équipe service client, dont une partie des équipes travaille sur l'agent « Customer Care ».

> Optimisation et internationalisation

Après Facebook Messenger, Lara est lancée en août 2016 sur les services du groupe Meetic et le succès est quasi immédiat. Le trafic important permet alors d'AB tester et d'optimiser le parcours, et en particulier le texte et le ton du chatbot. Les résultats sont parfois surprenants : Lara avec une pointe d'humour performe 10% mieux qu'une Lara plus neutre.

Meetic décide de déployer Lara en Europe, et là encore, il faudra prendre du temps pour trouver le bon "ton" pour chaque pays. Des AB tests, et la mise en place d'un outil "maison" pour traduire en flux tendu le chatbot permettent en quelques mois d'avoir l'agent "User Acquisition" de Lara traduite dans dix langues et présente dans treize pays.

> Lancement des nouveaux agents

Face aux succès de l'agent "User Acquisition", Lara est lancée et déclinée pour de nouveaux cas d'usage :

- L'agent Lara "Customer Care" est lancé en novembre 2016 : il permet de résoudre les principaux problèmes de connexion des membres.
- L'agent Lara "Matchmaker" est lancé en février 2017. Il permet aux membres de trouver la personne recherchées selon plusieurs critères en utilisant un langage naturel.

> Lara "shake"

Au vu du succès de Lara, Meetic souhaitait une façon différente de déclencher facilement Lara, à tout moment, sur nos sites mobiles et applications. L'objectif était de pouvoir lancer une discussion à n'importe quel moment avec le chatbot, sans la présence d'une bannière trop intrusive, surtout sur le mobile. C'est ainsi qu'est née Lara Shake, l'utilisateur secoue son téléphone pour déclencher Lara. Une bannière pour expliquer le geste n'est affichée que lors de la première visite. La fonctionnalité est lancée en test en avril 2017, le "shake" est déjà devenu un geste naturel pour une grande partie de nos utilisateurs.

> Vers une Lara plus intelligente

Aujourd'hui, la grande majorité des chatbots sur Messenger proposent des questions "fermées" en enjoignant l'utilisateur à cliquer sur des boutons plutôt qu'à utiliser le langage naturel. A la question : "Souhaites-tu rencontrer un homme ou une femme ?" on préférera mettre deux boutons : "Je cherche un homme" et "Je cherche une femme", plutôt qu'un champs libre. C'est plus rapide et pratique pour l'utilisateur et bien plus simple à interpréter pour le chatbot.

Cependant, le chatbot doit être capable de traiter des requêtes ouvertes dans certains cas. Pour l'agent "matchmaker" par exemple, plutôt que d'enchaîner une suite de questions du type : "Quelle couleur de cheveux ?" puis "Quelle tranche d'âge recherches-tu ?" ou encore "Quel hobby souhaites-tu partager ?", il est plus efficace de demander "Décris-moi ta personne idéale en une phrase".

Si l'utilisateur dit par exemple : "Je cherche un homme brun, grand, âgé entre 35 et 40 ans, sérieux, habitant pas trop loin de chez moi et qui aime l'opéra", Lara pourra automatiquement proposer des profils qui correspondent à ces critères.

Le challenge devient alors bien plus important car très rare sont les robots capables de répondre à des requêtes ouvertes et de comprendre le langage humain. Pour avancer, l'équipe en charge du projet s'appuie dès janvier 2017 sur un laboratoire de recherche spécialisé en "Natural Language Processing"* et embauche un chercheur mathématicien spécialisé en "Machine Learning" et autres "réseaux de neurones".

Anecdote amusante, c'est Lara elle-même qui a fait passer les entretiens d'embauche : les postulants n'avaient qu'à écrire à Lara "Je veux te rendre plus intelligente" pour démarrer l'entretien. En quelques semaines, Lara a pu faire passer cet entretien à près de 400 personnes permettant aux équipes "humaines" d'en pré-sélectionner une dizaine dont l'heureux élu qui fait aujourd'hui partie de l'aventure Lara.

RÉSULTATS

Lara est un succès, avec des chiffres en forte croissance chaque mois. Lara a également été le seul chatbot européen mis en avant par David Marcus en avril 2017 lors du "F8" de Facebook :

- Plus de 300.000 utilisateurs actifs par mois
- 10 langues parlées / 13 pays
- +30 % de conversion sur nos canaux d'acquisition

Au-delà des chiffres, Lara est un véritable nouvel axe de développement pour Meetic. Elle apprend chaque jour, et les dernières techniques liées à l'Intelligence artificielle lui permettront de devenir plus pertinente et d'apporter chaque jour plus de valeur à nos utilisateurs. Les métriques que nous regardons aujourd'hui avec le plus d'attention sont liées à la rétention et l'engagement des utilisateurs exposés à Lara.

* Retrouvez la définition dans le lexique en fin d'ouvrage.

“L'utilisateur, bien que conscient qu'il s'agit d'un robot, aura d'autant plus tendance à poursuivre la discussion si le ton et l'expression du chatbot reflètent une vraie personnalité.”

♦ MEETIC GROUP
www.meetic-group.com

Xavier de Baillenx
<http://talkwithxavier.com>

TENDANCES

ANALYTICS

MARKETING
PRÉDICTIF

INTELLIGENCE
ARTIFICIELLE

RGPD

BOT

COOKIE
VOCAL

TRADING
DESK

ATTRIBUTION

DMP

CHURN

DATA

***Optez pour la Data, oui,
mais utilisée intelligemment !
Connaissance client, ciblage puis activation
de la donnée en passant par l'optimisation
de la performance : conseils et cas pratiques
sur les problématiques au cœur de l'actualité
et des réflexions stratégiques.***

The background is a solid yellow color. It features several abstract geometric shapes in a vibrant purple color. In the top left, there is a partial purple polygon. In the top right, there is a complete purple pentagon. In the center, there is a large purple polygon with a smaller purple pentagon overlapping its left side. At the bottom center, there is another partial purple polygon.

SOMMAIRE

CHAP.4

P. 206 LES CHIFFRES CLÉS - L'enjeu de l'exposition publicitaire

P. 208 FICHE THÉORIQUE - Donne-moi tes data, je te dirai qui sont tes utilisateurs

Connaissance client & Analytics

- ◆ **P. 212** La reconnaissance consommateur : quels sont les enjeux ?
- ◆ **P. 216** Le marketing prédictif pour renforcer l'engagement client et booster le revenu : focus sur le secteur de l'automobile
- ◇ **P. 218** **BANDAÏ NAMCO** - Comment Bandaï a appréhendé ses cibles marketing ?
- ◇ **P. 220** **WHISPERIES** - Afficher les données e-commerce dans Google Analytics avec le Measurement Protocol
- ◇ **P. 224** **SPB** - L'excellence opérationnelle : comment y arriver par des conversations téléphoniques transformées en data

Stratégie de ciblage

- ◆ **P. 226** La customer data platform ou la révolution pragmatique du marketing relationnel
- ◇ **P. 230** **AUCHAN.FR** - Approche multi-leviers de la stratégie des ciblage digital
- ◇ **P. 232** **MELIÁ HOTELS INTERNATIONAL** - La DMP, une solution taillée pour rentabiliser son marketing digital

Activation de la donnée

- ◆ **P. 236** Les bots, véritables chefs d'orchestre de vos données
- ◆ **P. 240** Intelligence artificielle : fantasmes et réalités
- ◆ **P. 242** Comment exploiter une Data Management Platform efficacement ?
- ◆ **P. 246** DMP : Comment détecter le churn et lutter contre ?
- ◇ **P. 248** **AIR FRANCE** - Comment envoyer une offre pertinente grâce à la data ?
- ◇ **P. 252** **GRÉVIN PARIS** - Comment utiliser la donnée pour le développement des revenus ?
- ◆ **P. 254** Répéter sans être répétitif, Mieux mesurer les duplications dans l'univers online
- ◆ **P. 256** Comment exploiter de la donnée en étant conforme à la GDPR ?

Optimisation de la performance

- ◆ **P. 260** Aller plus loin dans la mesure d'impact et l'attribution
- ◆ **P. 262** Optimiser ses campagnes média grâce à une DMP, c'est possible !
- ◇ **P. 264** **PRICEMINISTER RAKUTEN** - Big data et SEO prédictif, les nouveaux leviers de performance SEO
- ◇ **P. 268** **RATP DEV** - Comment améliorer le confort des passagers grâce au big data
- ◇ **P. 272** **SELOGER** - Internalisation du trading desk pour plus de transparence et de souplesse
- ◇ **P. 274** **BAZARCHIC** - Améliorer votre performance digitale avec la data et l'intelligence artificielle
- ◇ **P. 278** **CAMPAGNE PRÉSIDENTIELLE 2017** - Analyser le comportement de lecture sur les documents numériques

DONNE-MOI TES DATA, JE TE DIRAI QUI SONT TES UTILISATEURS

Il existe aujourd'hui une multitude de points de contact entre vos clients et vous, vous offrant une richesse de données colossale. Grâce à votre site web, vos réseaux sociaux ou vos données analytiques, vous êtes en mesure de tout savoir, ou presque, des habitudes de navigation des internautes. Comment ne pas se perdre dans cette immense quantité de données pour, au contraire, en tirer parti ?

COLLECTER : CONNAISSANCE CLIENT ET ANALYTICS

Pour pouvoir analyser et estimer la meilleure stratégie à adopter et les outils à mettre en place sur votre site, encore faut-il avoir les données nécessaires. Grâce à la data, il est possible de comprendre comment les internautes utilisent votre site. Pour cela, il existe plusieurs outils de collecte de données.

- Le session recording : l'enregistrement de vidéos en ligne permet de visionner les interactions entre les internautes et le site afin de mieux comprendre le parcours utilisateurs (mouvements de souris, clics, scroll des pages, formulaire complété, etc.). Ainsi les points de friction et les difficultés de navigation sont clairement identifiés ;
- Heatmap et zones de chaleur : les données de comportement de vos utilisateurs peuvent également être visualisées grâce à des heatmap. Vous pouvez vérifier le comportement de navigation de vos internautes en visualisant les éléments avec lesquels ils interagissent le plus. Les cartes de chaleur vous permettent de comparer la distribution des clics par zones de la page sur chaque variation d'un test ou sur vos personnalisations pour en affiner l'analyse ;
- Net Promoter Score : les outils de retours utilisateurs permettent de collecter plus directement les commentaires et remarques de chacun. L'enquête de satisfaction grâce au Net Promoter Score permet aussi d'identifier les types de répondants : détracteurs, passifs et promoteurs, tout en repérant les axes d'amélioration à mettre en place sur votre site.

- Data Management Platform ou plateforme de gestion des données : les DMP vont permettre de récupérer, centraliser, gérer et utiliser les données relatives aux prospects et clients.

Il existe également d'autres moyens de collecter la donnée comme les cookies (fichier texte placé sur les navigateurs), le tracking des URL, Google Analytics ou encore votre outil CRM.

ANALYSER : STRATÉGIE DE CIBLAGE

La donnée est le moyen le plus puissant pour analyser les attentes et besoins de vos internautes. Vous allez pouvoir comprendre quand et pourquoi ils n'ont pas converti, et ainsi optimiser votre site et mettre en place la bonne stratégie pour éviter les abandons dans le tunnel de conversion et les faibles taux de clics.

L'analyse de ces données va permettre d'identifier la provenance de vos prospects et de savoir quel processus génère le plus de clics. Ils ont renoncé à l'achat ? Vous pouvez savoir à quel moment, puis analyser ces données afin de savoir quels points sont à améliorer : un Call To Action (CTA) pas assez explicite ? Un tunnel d'achat décourageant ? Un panier qui multiplie les sources de fuites ?

La lecture des données n'est pas une évidence, l'analyse qui en découle non plus. Pour simplifier la lecture et l'analyse de cette abondance de données, des outils de data visualisation permettent d'illustrer ces chiffres. Comme leur nom l'indique, les outils de data visualisation affichent les données de façon visuelle. Cela peut se concrétiser par des graphiques, des camemberts, des diagrammes, des cartographies, des chronologies, des infographies ou même des créations graphiques inédites ou des photos. La présentation sous une forme illustrée rend les données plus lisibles et compréhensibles.

D'autres outils de web analytics permettent une lecture simplifiée des données. Par exemple, Google Analytics est aussi un outil clair et simple d'utilisation. Son interface propose également des éléments graphiques simplifiant la lecture et l'analyse de la donnée.

Analyser le comportement des internautes permet d'établir des recommandations et des modifications rationnelles, basées sur des données fiables. Ainsi, vous pourrez réduire la marge d'erreur en termes d'optimisation : nous savons que ce CTA n'est pas cliqué, il faut donc optimiser en premier lieu ce bouton avant de changer l'intégralité de la page. Mais là nous entrons déjà dans la phase suivante !

Cette seconde étape, qui peut sembler difficile puisqu'elle requiert une capacité d'introspection et un regard critique sur le site existant, s'avère néanmoins cruciale pour qui souhaite voir ses KPIs s'améliorer de manière drastique.

EXPLOITER : ACTIVATION DE LA DONNÉE

Après la collecte et l'analyse, il faut bien sûr exploiter la donnée, c'est-à-dire la transformer en action. Cette phase permet de tirer profit des connaissances client afin d'optimiser votre site via l'A/B testing et la personnalisation. Le premier point intéressant à mettre en lumière est que les hypothèses d'optimisation doivent toujours partir d'un problème clairement identifié. Surtout ne pas optimiser au hasard, au risque de perdre son temps.

On s'imagine souvent que pour améliorer les performances de son site e-commerce cela passe, par exemple, par un rapide changement de couleur du CTA "acheter". On pense alors, à tort ou à raison (parfois !), que modifier le CTA rouge par du vert contribuera à accroître son taux de conversion. Mais, c'est en réalité une erreur que de s'imaginer que des modifications basiques et rapides, apportées au niveau du design de vos pages, conduiront forcément à une amélioration significative de vos résultats !

Plutôt que de foncer tête baissée et trouver une solution "bricolée", il est préférable de savoir prendre du recul pour exploiter au mieux ces données. Commencez par le début.

- Identifiez le véritable problème à la source de mauvaises performances. Par exemple, un taux de rebond élevé sur votre landing page, ou un taux d'abandon élevé au moment de la facturation sur votre site ;
- Établissez une hypothèse de laquelle pourrait découler le problème identifié : "nos clients ne comprennent pas immédiatement les caractéristiques de nos produits lorsqu'ils lisent les fiches sur notre site e-commerce".

L'exploitation de la donnée peut vous permettre d'aller aussi plus loin lors de la phase de testing avec, par exemple, du

cross-selling (suggestions de produits complémentaires selon les envies et préférences des internautes). La mise en place de ventes suggestives permet une augmentation du chiffre d'affaires de 30 %*. En effet, l'un des facteurs-clés dans la conversion réside dans la personnalisation. Il est donc important pour augmenter votre taux de conversion d'accompagner le client de façon personnalisée sur le site. Il doit se sentir guidé tout au long de sa navigation. Cela facilitera les conversions, mais augmentera également la confiance qu'il accorde à votre marque.

On parle ici d'une exploitation de la donnée qui peut venir pendant ou après une première phase d'optimisation de votre site. A/B testez d'abord votre nouvelle fiche produit ; vous y ajouterez prochainement des pop-in d'engagement pour inciter le cross-selling. L'exploitation de la donnée permet dans un second temps de personnaliser les messages adressés aux internautes selon plusieurs critères : nouveaux ou returning, inscrits ou non, selon la provenance ou encore le sexe et l'âge.

TESTER : OPTIMISATION DE LA PERFORMANCE

Comme évoqué précédemment, les hypothèses de test doivent découler de données concrètes et fiables. Les tests A/B reposent sur des changements ponctuels et ciblés, dont les retours seront automatiquement chiffrés. Mais comment formuler une hypothèse de test ? Au départ, la constitution de ces hypothèses peut sembler presque simple. Il s'agit principalement de formuler un changement et l'effet souhaité :

Changer (élément testé) de en va me permettre d'augmenter / diminuer (unité de mesure définie).

Par exemple : "Simplifier le formulaire en supprimant les champs facultatifs, tels que le téléphone et l'adresse postale, augmentera le nombre de contacts collectés."

Cette formule n'est, à ce stade, qu'une supposition théorique, qu'il conviendra de prouver ou désapprouver, mais elle vous

servira de fil rouge dans la résolution du problème rencontré. Point important cependant : l'impact du changement que vous souhaitez apporter doit toujours être mesurable en des termes quantifiables (taux de conversion, taux de rebond, taux d'abandon, etc.). Enfin, et parce que s'arrêter en si bonne voie serait dommage, tout l'enjeu final dans la constitution des hypothèses de A/B test est d'identifier, rapidement, celle qui viendra servir le mieux votre business.

Il existe de nombreux éléments qui vont vous permettre de constituer des hypothèses de test A/B efficaces. Voici quelques exemples pour débiter (et vous inspirer).

- Sur la home page : le header/ la bannière principale expliquant les produits ou les services proposés par le site permettent d'accroître la curiosité des clients et de prolonger leur temps de présence sur le site ;
- Dans les rubriques produits : les filtres font largement économiser du temps aux clients. Ils peuvent rapidement trouver ce qu'ils cherchent ;
- Dans les fiches produits : la recommandation produit crée une expérience plus personnalisée pour l'internaute et aide à augmenter son panier moyen ;
- Dans le panier : un CTA visible "procéder au paiement" incite largement les utilisateurs à convertir ;
- Sur la page de paiement : afficher les différentes étapes de paiement pour donner de la visibilité sur la suite du tunnel d'achat pour rassurer l'internaute et l'inciter à aller au bout de son acte d'achat.

Ces éléments vous offrent la possibilité de créer vos hypothèses en comparant votre site actuel et les propositions énoncées précédemment, avec comme objectif d'impacter directement les performances de conversion.

La définition des hypothèses des tests A/B est un travail à la fois complexe et surtout méthodique. Il ne faut pas oublier tous les bénéfices que cette étape pourra apporter à votre site. Aussi, la prochaine fois que vous souhaitez optimiser vos performances, pensez "analyse et data", avant "design et graphisme" : un bon début vers la mise en place d'hypothèses efficaces.

Les entreprises ont pour enjeu d'optimiser et de concevoir une expérience client riche et cohérente sur l'ensemble des canaux, de favoriser la conversion, de fidéliser et de se différencier pour faire face à la concurrence. Tout cela n'est pas possible sans la donnée. Collecter la donnée pour mieux comprendre les utilisateurs, analyser pour identifier les éléments à optimiser et exploiter pour transformer ces données en actions afin d'optimiser le parcours des internautes, ce sont les trois phases primordiales pour une démarche d'optimisation réussie.

* <http://www.lsa-conso.fr/pourquoi-la-personnalisation-en-e-commerce-est-importante-infographie,248370>

♦ **AB TASTY**
www.abtasty.com

Sophie Ianiro
 Content Marketing Manager
sophie.ianiro@abtasty.com

SPB

L'excellence opérationnelle : comment y arriver par des conversations téléphoniques transformées en data

> www.spb.eu/fr

PROBLÉMATIQUE DE LA MARQUE

SPB, le leader européen des assurances et services affinitaires, gère aujourd'hui plus de 50 millions d'assurés en Europe et est partenaire de plus de 100 grandes marques.

Le courtier traite des milliers d'appels chaque jour répartis vers des centaines de collaborateurs sur différents sites en France et à l'étranger. L'an dernier, SPB a d'ailleurs traité 3,18 millions d'appels pour près de 1,32 million de sinistres déclarés par ses assurés. Depuis 2011, un programme de transformation lean a été lancé pour améliorer les process, notamment en utilisant la méthode 5S, du pilotage de flux et du *Value Stream Mapping**. Une gestion proactive des sinistres a également été mise en place afin d'anticiper l'appel des assurés et aller vers eux au moment opportun. Un programme d'amélioration continue est intégré et celui-ci comprend à la fois contrôle qualité, formation, mesure des NPS, analyse de verbatim, analyse de réclamations lorsqu'il y en a. Aujourd'hui, 81 % des assurés déclarent être satisfaits de ses services, mais l'objectif de SPB est de continuellement améliorer l'expérience client au point de viser l'excellence opérationnelle.

SOLUTION STRATÉGIQUE

SPB souhaite comprendre le contenu des appels afin de simplifier au maximum la vie des assurés qui déclarent un sinistre et d'améliorer de façon continue le parcours et l'expérience assurés. Pour analyser les échanges entre les collaborateurs et les assurés, SPB a fait appel à la start-up Allo-Media et à sa technologie « Cookie Vocal », permettant de collecter

100 % de la data conversationnelle contenue dans les appels téléphoniques, également capable de les fusionner avec les parcours clients digitaux. La voix du client est extraite en temps réel grâce à une technologie propriétaire composée d'analyse du signal, de reconnaissance vocale et d'analyse sémantique. Toutes ces données sont ensuite remontées de manière anonymisée dans les outils analytiques et CRM (Google Analytics, Salesforce...) pour les équipes marketing, commerciales et relation client.

MISE EN PLACE OPÉRATIONNELLE

Afin d'enseigner à la solution comment classifier toutes ces données, une période de Proof of Concept de 3 mois est nécessaire. Cette période permet d'élaborer un modèle de langage adapté au vocabulaire spécifique de la marque en se basant sur l'analyse d'un échantillon minimum de 2 000 appels par mois. SPB et Allo-Media ont travaillé de concert pour affiner et approfondir le modèle de langage et atteindre un niveau de détails pertinent pour engager des plans d'amélioration. Grâce à la transformation des conversations en data intégralement exploitable, structurée et pertinente pour le business, SPB compte atteindre un niveau de satisfaction des assurés encore plus élevé.

RÉSULTATS

« Après les trois premiers mois de phase pilote, SPB est, grâce à la cartographie des données réalisée, en capacité d'identifier en continu des axes de progrès et ainsi améliorer l'expérience

INFOS CLÉS

- 10% d'appels de clients

- **Objectif:** Fidélisation, Excellence opérationnelle
- **Moyens:** CRM, Digital expérience, Analyse des appels
- **Cibles:** BtoC, BtoB
- **Budget:** De 50 000 € à 100 000 €

de ses assurés, indique Christelle Legrix, directrice des services d'assurance du groupe SPB. Au cœur de process complexes, un simple grain de sable peut venir enrayer une mécanique bien huilée. Dans le cadre de la détection de signaux faibles, la solution a notamment prévenu SPB que 800 documents n'avaient pas été envoyés dans les délais fixés par l'un de ses prestataires. Cela peut passer totalement inaperçu sur l'ensemble de l'activité, mais sans cette détection, cela aurait entraîné 800 appels d'assurés potentiellement mécontents pour s'informer du traitement de leurs dossiers respectifs et par conséquent 800 investigations individuelles des gestionnaires pour relancer la procédure. Grâce à cette vision en temps réel, SPB a pu relancer immédiatement l'édition de l'intégralité de ces documents sans attendre que les assurés le rappellent. Un exemple concret parmi d'autres qui a permis de détecter différents clients irritants. D'autres contrats ont depuis été ajoutés et une montée en charge progressive est mise en place jusqu'en avril 2018, dans un premier temps. SPB a ensuite pour projet de monitorer 100 % de certains flux pour pouvoir travailler sur les schémas de répétition d'appels et faire des corrélations avec son CRM déjà extrêmement fourni en informations. Le recrutement d'un business analyst est également en cours pour aller plus loin et tirer tous les bénéfices de cette démarche. »

* Retrouvez la définition dans le lexique en fin d'ouvrage.

> SPB, leader européen des assurances affinitaires www.spb.eu/fr/

“Grâce à la transformation des conversations en data intégralement exploitable, structurée et pertinente pour le business, SPB compte atteindre un niveau de satisfaction des assurés encore plus élevé.”

♦ **SPB**
www.spb.eu/fr

Christelle Legrix
Directrice des Services d'Assurance
clegrix@spb.eu

Estelle Rouchon,
Directrice de la Communication Groupe
erouchon@spb.eu

♦ **ALLO-MEDIA**
www.allo-media.fr
Fiche d'entreprise p. 478

Romain Sambarino
CEO & Fondateur
rsambarino@allo-media.fr

Frédéric Daniel
Directeur Général Adjoint & Associé
f.daniel@allo-media.fr

TENDANCES

DRIVE-TO-STORE

PARCOURS
CLIENT
DIGITALISÉ

MULTI-CANAL
VS OMNISCANAL

SEARCH
+
SOCIAL

ASSISTANT
VIRTUEL

SEARCH
E-COMMERCE

DSP2

API

BLOCKCHAIN
SUPPLY CHAIN

CHATBOT

CONNECTED COMMERCE

*Adoptez une stratégie
e-commerce dans l'air du temps!
Retours d'expérience et astuces pour maîtriser
sa stratégie phytale, optimiser le parcours
client et le tunnel de conversion.*

The background is a solid salmon color. There are several abstract geometric shapes in blue and teal. In the top left, there is a teal triangle partially overlapping a blue polygon. In the center, there is a large blue outline of a pentagon. In the bottom right, there is another blue outline of a pentagon.

SOMMAIRE

CHAP.5

P. 286 LES CHIFFRES CLÉS - Les pratiques des consommateurs connectés

Phygitalisation

- ◇ **P. 288** DARTY - Drive to store : le digital au service des points de vente physiques
- ◇ **P. 290** PSA RETAIL - Experience Store : première concession phygitale de PSA Retail
- ◇ **P. 294** BUFFALO GRILL - Le drive-to-restaurant

Parcours client

- ◇ **P. 296** GAZISSIMO - Le cycle d'engagement client, de l'acquisition jusqu'à la recommandation
- ◇ **P. 298** HOMESERVE - Lancement du premier assistant virtuel de vente du service Dépann&moi
- ◆ **P. 300** Blockchain, la technologie qui va bouleverser l'écosystème supply chain
- ◆ **P. 304** Préparez-vous à basculer vers l'économie des APIs
- ◇ **P. 308** APRIL - Un programme complet de digitalisation du parcours client pour l'assurance emprunteur

Tunnel de conversion

- ◆ **P. 312** Conversation et chatbots : vers la fin de l'exposition de masse
- ◆ **P. 314** Search + Social : le duo gagnant pour optimiser ses campagnes multicanales
- ◆ **P. 318** Comprendre le référencement naturel (SEO) en 2018
- ◇ **P. 322** VOYAGES-SNCF.COM - Accroître sa visibilité sur un carrefour d'audience qualifiée à travers la DCO
- ◇ **P. 324** PRICEMINISTER-RAKUTEN - Le contenu utilisateur premier facteur de conversion

Stratégie e-commerce

- ◆ **P. 328** Le search sur les plateformes de e-commerce
- ◆ **P. 330** 5 cas d'usages pour enrichir votre stratégie e-mail avec les données de navigation web
- ◇ **P. 332** PARIS AÉROPORT - Développer la notoriété et la connaissance d'une nouvelle activité e-commerce
- ◆ **P. 336** DSP2 et Instant Payment, quelles opportunités pour les e-commerçants ?

BLOCKCHAIN, LA TECHNOLOGIE QUI VA BOULEVERSER L'ÉCOSYSTÈME SUPPLY CHAIN

La supply chain est un écosystème complexe où interagissent de nombreux acteurs différents. Leurs stratégies et intérêts divergents impactent la poursuite de leur objectif commun : la mise à disposition au consommateur d'un "produit donné, au bon moment, au bon endroit, au meilleur coût et avec la meilleure qualité". La blockchain réconcilie ce type d'écosystème en offrant à chaque acteur une visibilité de bout en bout des expéditions. La supply chain aurait-elle enfin trouvé son Graal ?

8^e moyen de paiement mondial : le Bitcoin

100 000 commerçants l'acceptent comme moyen de paiement

En 2016, les médias dévoilaient au grand public les capacités de la blockchain. Depuis, pas moins de cinq articles par jour sont publiés sur le sujet sur les sites français. Cette technologie, qui trouve son origine dans le bitcoin (une monnaie numérique créée en 2008), s'émancipe désormais du secteur financier pour aller séduire d'autres secteurs : l'assurance, l'art ou encore la supply chain, l'objet de cet article.

LA BLOCKCHAIN APORTE UNE RÉPONSE AUX NOUVELLES TENDANCES DE CONSOMMATION QUI COMPLEXIFIENT LA CHAÎNE LOGISTIQUE

> Une confiance envers la marque qui ne suffit plus

Il y a plusieurs années, l'apposition de la marque sur un produit était un gage de qualité pour le consommateur. Par la suite, le consommateur s'est tourné vers les blogs pour obtenir des avis sur les produits. Désormais, le consommateur attend plus. Les scandales réglementaires, industriels et alimentaires de ces dernières années ont installé un climat de défiance envers les produits de consommation. Pour rassurer les consommateurs, les marques tentent d'apporter les preuves de la qualité de leurs produits : "D'où viennent-ils ? De quoi sont-ils composés ? Comment sont-ils faits ?" Cependant, ces informations sur les origines et les étapes de transformation sont difficiles à obtenir et à consolider à cause du nombre important d'acteurs et de sous-traitants impliqués tout au long de la chaîne.

> L'expérience de livraison

Ces produits de qualité, le consommateur veut les obtenir au moment où il le désire et où il le souhaite. Une étude IFOP 2016¹ révèle que la livraison est le critère numéro un lors d'un achat en ligne, avant même le paiement. Le consommateur est fidèle à l'enseigne qui lui fournira l'objet convoité le plus rapidement et/ou le plus facilement possible.

Cela complexifie fortement la gestion des flux logistiques pour les marques. Elles démultiplient les points de livraison. Retrait en magasin, livraison en point relais ou livraison à domicile, le coût de ces modes de livraison oblige les marques à optimiser leurs approvisionnements dans l'objectif final de maintenir la rentabilité économique. Les magasins deviennent des mini-plateformes logistiques au plus proche des lieux de

“ Internet a été la première révolution numérique, la blockchain sera la deuxième. ”

> La technologie qui va fédérer l'écosystème

consommation, les entrepôts d'expédition se spécialisent et les moyens de livraison s'adaptent aux lieux de destination. Elles ont besoin de visibilité en amont et en aval puisque leur performance logistique dépend fortement de l'information dont elles disposent pour réagir rapidement. Or, la complexité de l'écosystème et la diversité des systèmes d'informations adoptés par chacun des acteurs rendent difficile le partage d'informations. Aucun acteur ne peut assumer le coût de l'interopérabilité complète de ses systèmes d'informations avec ceux des autres acteurs, ni imposer son propre protocole de traçabilité.

EN QUOI LA BLOCKCHAIN VA-T-ELLE RÉPONDRE À CES PROBLÉMATIQUES ?

La blockchain est conçue pour apporter des solutions aux écosystèmes complexes où il n'y a pas d'acteur central, où les acteurs qui collaborent ne se font pas naturellement confiance, où l'accès à la donnée doit être centralisé et où la protection des données est essentielle. C'est le cas de la supply chain. La blockchain est une technologie qui va fédérer l'écosystème. Elle recrée la confiance nécessaire pour faire collaborer des acteurs parfois partenaires, parfois concurrents en garantissant sécurité, traçabilité et confidentialité. La blockchain offre une visibilité de bout en bout des expéditions de marchandises. Comment ? Chaque événement qui concerne un produit donné (production, transformation, transport, entreposage, livraison, etc.) est consigné, sous la forme d'une transaction, dans la blockchain. Cette dernière trace de la même manière la documentation et le conditionnement associés à ce produit.

> La traçabilité produit

Les événements liés à une expédition sont publiés par les acteurs sur la blockchain et sont consultables en quasi temps réel par les participants qui auront les droits nécessaires. Cette

disponibilité de l'information va faire évoluer la relation entre les acteurs et leur permettre d'adopter une position proactive. Par exemple, en cas d'alerte de grande envergure (contrefaçon, alerte sanitaire, etc.), une marque pourra facilement identifier les lots touchés et les campagnes de retours marchandise et/ou de sensibilisation seront parfaitement ciblées. Le suivi des expéditions est d'autant plus simple que, dans la blockchain, la correspondance peut être faite entre les différents numéros de suivi qui sont apposés à une même marchandise tout au long de la chaîne. Un donneur d'ordre pourra, en saisissant son propre numéro d'identifiant interne, suivre sa marchandise en dehors de son réseau et indépendamment des identifiants successifs apposés par d'autres acteurs.

> La traçabilité documentaire

La blockchain a vocation à stocker des preuves de l'existence de documents. Les acteurs déposent sur un outil habituel de partage, le document qu'ils souhaitent mettre à disposition. Dans la blockchain, une empreinte du document est créée et stockée dans la transaction ainsi que le moyen pour consulter ledit document. Cette information peut être accessible à tous ou restreinte à certains acteurs définis. Une transaction pourra, par exemple, stipuler qu'une marchandise est bio et précisera l'empreinte du certificat qui l'atteste et le moyen de le consulter. Dans l'objectif de prouver la qualité de leurs produits, les entreprises pourront ainsi mettre à disposition divers documents (certificats d'origine, chartes qualité, etc.) aux acteurs aval de la chaîne, jusqu'au consommateur final.

> La traçabilité du conditionnement

La traçabilité peut être étendue jusqu'à l'unité de conditionnement. Sont visées, en particulier, les palettes en bois qui permettent le transport des marchandises. Ces palettes sont des articles consignés. A ce titre, elles font l'objet d'un échange. Lors d'une livraison, un chauffeur doit récupérer le nombre de palettes vides équivalent au nombre de palettes

de marchandise livrées. Or, l'opération d'échange ne se passe pas toujours de cette manière et il se peut que le destinataire rende un nombre inférieur de palettes qui peuvent, de plus, être d'une qualité inférieure à celles précédemment livrées. La blockchain, comme registre ouvert et partagé, peut tracer de manière fiable, les transactions d'échanges. Tous les acteurs pourront consulter à tout instant la balance et programmer le transport retour des palettes en conséquence.

**COMMENT VA-T-ELLE PERMETTRE
CETTE TRAÇABILITÉ COMPLÈTE ?**

> La blockchain en quelques mots

La blockchain n'est pas une technologie qui va remplacer les logiciels métiers (WMS, TMS). Elle va permettre de rendre visibles les informations clés détenues par ces logiciels aux autres acteurs de la chaîne. Elle compose une couche supérieure qui réalise le partage sécurisé de l'information. Il faut visualiser un registre, sur lequel sont inscrits les événements liés à la marchandise. Chaque acteur détient une copie du registre qui est mis à jour, simultanément et en temps réel. Ce dernier est ouvert en lecture et/ou en écriture, selon les politiques de droit définies au préalable. Il a la particularité d'être infalsifiable, partagé et sécurisé grâce à la combinaison de plusieurs procédés cryptographiques.

Comment ça marche ? Une transaction se fait directement entre les participants concernés. Une fois signée électroniquement par toutes les parties concernées, elle est validée par le système

grâce au processus de consensus distribué. Ce terme barbare désigne la validation, l'enregistrement et la sécurisation de la transaction. Par exemple, dans le cadre de la livraison d'une marchandise, deux acteurs signent successivement la transaction : celui qui transmet la marchandise et celui qui la reçoit. Les deux parties s'accordent sur la bonne réalisation de la prestation. Cela concrétise le transfert de responsabilité. Dans la blockchain, un processus valide que l'historique justifie la possession de la marchandise par le livreur à l'instant t et que le destinataire avait les droits pour la réceptionner. Une fois cette validation réalisée, l'enregistrement et la sécurisation de la transaction se font par un système technique basé sur la cryptographie et les mathématiques.

Le système n'a pas besoin d'acteur central pour fonctionner. La confiance est portée par la technologie elle-même et non un tiers de confiance. C'est en ce point que réside la rupture avec les solutions existantes.

> Une technologie éprouvée

Depuis 2008, la technologie blockchain est éprouvée dans le commerce de la monnaie électronique bitcoin. Sur cette blockchain, pas de banque. Les bitcoins sont échangés directement entre les participants et les mécanismes cryptographiques garantissent la sécurité et la fiabilité des échanges. En 2014, plus de 560 000 transactions ont été réalisées pour un montant atteignant 159 millions de dollars. Bitcoin est le 8^e moyen de paiement mondial derrière Visa et PayPal et plus de 100 000 commerçants l'acceptent comme moyen de paiement (dont Dell, Wikipédia et Expédia).

QUELS BÉNÉFICES TIRER DE LA BLOCKCHAIN ?

Grâce à la blockchain, les acteurs deviennent proactifs et amélioreront leur performance. Une marque améliorera significativement l'expérience d'achat de ses consommateurs. Un distributeur obtiendra de la visibilité sur tous les acteurs en amont de la chaîne et disposera ainsi d'une meilleure connaissance de la qualité des produits qu'il vend. Pour un logisticien, la blockchain va permettre de répondre à 100 % aux exigences de traçabilité imposées par ses donneurs d'ordre. Enfin, le consommateur final verra sa confiance envers la marque renforcée grâce aux informations produits mises à sa disposition. Cette liste des bénéfices n'est pas exhaustive, chaque acteur va dégager d'autres bénéfices qui seront propres à son rôle dans la chaîne.

2018, L'ANNÉE DES EXPÉRIMENTATIONS

Comme il était impossible d'imaginer tout le potentiel d'internet à sa création, il est difficile de concevoir toutes les portes qu'ouvrira la blockchain. Chaque jour, de nouveaux cas d'usages sont identifiés. La problématique réside désormais dans leur viabilité et dans la définition des solutions pertinentes qui s'y adosseront. Cette technologie va permettre de franchir un cap dans la performance logistique, dès lors que l'ensemble des acteurs d'une chaîne se seront fédérés autour d'une solution basée sur la blockchain. Elle est un moyen de résoudre des problématiques trop complexes pour être adressées par les solutions du marché, ou par un seul acteur. Cependant, il n'existe pas de solution logicielle préconçue pour tirer parti de la blockchain. Chaque écosystème doit mettre en œuvre une solution basée sur cette technologie qui aura été spécifiquement étudiée et développée pour son besoin. Les acteurs doivent pour cela être accompagnés par des experts (ESN, start-up) ayant cette compétence blockchain.

¹ http://www.ifop.com/media/poll/3352-1-study_file.pdf

“ La blockchain va transformer notre économie. Sa promesse : la révolution de la confiance au sein des écosystèmes complexes. ”

Charline CROSNIER
Business Developer Worldline

♦ **WORLDLINE**
www.worldline.com
Fiche d'entreprise p. 496

Charline Crosnier
Business Developer
charline.crosnier@worldline.com

TENDANCES

M-COMMERCE

SOCIAL
ADS MOBILE

APP STORE
OPTIMISATION

GÉOLOCALISATION

DEEP
LINKING

MOBILE
PAYMENT

PUSH
& IN-APP

UX
MOBILE

WEB
VS APP

MOBILE
FIRST

MOBILE & IOT

***Maîtrisez au mieux votre mobilité !
Le mobile et son champ des possibles : analyse
des usages et tendances en marketing mobile,
avec un focus sur la géolocalisation
et les objets connectés.***

The background is a solid blue color. It features several yellow-outlined geometric shapes: a large irregular polygon in the upper right, a large irregular polygon in the center-left, a smaller irregular polygon in the lower right, and a larger irregular polygon in the lower left. The word 'SOMMAIRE' is centered in white, bold, serif font, overlapping the central polygon.

SOMMAIRE

CHAP.6

P. 342 LES CHIFFRES CLÉS - Smartphone : toujours mieux !

P. 344 FICHE THÉORIQUE - Visibilité mobile : pourquoi êtes-vous déjà en retard ?

Applications mobiles

- ◆ **P. 348** Site web mobile ou app : quelle plateforme pour le futur ?
- ◆ **P. 350** Comment concevoir un produit mobile que vos utilisateurs vont adorer ?
- ◆ **P. 352** Comment réussir vos campagnes push et in-app sur mobile ?
- ◆ **P. 354** Le deep linking, un puissant levier d'acquisition et de rétention pour les apps
- ◇ **P. 356** **MONDIAL ASSISTANCE** - Offrir aux voyageurs une application disposant de services pratiques à l'étranger
- ◇ **P. 358** **STABILO** - Faire vivre l'expérience produit sur mobile
- ◇ **P. 360** **BESCHERELLE** - Dédramatiser l'apprentissage de l'orthographe et de la rédaction grâce à une plateforme ludique
- ◇ **P. 362** **SAINT-GOBAIN** - Améliorer le service client via une solution e-commerce mobile : Glassolutions
- ◇ **P. 364** **BAZARCHIC** - Déployer efficacement une stratégie m-commerce sur vos applications mobiles
- ◇ **P. 368** **BFORBANK** - Accéder à son compte bancaire en un clin d'œil : allier expérience client et sécurité

Géolocalisation

- ◆ **P. 370** Comment faire accepter geofencing et géolocalisation à vos porteurs d'application sans les contraindre
- ◇ **P. 372** **GÉMO/GROUPE ERAM** - Générer du trafic en points de vente

Marketing mobile

- ◆ **P. 374** 5 étapes pour réussir une stratégie de publicité sociale sur mobile
- ◇ **P. 378** **DEEZER** - Transposer les bénéfices d'un service au travers d'une publicité interactive & personnalisée
- ◆ **P. 380** **ASO** : trois lettres pour rendre visible son application dans les stores
- **P. 382** **MICHAËL BENISTI** - Mobile first : Vestiaire Collective souhaite un paiement sans friction
- ◇ **P. 384** **HACHETTE LIVRE** - Rendre l'expérience de lecture plus digitale

Objets connectés

- ◆ **P. 386** Internet des Objets : Dépassez le stade du POC
- ◆ **P. 390** L'Internet des Objets crée une nouvelle intimité entre la marque et ses clients

MONDIAL ASSISTANCE

Offrir aux voyageurs une application disposant de services pratiques à l'étranger

> L'app Voyage Zen : travel protection.

PROBLÉMATIQUE DE LA MARQUE

> Le contexte

Depuis quelques années, nous assistons à l'émergence de nouveaux usages, de nouveaux comportements des voyageurs. De plus en plus partent en voyage avec leur smartphone en poche (85 % des voyageurs emportent leur smartphone en voyage en 2015).

D'autre part, les voyageurs attendent qu'on leur propose de l'information, du conseil, utile et personnalisé en fonction de leur situation, de leur destination.

Et en cas d'incident à l'étranger, l'immédiateté et la simplification de l'accès et des démarches apparaissent essentielles.

Dans le cadre de sa stratégie de digitalisation et développement du multi-accès, Allianz Worldwide Partners, leader de l'assurance/assistance voyage, s'attache à renforcer en permanence la relation avec ses clients pour être présent tout au long de son voyage et pas uniquement au moment où survient un incident.

SOLUTION STRATÉGIQUE

> Customer Centrix

L'idée essentielle tournait autour du constat que les deux seuls moments où le voyageur avait un contact avec son assureur ou son assistant étaient l'acte d'achat de l'assurance et la demande d'assistance. Il existait donc un vide important à combler, vide où très souvent le voyageur est en situation d'incertitude voire de stress au moment de l'événement (accident, incident, questionnement...).

Partant de ce constat, l'expérience client a été repensée en positionnant le client au cœur du dispositif et en s'attachant à

solutionner les moments douloureux du parcours client. Il nous est rapidement apparu qu'il devait disposer de ces solutions à portée de main.

Nous avons donc établi une liste de fonctionnalités indispensables que nous avons hiérarchisées et inscrites dans une *roadmap*^{*}. Il nous a semblé important d'opter pour une solution en mode API^{*} afin de permettre leur intégration dans notre app, mais également dans les app ou sites de nos clients-partenaires.

MISE EN PLACE OPÉRATIONNELLE

Proposée en mode téléchargement pour iPhone et Android, l'application a nécessité un travail important au niveau des systèmes de *back-end*^{*} pour pouvoir discuter en temps réel avec les infrastructures actuelles. Elle dispose ainsi de fonctionnalités opérationnelles qui répondent aux différents moments du voyage.

> Avant le départ

- Télécharger son contrat d'assurance voyage pour avoir à portée de main tous les détails indispensables en cas de besoin : le numéro du contrat, les personnes assurées, les dates de validité, les garanties et conditions générales ;
- Intégrer les photos de ses propres médicaments accompagnées d'un descriptif de ses traitements en cours. Une fonctionnalité très utile en cas d'urgence, pour se faire comprendre le plus rapidement possible et s'assurer d'avoir le remède le plus adapté ;
- Ajouter, pour les prospects, son type de carte bancaire ainsi que le pays de destination pour disposer d'un diagnostic de couverture médicale immédiat et au besoin acheter en ligne le complément de couverture médicale manquant. Ainsi, une carte bleue classique dispose d'une couverture des frais médicaux

INFOS CLÉS

+ de 25 000 téléchargements

Déjà 9 fonctionnalités

- **Objectif:** Fidélisation, Ventes
- **Cibles:** Les 2 sexes
- **Moyens:** Application Mobile, Digital expérience, E-commerce
- **Budget:** De 200 000 € à 500 000 €

insuffisante (plafond limité à 11 000 €) pour un voyage aux Etats-Unis. Le comparateur de carte propose alors d'upgrader la couverture des frais médicaux (jusqu'à 150 000 €) en quelques clics, et place ainsi le voyageur dans une situation de couverture financière adaptée en cas d'hospitalisation sur le lieu de séjour.

> Pendant le séjour

- Disposer des numéros d'urgence du lieu de séjour ;
- Obtenir la dénomination commune des médicaments pour se faire comprendre d'un médecin à l'étranger ;
- Traduire un terme médical dans la langue du pays ;
- Trouver par géolocalisation un établissement hospitalier (référéncé par Mondial Assistance) autour de soi. La localisation de l'établissement est présentée sur une carte ou en mode liste ;
- Accéder par un clic ou par une préouverture de dossier à la plateforme d'assistance médicale de Mondial Assistance France H24 7/7 ;
- Suivre son dossier d'assistance médicale en étant informé au jour le jour de l'avancée du dossier.

Allianz Worldwide Partners France a pour ambition d'enrichir l'application par d'autres fonctionnalités en ligne qui viendront compléter le parcours client :

- Demander un remboursement sur des frais de prestations engagés par le voyageur ;
- Demander une attestation d'assurance dans le cadre de la procédure de demande de visa auprès des ambassades ;
- Vidéo/livechat entre le patient et le médecin.

RÉSULTATS

Le lancement de l'application dans sa première version a rencontré un franc succès avec plus de 25 000 téléchargements et les retombées médiatiques ont été importantes. Destinée au marché BtoC dans sa conception initiale, l'application adressera également le marché BtoBtoC pour couvrir le plus largement possible les voyageurs susceptibles d'utiliser nos services. Cet exemple de succès digital montre à quel point il est important de repenser l'approche des processus en positionnant l'expérience client au cœur de nos préoccupations, et en proposant à nos partenaires des solutions facilement intégrables dans leurs propres systèmes dans un but commun d'enrichir le partenariat et de répondre au besoin du client final par une présence à ses côtés à tout moment.

* Retrouvez la définition dans le lexique en fin d'ouvrage.

Je localise les hôpitaux à proximité

J'utilise le traducteur médical disponible en 18 langues

Je contacte l'assistance partout, à tout moment

“ Avec l'application Voyage Zen, nous souhaitons renforcer la relation avec nos clients tout au long de leur voyage, et pas uniquement au moment où survient un incident. ”

♦ ALLIANZ WORLDWIDE PARTNERS FRANCE
www.allianz-voyage.fr

Direction Marketing et digital
Patrick Krepper

Directeur Programme Transformation Digitale AWP France
patrick.krepper@mondial-assistance.fr

Catherine Dibouès
Responsable Marché Voyage Loisir Mobilité
catherine.diboues@mondial-assistance.fr

TENDANCES

NOUVEAUX
MÉTIER
DU DIGITAL

BOÎTE À OUTILS
NUMÉRIQUE

ADAPTIVE
LEARNING

SMART DATA
& IA

ACCULTURATION
DIGITALE

MARKETING RH

FLEXIBILITÉ
DU TRAVAIL

START-UP
SPIRIT

TRANSFORMATION DIGITALE

*Accélérez votre transformation !
Comprendre et maîtriser la digitalisation des entreprises
et de l'emploi. Mise en lumière des évolutions
et des nouveaux métiers du digital.*

The background is a solid yellow color. There are several abstract geometric shapes in a teal color. In the top left, there are two overlapping pentagons, with a small quadrilateral area where they overlap filled with the teal color. In the center, there is a single teal-outlined pentagon. In the bottom center, there is another teal-outlined pentagon.

SOMMAIRE

CHAP.7

P. 396 **LES CHIFFRES CLÉS** - "Mon emploi/ma carrière" depuis tous les écrans

Métiers du digital et leurs évolutions

- ◆ P. 398 Etude des salaires des métiers web marketing 2017 (en Ile-de-France)
- P.400 FICHE MÉTIER - UI/UX Designer
- P. 402 FICHE MÉTIER - Data Scientist
- P. 404 MOHAMED-ACHREF MAIZA - 29 ans et Data Scientist chez Renault
- P. 406 FICHE MÉTIER - Data Analyst
- P. 410 FICHE MÉTIER - Chief Digital Officer - CDO
- P. 412 ANTOINE LE FEUVRE - Témoignage du Chief Digital Officer chez Suez Recyclage et Valorisation France
- P. 414 FICHE MÉTIER - Responsable E-commerce / M-commerce
- P. 416 FICHE MÉTIER - Responsable Cybersécurité

Métiers en émergence

- P. 418 FICHE MÉTIER - Développeur de chatbots
- P. 420 FICHE MÉTIER - Growth Hacker
- P. 422 FICHE MÉTIER - Digital Entrepreneur
- P. 424 FICHE MÉTIER - Chief Product Officer - CPO
- P. 426 ALEXANDRE ROUCHER - Témoignage du Chief Product Officer chez PrestaShop

Évolution du recrutement

- ◆ P. 430 Booster votre attractivité employeur et votre rentabilité avec le marketing RH
- ◆ P. 432 Recrutement et big data : les algorithmes vont-ils devenir indispensables ?
- ◆ P. 436 Evolution du métier de chasseur : du sourcing au conseil
- ◆ P. 438 Attirer les talents, un défi pour les grandes entreprises face aux start-up

Digitalisation des entreprises

- ◆ P. 440 Boîte à outils pour une transformation digitale réussie
- ◇ P. 444 ORANGE FRANCE - #SocialRoom : la transformation digitale par le Social Media Listening
- ◆ P. 446 Smart data et IA, clefs de la guerre des talents ?
- ◆ P. 450 Le start-up spirit, une priorité pour les groupes
- ◆ P. 452 L'adaptive learning, mieux se connaître pour mieux apprendre
- ◆ P. 454 Au-delà de la déconnexion, la flexibilité du temps de travail ?

Mutation de l'emploi

- ◆ P. 458 Quel rôle pour la DSI quand les métiers utilisent leurs propres outils numériques ?
- ◆ P. 460 Vers une disparition du Chief Happiness Officer ?
- ◆ P. 462 L'hybridation des compétences, clef de l'acculturation digitale ?
- ◆ P. 464 De l'autonomie à tous les niveaux de l'entreprise
- ◆ P. 466 Les femmes dans le digital : un panorama
- ◆ P. 468 Digital, travail flexible et transformation de carrière

Antoine Le Feuvre

Témoignage du Chief Digital Officer chez Suez Recyclage et Valorisation France

Antoine Le Feuvre
Chief Digital Officer
SUEZ Recyclage & Valorisation France

Antoine Le Feuvre revient pour nous sur son parcours et nous explique non seulement son métier, mais aussi son quotidien et les perspectives d'évolution de sa fonction. Le métier de Chief Digital Officer est très en vogue, mais on ne le comprend pas toujours. Antoine Le Feuvre nous éclaire sur le sujet et les enjeux de ce rôle.

> En quelques mots, qui êtes-vous et quel est votre parcours ?

J'ai 45 ans, 2 enfants. Je travaille depuis 20 ans dans l'Internet et les nouvelles technologies.

Si je devais retenir deux mots pour décrire mon parcours :

- La technologie : une vraie passion, associée à la conviction que nous vivons une période de transition incroyable sous l'impulsion du digital ;
- Le focus client qui a été le fil conducteur de ma vie professionnelle.

Je viens de quitter un marché qui a été fortement transformé par le digital – l'industrie du voyage – pour un marché qui est à l'aube de sa propre révolution.

J'ai une double formation d'Ingénieur et un 3^e cycle en gestion des entreprises.

Après un parcours à l'étranger puis en société de conseils, j'ai développé avec trois associés une start-up qui a connu un vrai succès. L'idée était simple : transposer les nouveaux usages apparus avec les premiers sites de réservation de voyage sur internet au monde de l'entreprise afin d'optimiser la gestion des déplacements professionnels.

Fin 2011, nous avons vendu la société au leader mondial, le groupe américain Expedia Inc. Ma mission a alors été de réussir l'intégration de notre activité au sein de ce grand groupe et de la développer au-delà des frontières européennes.

> Pourquoi être devenu Chief Digital Officer ? Vocation ou aboutissement d'un parcours imprévu ?

Il s'agit d'abord d'une rencontre avec un grand groupe et ses dirigeants, nous partagions la même vision d'un monde en mutation profonde et l'envie d'agir concrètement. J'ai été séduit par le positionnement disruptif et pragmatique de la mission. Elle associe l'impératif de la transformation digitale et l'exigence d'améliorer l'expérience client.

En complément des missions traditionnelles de CDO, je suis également responsable d'une toute nouvelle ligne d'activité, la Business Line Digital, porteuse de son propre P&L et membre du CoDir de SUEZ R&V France.

> Vous êtes jeune et ex-entrepreneur. Qu'est-ce que ça change, permet, contraint ?

Mon parcours est effectivement atypique pour ce type de poste. SUEZ R&V France a eu une approche disruptive dans le recrutement de son CDO. Il s'agit d'une preuve d'audace de faire confiance à un entrepreneur issu d'une start-up pour infuser la culture digitale dans un grand groupe comme SUEZ R&V.

La mission qui m'a été confiée est avant tout entrepreneuriale – au sein d'un grand groupe. Et je suis convaincu que la richesse et les idées innovantes naissent de la collaboration entre des personnes issues d'univers différents.

Depuis plusieurs années tous les grands groupes cherchent la meilleure formule pour comprendre le monde extérieur et adapter leurs organisations. L'enjeu est de créer des passerelles entre les différents écosystèmes (grands groupes, start-up) et entre les générations pour adapter au mieux les organisations et les services aux clients. Je suis convaincu que ces frontières vont devenir de plus en plus poreuses.

> En quoi consiste votre métier ?

Mon rôle est de concrétiser l'ambition du SUEZ R&V France d'être la référence digitale de son secteur. Cela consiste notamment à permettre à l'entreprise de devenir digitale (et non pas uniquement à "faire" du digital).

Il s'agit donc d'accompagner l'entreprise vers des changements radicaux dans ses processus et sa relation aux clients : nos camions – équipés de capteurs – deviennent intelligents et communicants, nos bennes nous informent en temps réel de leur niveau de remplissage, chaque jour nos usines apprennent d'elles-mêmes grâce au deep learning...

Les nouvelles technologies offrent des pouvoirs infinis, les entreprises qui les maîtrisent et qui connaissent parfaitement leurs clients seront les leaders de demain.

Cela nécessite dès à présent :

- D'impacter le court terme ;
- De poser progressivement les fondations d'une entreprise digitale utilisant les technologies de pointe (IoT, big data, IA, deep learning, etc.), de nouvelles méthodes de travail collaboratives et fortement intégrées avec l'écosystème de l'innovation digitale ;
- D'écrire collectivement l'ambition digitale de demain et, notamment définir les nouvelles ruptures que nous souhaitons proposer à nos clients.

> Plus précisément quelles sont vos tâches au quotidien ? Ce que vous préférez ? Pourquoi ?

Mon temps se répartit en quatre activités :

- Le day-to-day. Nous lançons à un rythme soutenu de nouvelles initiatives : places de marché, performance de nos actifs industriels, applications mobiles, etc. ;
- La coordination avec mes pairs en interne et en externe. Le digital est avant tout collaboratif ;
- L'exploration des nouvelles tendances et la définition des nouveaux modèles de l'entreprise ;
- La communication de la vision digitale de SUEZ R&V, en interne et en externe.

> Qu'est-ce qui selon vous fait d'une personne un CDO ?

- Sa transversalité (stratégie, marketing, IT, processus, innovation, etc.) ;
- Son engagement dans l'excellence "client" ;
- Son humilité ;
- Sa vision : sa capacité à entreprendre et porter une vision.

> Comment vous voyez-vous dans 5 ans ?

J'occupe aujourd'hui un poste qui n'existait pas il y a 5 ans, et il en sera probablement de même dans 5 ans. Mais quels que soient ma mission et son intitulé, mes drivers seront très certainement les mêmes :

- La volonté de travailler en équipe ;
- Un projet qui a du sens ;
- L'envie d'agir et d'être moteur de ces transformations.

> Un conseil pour les CDO de demain ?

Pour être légitime et impacter, le CDO de demain devrait aller au bout de la logique du digital, qui est la transformation économique des modèles économiques. En ce sens, il portera des enjeux économiques donc de P&L.

♦ CLÉMENTINE
www.clementine.jobs
 Fiche d'entreprise p. 481

Emmanuel Stanislas
 Fondateur et Directeur
estanislas@clementine.jobs

DIGITAL, TRAVAIL FLEXIBLE ET TRANSFORMATION DE CARRIÈRE

Alors que près d'un jeune sur deux envisage de changer d'orientation professionnelle, il devient évident que la *transformation de carrière** revêt des enjeux capitaux. Si le digital a bien sûr favorisé le développement d'une nouvelle culture d'entreprise et de nouveaux modes de travail, il contribue également à faciliter la réorientation et le changement de carrière.

13% des salariés peuvent télétravailler régulièrement

91% des salariés sont désengagés dans leur travail

1 jeune sur **2** souhaite changer d'orientation professionnelle

“ La souplesse acquise en grande partie grâce au développement du digital a permis le développement de nombreux modes de travail qui restaient jusque-là marginaux. ”

La génération Y et les millenials n'envisagent plus de passer leur vie à pratiquer un même métier au sein d'une seule entreprise. S'il n'est pas nécessaire de quitter son entreprise pour changer de vie professionnelle, le statut d'indépendant attire toutefois de plus en plus de candidats. Pour preuve, le nombre de free-lances a augmenté de 120 % en France ces dix dernières années. Il appartient donc à chacun – entreprises et particuliers – de connaître et mettre en œuvre les ressources nécessaires pour s'adapter à cette nouvelle tendance : la possibilité de "switcher" et de construire des expériences et parcours professionnels plus flexibles et moins linéaires.

1. L'ÉMERGENCE DE LA CULTURE START-UP

L'explosion des start-up partout dans le monde ces 10 dernières années a amené avec elle une nouvelle façon d'envisager la culture d'entreprise. Nombre de bouleversements découlent directement de cette évolution et de la révolution digitale. Ces entreprises ont vite compris qu'apporter de la flexibilité et du bien-être à leurs employés permettait d'augmenter leurs performances, et donc les résultats. Si elle passe aujourd'hui facilement pour la panacée au sein d'entreprises cherchant à se rendre plus attractives, la flexibilité demande un vrai travail de fond pour les employeurs qui souhaitent s'y mettre. Il ne suffit plus de mettre un baby-foot dans les espaces de repos ou d'organiser des apéritifs tous les jeudis, mais bien de changer la façon dont toute l'organisation fonctionne et apporte de la liberté et de la motivation à ses salariés. Cela fait partie intégrante de la transformation digitale des entreprises.

Si les modèles de Google et Amazon ont fait des émules, certaines start-up peuvent également servir de sources d'inspiration. Car il ne faut pas oublier que le propre d'une start-up est de conserver une grande agilité, ce qui est impossible si l'on ne permet pas à ses propres collaborateurs d'être agiles. Or, outre la recherche de sens, c'est justement ce que recherchent aujourd'hui beaucoup de professionnels plus ou moins jeunes, les amenant à repenser leur avenir et s'intéresser de plus près aux moyens de transformer leur carrière. Le digital y a un grand rôle à jouer.

2. LES NOUVEAUX MODES DE TRAVAIL

Parmi ces moyens, de nouveaux modes de travail ont émergé ces dernières années grâce au digital et continuent d'évoluer. Pour les personnes en réflexion sur leur vie professionnelle, c'est

autant d'opportunités pour adapter leur activité à leurs envies et leurs besoins. Car un changement de mode de travail suffit parfois à redonner de la motivation et de nouveaux objectifs à des salariés désengagés. Que ce soit au sein même des entreprises, où 13 % des salariés peuvent désormais télé-travailler régulièrement, ou du côté des indépendants qui peuvent maintenant "coworker" aux quatre coins de la France, le maître mot semble être la flexibilité.

Cette souplesse acquise en grande partie grâce au développement du digital, a permis le développement de nombreux modes de travail qui restaient jusque-là marginaux : temps partiel, horaires souples, coworking ou cotravail (depuis un espace dédié où chacun loue son espace de travail), free-lancing ou travail indépendant (à la mission, souvent depuis chez soi), remote office ou travail à distance (notamment pour des entreprises n'ayant pas de bureaux à elles), slashing ou hybridation (associer plusieurs activités professionnelles différentes pour trouver son équilibre), jobsharing ou partage d'emploi (deux collaborateurs occupent le même poste, chacun à temps partiel)... Certains associant même plusieurs modes de travail pour créer une vie à leur image. Si l'on entend davantage parler de ces anglicismes que de leur traduction française, ce n'est pas par hasard : le *travail flexible*[®] est bien plus développé dans les pays anglo-saxons et notamment aux Etats-Unis ou en Angleterre (où une législation sur le "droit au travail flexible" a même été mise en place en 2014). De quoi donner de solides pistes de réflexion aux acteurs concernés en France.

3. LES OUTILS DE LA TRANSFORMATION DE CARRIÈRE

Ces nouveaux modes de travail permettent de repenser son emploi, voire d'opérer un switch partiel ou complet de carrière lorsque la perte de sens et la recherche d'un meilleur équilibre vie privée/vie professionnelle sont au cœur de la réflexion. Lorsque l'on prend la décision de donner un nouveau souffle à sa carrière professionnelle, que ce soit au sein même de son entreprise ou

en changeant complètement de voie, il existe une multitude de ressources digitales pour y parvenir. En commençant par les MOOC et autres cours en e-learning permettant pour certains de valider de véritables cursus diplômants sans bouger de chez soi. Une ressource inestimable, y compris pour les entreprises qui offrent ainsi à leurs employés un moyen de se former et monter en compétences à moindres coûts.

Encore faut-il savoir à quoi l'on souhaite se former. Pour ceux qui se sentent perdus, Internet reste une source d'information inégalée et permet d'effectuer différents tests, y compris des bilans de compétences, pour faire le point. Lorsqu'il s'agit de trouver un nouvel emploi répondant à des critères "atypiques", il existe désormais des sites spécialisés : profils atypiques (jaipasleprofil.fr), emplois flexibles (House of Cadres, Flexjob), emplois en start-up (Welcome to the Jungle), missions free-lance (Hopwork, Upwork, Missioneo...), travail en remote office (remote.co, weworkremotely.com)... Beaucoup d'entre eux travaillent main dans la main avec des entreprises dont la politique de recrutement s'est ouverte aux profils inhabituels.

4. LE DIGITAL C'EST BIEN... LE PHYGITAL, C'EST MIEUX !

On le voit, le digital impacte la transformation de carrière aussi bien en entreprise qu'en dehors. Reste que le digital seul ne peut remplacer l'expérience et le contact humain, qui sont les clefs d'une transition professionnelle épanouie. C'est ainsi que la plupart des ressources digitales existantes pour accompagner la transformation de carrière s'appuient aussi sur le phygital pour développer leurs services et leurs communautés : de Hopwork proposant des apéros et shootings photos à Switch Collective, un collectif permettant de trouver sa voie grâce à des ateliers en groupes, qui organise des conférences mettant en avant des personnes ayant déjà switché. Le contact humain et le partage d'expérience, en plus des services proposés en ligne, permettent de développer son réseau et ses connaissances en sortant de l'isolement que peut provoquer le processus de

changement de carrière. C'est aussi un moyen d'y voir plus clair sur ses besoins, ses envies, en discutant avec des personnes ayant traversé les mêmes problématiques. Or, appartenir à une communauté – physique ou digitale – partageant les mêmes valeurs et objectifs est un levier puissant de motivation.

Le même constat est fait au sujet des espaces de coworking qui permettent aux télétravailleurs de se retrouver et tisser des liens avec d'autres personnes ayant le même mode de vie. Pour les entreprises, nombre de conférences et d'ateliers sont également l'occasion d'en apprendre plus sur la culture d'entreprise agile et les nouveaux modes de travail, et de provoquer des échanges fructueux entre start-up et grandes entreprises. Une manière concrète de transmettre les bonnes pratiques permettant d'accompagner sereinement les salariés dans leur changement

de carrière. Si le digital reste une ressource précieuse, il n'est donc à lui seul pas suffisant et n'a d'intérêt que s'il participe à fédérer les individus et non les isoler.

5. QUELLES CONSÉQUENCES POUR LES EMPLOYEURS ?

Ces bouleversements ne sont pas sans conséquence sur les entreprises. Si la culture start-up n'est pas un modèle absolu à reproduire dans toutes les organisations, elle a contribué à rendre le travail plus flexible et les carrières plus adaptables. Il est donc du ressort de chaque employeur de s'adapter à ces changements afin d'une part, de savoir retenir ses talents les plus volatiles, et d'autre part, d'en attirer d'autres facilement. Cela fait partie intégrante de la transformation digitale des organisations. Car pour rendre une marque employeur forte, il

faut savoir innover et faire preuve des mêmes qualités que celles recherchées chez un candidat. Or, s'il y a bien une qualité qui est valorisée aujourd'hui chez les employés, c'est l'adaptabilité. L'employeur commencera donc à se rendre flexible pour mieux recruter. Un ingénieur devenu boulanger, une infirmière passée responsable ressources humaines ou un fondateur de start-up reconverti en directeur commercial : ces profils atypiques sont de plus en plus courants et doivent attirer l'œil des recruteurs. La richesse de leurs expériences, leur capacité à provoquer et s'adapter au changement, mais aussi leur grande motivation pour le travail qu'ils ont choisi en font des recrues de valeur pour tout employeur.

On sait depuis longtemps que la rémunération n'est pas la première raison pour laquelle les collaborateurs se sentent bien au travail - l'employeur doit donc innover pour mieux travailler. Cela passe par favoriser le bien-être des employés, leur cohésion et leur épanouissement. Nouveaux modes de travail, décentralisation de la hiérarchie, transparence sont autant de moyens d'augmenter l'engagement au travail.

Enfin, l'entreprise se rend agile pour mieux performer. En adaptant le travail à chacun de ses collaborateurs, elle le reconnaît pleinement et lui donne l'occasion d'être plus performant au travail. En se donnant la possibilité de recourir à des free-lance ou des temps partiels, elle décomplexifie l'organisation et favorise la performance active. Il s'agit toutefois d'un processus de fond, qui ne doit pas rester superficiel, demandant du temps et de l'engagement, mais qui deviendra nécessaire pour s'adapter à ce qui va devenir la norme : des organisations agiles.

En une vingtaine d'années, le digital a impacté tous les aspects de nos vies. Il était prévisible que la conception du travail s'en trouve elle aussi changée. On l'a vu, la transformation de carrière peut se faire au sein ou en dehors des entreprises, et les outils qui permettent de construire sa nouvelle vie professionnelle sont nombreux. Pour ceux qui se lancent en tant qu'indépendants ou opèrent un switch total dans leur orientation professionnelle, le digital reste une ressource capitale et facilite aujourd'hui grandement le processus long et souvent compliqué de la transition professionnelle. De nombreuses start-up évoluent autour de ces questions, apportent des solutions innovantes et construisent des communautés fortes sur lesquelles s'appuyer lorsqu'on se retrouve isolé. Les personnes choisissant de faire évoluer leur carrière en restant dans leur entreprise traversent le même processus, et doivent être accompagnées et valorisées dans ce changement par l'employeur au risque de se retrouver désengagées. La transformation digitale des organisations doit donc également amener une transformation du travail, car comment restructurer efficacement une entreprise sans travailler différemment ?

Dans un monde où les nouvelles générations préfèrent quitter un emploi que rester dans une entreprise qui ne leur correspond plus, où l'épanouissement personnel prend le pas sur l'ascension professionnelle, il devient primordial de valoriser le capital humain et en faire le premier levier de performance au sein de l'entreprise.

* Retrouvez la définition dans le lexique en fin d'ouvrage.

“ Le digital impacte la transformation de carrière aussi bien en entreprise qu'en dehors. Reste que le digital seul ne peut remplacer l'expérience et le contact humain. ”

♦ AUDE MOUNIER
Créatrice du blog slasheuse.fr
aude.m@outlook.fr

ANNUAIRE

**Les grands acteurs du Digital
se présentent !**

Acquia
Adledge
Allo-Media
Cabestan
Cheetah Digital
Clémentine
Ekimetrics
Eulerian Technologies
Headoo
iAdvize
iProspect
Kalima PR

Kantar Media
Marin Software
Médiamétrie
Open
Q3 Advocacy
Soyuz
Spread
Vanksen
Worldline
Creapills
J'ai un pote dans la com
Siècle Digital

**Vous souhaitez vous former en Marketing Digital
ou réactualiser vos connaissances ?**

**Découvrez dans les 8 chapitres thématiques de cette 13^e édition
de Digital Marketing - anciennement Internet Marketing - toutes les
nouvelles tendances du marché, les chiffres-clés, les campagnes les plus
innovantes et des conseils d'experts sur des problématiques digitales
d'actualité : de l'intelligence artificielle à la transformation digitale des
entreprises en passant par l'engagement client, tout y est !**

**Entièrement réécrite et repensée, cette nouvelle version
s'adresse aussi bien aux professionnels souhaitant parfaire
leurs connaissances qu'aux passionnés souhaitant monter
en compétences et découvrir les coulisses du digital.**

•
**BRANDING
SOCIAL MEDIA
ENGAGEMENT CLIENT
DATA
CONNECTED COMMERCE
MOBILE & IOT
TRANSFORMATION DIGITALE
ANNUAIRE**
•

Avec plus de **660 entreprises adhérentes**,
l'**Electronic Business Group** (www.ebg.net) est le premier club d'affaires
dans le domaine du digital, de la mobilité, des nouveaux médias et du marketing interactif.

