

COMMENT MAITRISER ET PILOTER EFFICACEMENT VOTRE E-REPUTATION ?

JUSTINE LECUYER
ELODIE JORDANA
MARIA KISSANGOU

COMMENT MAITRISER ET PILOTER EFFICACEMENT VOTRE E-REPUTATION ?

Auteurs : Justine Lecuyer, Elodie Jordana, Maria Kissangou

SOMMAIRE

1.	Introduction.....	7
2.	Les raisons pour lesquelles vous allez vous pencher davantage sur votre e-réputation	9
3.	Et maintenant, vous êtes convaincu ? Voici les prochaines étapes pour mieux maîtriser votre e-réputation.....	15
4.	Le bilan de votre e-reputation est maintenant réalisé ? Voici les leviers sur lesquels travailler pour l'améliorer	19
5.	Conclusion.....	41
6.	Nos témoignages.....	43
7.	Annexe.....	47

DONNER DU FUTUR AU TALENT

S A T A N
**WE LIKE YOU,
TOO:)**

1.

INTRODUCTION

Vous êtes un « Pure Player » ? Ou bien votre activité commerciale se fait principalement en magasin physique ? Quel que soit votre modèle économique, l'e-réputation VOUS concerne.

L'excellence marketing est essentielle si vous voulez toujours avoir un coup d'avance sur vos concurrents. Que vous soyez une entreprise B2C ou B2B, vous ne gagnerez la course à la conquête clients et à la croissance de vos bénéfices que si vous êtes en mesure de construire une puissante machine marketing.

Les fonctions marketing doivent savoir être à l'écoute des tendances du marché et rester en alerte sur leur environnement. Cela vous permet de mieux répondre aux attentes de vos clients mais également de réagir rapidement en cas de crise afin de limiter l'impact de celle-ci sur les ventes et le chiffre d'affaires de votre entreprise. L'e-réputation, tout comme la réputation Off-line peut être positive ou négative. Internet étant une source intarissable d'informations avec un mode de diffusion instantanée, l'image d'une entreprise peut évoluer très rapidement.

“

Il faut 20 ans pour se construire une réputation et cinq minutes pour la détruire ”

Warren Buffet, 20^e siècle.

“

On acquiert une bonne renommée avec beaucoup de peine, on la perd aisément ”

Alexander Pope, « L'essai sur la critique », 1711.

Note des auteurs :

Ce guide vous donne une idée précise de ce que représentent la e-réputation et ses leviers. Nous ne saurions présenter en détail l'ensemble des stratégies existantes sur chacun des leviers dans un livret de 60 pages. Si vous êtes une start-up ou une PME, ce livre blanc peut vous servir de support pour établir votre stratégie en e-réputation. Si vous êtes une entreprise de plus grande envergure, ce livre blanc vous donnera un aperçu global, mais il sera nécessaire d'affiner avec des spécialistes les stratégies sur chacun des canaux identifiés. Nos consultants peuvent vous accompagner.

2.

LES RAISONS POUR LESQUELLES VOUS ALLEZ VOUS PENCHER DAVANTAGE SUR VOTRE E-REPUTATION

QU'EST-CE QUE L'E-RÉPUTATION ET POURQUOI EST-CE DEVENU UN ENJEU IMPORTANT ?

2.1 CONNAISSEZ-VOUS LA DIFFÉRENCE ENTRE E-RÉPUTATION, IMAGE DE MARQUE ET IDENTITÉ NUMÉRIQUE ?

2.1.1. E-réputation et image de marque.

L'e-réputation, également connue sous les termes « réputation numérique », « cyber-réputation » ou « web-réputation », fait référence à la manière dont une marque est perçue, connue et considérée, favorablement ou défavorablement, par les internautes sur Internet.

Votre e-réputation se construit donc à travers d'innombrables données que vous diffusez sur la toile, ou qui sont diffusées par vos partenaires, ou des contributeurs à votre insu. Fouad Hachani,

expert en médias sociaux, définit l'e-réputation de manière très claire : « Ce qui se dit sur Internet peut avoir un impact sur l'image d'une marque ». Il s'agit autrement dit de la notoriété digitale et la capacité à savoir la gérer.

Le 1^{er} réflexe d'un particulier ou d'une entreprise pour se renseigner sur votre marque sera de taper votre nom sur un moteur de recherche. Les premières pages de résultats dévoilent instantanément votre image, vraie ou faussée, qu'il s'agisse de contenus que vous avez publiés, de votre activité sur les réseaux sociaux, d'articles, d'avis de consommateurs, de vidéos, etc.

Le mot « réputation » tire son origine du latin « reputatio » qui veut dire « évaluation ». L'e-réputation est donc une appréciation sociale, un jugement de valeur qui ne s'appuie pas nécessairement sur des informations identifiables et

mesurables. Mais qu'elle soit réelle ou inventée, votre notoriété peut avoir des impacts majeurs sur votre activité. Il est donc primordial de suivre son e-réputation afin de la maîtriser.

2.1.2. Identité Numérique.

A contrario de l'e-réputation, votre identité numérique est quantifiable. Elle est constituée de l'ensemble des « traces numériques » que vous laissez sur Internet, et qui sont récoltées par les moteurs de recherche, Google en tête.

Votre identité numérique, ou IDN, a donc des impacts sur votre e-réputation puisque c'est l'image que vous donnez sur la toile, votre image dématérialisée.

Il existe 3 différents types d'identité numérique sur lesquels vous pourrez distinctement agir :

- > **L'identité déclarative** correspond au contenu que vous mettez en ligne : textes, photos, vidéos, etc.
- > **L'identité agissante** constitue l'ensemble des actions que vous effectuez sur Internet, cette identité représente votre comportement et votre activité sur la toile, votre attitude, vos habitudes.
- > **L'identité calculée** est l'ensemble des données quantifiables issues de l'analyse de votre activité : nombres de likes, nombre de recherches sur votre entreprise sur Google, fréquentation sur les réseaux sociaux, etc.

Ces trois dimensions de l'IDN répondent à trois façons d'appréhender le contenu que vous diffusez. Prenons l'exemple d'une publication que vous pourriez diffuser sur un réseau social : le contenu publié est une donnée déclarative, l'action de publier est une donnée agissante,

et cette action sera comptabilisée numériquement afin d'en extraire des données calculées.

Il serait risqué de limiter l'identité numérique aux seules traces numériques que vous diffusez. Celle-ci se compose aussi de toutes les traces numériques provenant de tiers. Les traces numériques officielles, c'est-à-dire les publications dont vous avez validé le contenu avant diffusion et celles externes dont vous n'avez ni validé, ni autorisé la publication.

2.1.3. 7 chiffres qui vont vous faire réaliser l'ampleur de ce phénomène.

Comme nous venons de le voir, l'e-réputation n'est pas quantifiable, mais certains chiffres peuvent vous éclairer sur l'ampleur de ce phénomène et la nécessité de le maîtriser.

Selon une étude de l'IFOP¹ :

— **80%** des internautes déclarent avoir recours à Internet pour se renseigner avant d'acheter un produit ou un service

— **85%** des consommateurs réalisent des achats sur Internet

— **96%** des internautes sont influencés par l'e-réputation d'une marque lors d'un achat :

- > **66%** des consommateurs venus chercher un avis avant un achat diffèrent l'achat en cas de commentaires défavorables
- > **Dans 30%** des cas, ils vont même jusqu'à renoncer à l'achat.

1. Echantillon de 1033 personnes, représentatif de la population française âgée de 18 ans et plus. Les interviews ont eu lieu du 2 au 3 décembre 2014.

À propos de l'acte d'achat en lui-même, « des avis négatifs de consommateurs sur des blogs, des forums ou des sites de consommateurs sont de nature à dissuader 85% des répondants de réaliser un achat sur ce canal ».

Cette étude souligne un dernier élément important : L'e-réputation a une portée multi-canal. Ainsi :

— **89 %** des répondants

se renseignent sur Internet lorsqu'ils sont intéressés par une publicité à la télévision ou un prospectus.

Internet est donc devenu un canal inévitable pour l'achat mais aussi pour les recommandations avant achat, que cet achat soit en ligne ou en magasin physique.

2.2. VOUS N'ÊTES PAS ENCORE CONVAINCU ? ON VOUS DIT POURQUOI L'E-RÉPUTATION EST UN ENJEU ÉCONOMIQUE INCONTOURNABLE.

2.2.1. Ce que vous risquez à ne pas maîtriser l'e-réputation de votre entreprise.

Vous le savez, Internet est devenu aujourd'hui LE moyen d'expression universel, multiculturel et dématérialisé. Quand, auparavant, on se tournait vers son entourage et le bouche-à-oreille pour connaître la valeur d'une entreprise, aujourd'hui le public recherche des appréciations et des avis publiés sous diverses formes : blog, forum, réseaux sociaux, plateforme d'avis, etc.

Ces supports sont donc des leviers formidables pour votre entreprise. Qu'ils soient justes ou

non, les avis peuvent rapidement se retourner contre vous, voire même créer un Bad Buzz si l'information devient virale : l'internaute qui lit les commentaires sur la toile ne cherchera pas forcément à vérifier leur justesse.

Votre réputation est donc fortement liée à votre capacité à maîtriser et anticiper les facteurs externes : vous pourriez voir votre chiffre d'affaires se réduire et votre taux d'attrition augmenter et cela, de façon spectaculaire dans les cas extrêmes, si certains contenus étaient laissés sur la toile et que vous ne réagissiez pas pour restaurer la confiance.

2.2.2. Et le bad buzz dans tout ça ?

Un bad buzz, tout comme une « fake news », peut être déclenché de multiples manières et vous n'êtes jamais à l'abri d'un événement de ce genre. Ce phénomène web de bouche-à-oreille

ZOOM SUR L'EFFET STREISAND

L'effet Streisand fait référence à un événement survenu en 2003 à Barbra Streisand. L'artiste avait attaqué en justice l'auteur d'une photo aérienne de sa propriété afin d'en empêcher sa diffusion. La procédure a eu l'effet inverse et la photo a été massivement visionnée par plus de 420 000 personnes le mois suivant.

L'effet Streisand est donc un phénomène médiatique décrivant la surexposition d'une information qu'une personne ou une marque a tenté de retirer ou de censurer. La cible obtient alors l'effet inverse de celui escompté et au lieu d'être supprimée, l'information est, au contraire, diffusée très largement.

d'ampleur véhicule un contenu très négatif sur une marque. Il est la réponse de client(s) face à un problème rencontré avec une marque. Il peut être provoqué par une stratégie de marketing virale ratée, une annonce d'une marque faisant polémique, une communication maladroite, un comportement d'un salarié ou un dysfonctionnement du service, etc.

C'est l'effet boule de neige qui est dommageable pour l'e-réputation, et qui génère un risque à prendre très au sérieux.

ZOOM SUR LE BAD BUZZ LA REDOUTE.

En 2012, La Redoute a connu un bad buzz retentissant. Les internautes ont pu apercevoir un homme nu en arrière-plan d'une photo présentant des vêtements pour enfants, dans le catalogue produit de la marque.

La blogosphère s'est alors empressée de communiquer sur cette affaire en détournant la photo. Quelques heures après, La Redoute a supprimé l'homme en tenue d'Ève, et a publié plusieurs messages sur ses réseaux sociaux (Facebook, Twitter) pour annoncer sa suppression. En réagissant rapidement, en reconnaissant les faits, en s'excusant et en solutionnant rapidement le problème, la marque a su couper court au bad buzz.

CONSEIL D'EXPERT

Il n'existe malheureusement pas de solution miracle pour prévenir un bad buzz. Néanmoins, une relecture et une modération de vos publications peuvent être un premier pas. Il est aussi absolument nécessaire de répondre à ce bad buzz le plus rapidement possible, que votre réponse soit l'humour ou un geste commercial. Votre silence ne ferait que l'empirer.

3.

ET MAINTENANT, VOUS ÊTES CONVAINCU ?

VOICI LES PROCHAINES ÉTAPES POUR MIEUX MAÎTRISER VOTRE E-REPUTATION

3.1 LA PREMIÈRE ÉTAPE ? FAITES UN BILAN DE VOTRE E-RÉPUTATION.

Si ce n'est déjà fait, il est nécessaire, avant toute chose, de faire un bilan de votre e-réputation existante. Vous avez tous les outils à disposition sur Internet pour faire cet état des lieux. Mettez-vous à la place d'un internaute, et effectuez une recherche sur votre entreprise afin de voir quels résultats ressortent.

Vérifiez les notes et avis déposés sur les sites :

Les clients mécontents ont tendance à bien plus communiquer que les clients satisfaits, d'où la nécessité d'une veille sur les sites d'avis. Vérifiez ce qu'on y dit de votre marque, vos produits, vos points de vente... Cela vous permettra par la suite d'être proactif et de modifier en conséquence votre image sur le web.

Suivez votre réputation sur les réseaux

sociaux : Facebook, LinkedIn, YouTube, Twitter,

Instagram... L'importance des réseaux sociaux n'est plus à démontrer, surtout lorsque l'on sait que 58% de la population française les utilise². Il vous est donc impératif de faire un audit sur ce canal. Vérifiez les informations que vous pouvez obtenir en tant qu'« anonyme », c'est-à-dire sans vous être identifié au préalable.

Vous ne pourrez pas forcément modifier les informations découvertes (avis, photo publiée, etc.). En revanche vous en aurez pris connaissance et vous pourrez agir en conséquence.

Faites un audit Google : Tester son e-réputation sur Google est un moyen efficace et gratuit. Prêtez-vous à l'exercice en tapant le nom de votre entreprise, votre marque ou les mots clés liés à votre activité. Vérifiez les contenus d'actualités, images et vidéos sur les premières pages affichées. Le moteur de recherche détient 95% de parts de marché des recherches sur Internet, il vous permettra donc de vous faire une idée assez globale de votre e-réputation.

2. (Source: Etude menée par « Hootsuite » et « We Are Social » sur les tendances du digital et des réseaux sociaux en 2018)

CONSEIL D'EXPERT

Nous avons souvent tendance à nous restreindre aux seuls réseaux sociaux récents (Facebook, Twitter, etc.). Ce serait oublier les “bons vieux” blogs, forums, sites web classiques, les plateformes de partage de documents, les sites d'actualités et de presse (articles et commentaires), les sites d'avis consommateurs, etc.

Si les générations X, Y et Z des internautes français ont un compte Facebook (à 49%) et Twitter (11%), c'est bien moins le cas pour les générations précédentes nées avant 1960. Les seniors s'expriment davantage sur les forums de discussion comme Doctissimo ou France2 par exemple. De la même manière, les réseaux sociaux ne sont pas forcément le canal privilégié d'un consommateur pour s'exprimer. Par exemple, lorsque les parents souhaitent aborder anonymement une problématique liée à leurs enfants, ils préféreront un forum plus spécialisé comme MagicMaman. En France notamment, les forums sont particulièrement développés. Doctissimo, premier forum français en volume de messages pointe à la 10^e place dans le monde.

3.2. SURVEILLEZ VOTRE E-RÉPUTATION.

Une fois que l'audit de votre e-réputation est réalisé, mettez en place des actions afin de pérenniser cette surveillance. Vous pourriez, bien entendu, refaire votre audit web régulièrement, mais cela reste fastidieux et la réactivité sur Internet est primordiale. Pour vous aider dans cette démarche, des outils gratuits ou payants sont à votre disposition. Grâce à eux vous serez à l'écoute des informations véhiculées sur le web et vous pourrez être réactif.

Les enquêtes de satisfaction

Vous souhaitez obtenir un avis directement de votre communauté ou de vos clients ? Interroger vos clients régulièrement à travers des enquêtes de satisfaction, récolter des verbatims et les analyser reste un moyen efficace. Une enquête de satisfaction vous permettra d'identifier les axes d'amélioration afin de faire progresser votre expérience client et votre e-réputation.

Les solutions en ligne

De très nombreux outils sont disponibles pour monitorer votre e-réputation et mettre en place une “surveillance ouverte” (ou 360°), qui vise à surveiller les prises de paroles sur de très nombreuses sources. Ces outils sont diversifiés et peuvent parfois être payants (jusqu'à 2000€ par mois).

Avant de vous lancer dans une étude approfondie de tous les outils du marché, mettez en place les « Google Alerts ». Ce service gratuit vous permet de recevoir des alertes lorsque du contenu, susceptible de vous intéresser, est publié sur le web. Créez une alerte sur certains mots clés, expressions, sites Internet comme le nom de votre entreprise, votre secteur d'activité ou même vos concurrents afin de collecter des données ciblées.

D'autres outils gratuits existent pour monitorer votre e-réputation, mais leurs fonctionnalités et leurs analyses des données restent limitées. Il s'agit principalement de gestion de flux RSS (Really Simple Syndication), c'est-à-dire d'un flux de contenu vous permettant de récupérer de l'information automatiquement afin de suivre les nouvelles publications.

> Exemples d'outils de suivi gratuit :

Social Mention : ce moteur de recherche plus puissant que Google Alerts vous envoie un flux RSS et vous permet d'être informé de tous les commentaires faits sur le web sur votre entreprise.

Omgili : cet outil vous aide à vérifier votre e-réputation aussi bien sur des blogs que sur des forums ou autres médias. Vous indiquez le mot à rechercher et il récapitule les contenus liés.

Owler : cet outil vous fournit des statistiques sur votre e-réputation et celles des entreprises concurrentes.

Pour un monitoring plus poussé, vous pouvez vous orienter vers des solutions payantes. Elles proposent de nombreuses fonctionnalités et des analyses plus approfondies et plus efficaces qui vont au-delà de la simple récolte d'informations. Ces services ont une efficacité en temps réel, ce sont de véritables outils de gestion complets de votre e-réputation. Certains, plus spécialisés dans la gestion des médias sociaux, vous permettent d'analyser votre e-réputation sur ce canal, et de répondre directement aux clients via leur plateforme. D'autres vous permettent d'analyser le sentiment des internautes, de mettre en place une veille sectorielle ou une analyse concurrentielle ou bien encore de réaliser des analyses sémantiques.

> Exemples d'outils de suivi payant :

Netvibes : cette solution complète vous propose un tableau de bord pour suivre votre

e-réputation et celle de vos concurrents.

Radarly : ce logiciel français réalise une veille uniquement sur les réseaux sociaux.

Mention : cet outil vous permet de paramétrer des mots à surveiller en priorité sur les réseaux sociaux, sites, blogs, etc. Il fournit ensuite des statistiques pour vous aider à suivre votre e-réputation.

CONSEIL D'EXPERT

Tous ces outils sont d'une grande aide pour gérer votre e-réputation. En revanche, rien ne remplace l'Humain. Il est indispensable de s'entourer de professionnels afin de définir, orienter et paramétrer votre stratégie. Cécile Trion, chargée d'Etudes & Réputation à l'agence de transformation digitale La Netscouade, dit à juste titre qu'« *Il faut mettre en place une écoute des conversations sur l'ensemble du web (réseaux sociaux, médias, blogs et forums) via des outils spécialisés. Cela nécessite le plus souvent de disposer d'une personne dédiée au monitoring du web en temps réel et formée pour pouvoir détecter les signaux dits "crisogènes" rapidement* ». En résumé, soyez constamment vigilant !

4.

LE BILAN DE VOTRE E-REPUTATION EST MAINTENANT RÉALISÉ ?

VOICI LES LEVIERS SUR LESQUELS TRAVAILLER POUR L'AMÉLIORER

4.1. AVANT TOUTE CHOSE.

Nous avons vu l'importance des internautes dans la création et la circulation de l'information sur Internet mais également la complexité à analyser, suivre et maîtriser cette information pour les entreprises. Savoir établir et entretenir l'e-réputation de votre entreprise représente un vrai défi. Voici quelques règles de bases et de bonnes pratiques afin de vous aider à mieux appréhender le pilotage de votre e-réputation.

L'élaboration de toute stratégie doit tenir compte du contexte de votre entreprise : l'existant, le fonctionnement, et vos objectifs, font partie des éléments à considérer pour établir une stratégie e-réputation.

Très proche dans sa méthodologie de celle d'une stratégie marketing au sens large, la stratégie e-réputation consistera à identifier les parties prenantes de votre entreprise, à fixer vos objectifs qualitatifs et quantitatifs attendus et sélectionner les leviers adaptés.

4.1.1. Le prérequis : cartographiez vos parties prenantes.

Il s'agit ici de bien visualiser et d'identifier les parties prenantes de votre e-réputation. C'est-à-dire les personnes qui ont un enjeu ou un intérêt dans l'environnement de votre entreprise. Cette démarche a pour objectif de représenter les canaux potentiels de votre e-réputation : syndicats, salariés, blogueurs etc. et d'évaluer le degré d'intérêt (faible, moyen ou élevé par exemple) que les individus ont à prendre part à votre entreprise. In fine, c'est ce qui vous permet d'exploiter les opportunités, d'adapter votre communication et de réagir aux menaces éventuelles.

Comment procéder à l'élaboration de votre cartographie ?

Commencez par dresser la liste de l'ensemble des groupes faisant partie de votre environnement en catégorisant vos parties prenantes. Il faut imaginer la façon la plus pertinente de regrouper celles-ci afin d'uniformiser le message communiqué auprès de chaque groupe.

Exemple :

Les autorités gouvernementales et les autorités de réglementation : gouvernements, autorités à l'échelle locale et nationale, élus représentants etc.

Les communautés touchées par vos produits ou services : populations, individus, professionnels, groupes vulnérables ou organisations, fournisseurs de services, etc.

On parle ainsi de parties prenantes externes, internes et intermédiaires. Ces regroupements pourront bien sûr être complétés au fur et à mesure de l'arrivée de nouveaux acteurs.

Lorsque ces groupes sont identifiés, classez-les par degré d'importance, identifiez leurs intérêts et leurs motivations, puis analysez la manière dont ils sont connectés et interagissent entre eux. L'objectif est d'étudier plus efficacement les opportunités qui auraient pu vous échapper. Ces interconnexions doivent idéalement être mises en évidence sur la carte.

CONSEIL D'EXPERT

Organisez un atelier « métaplan » c'est-à-dire un atelier avec des intervenants de différents services qui pourront partager leurs idées de façon pratique et ludique avec des Post-it. Vous voulez une autre astuce ? Vous pouvez aussi recourir à un logiciel de mind-map.

EXEMPLE DE MATRICE

Une fois cette cartographie établie, il vous faut construire une stratégie pour chacune des parties prenantes, par niveau d'influence.

La matrice **Quoi, Pourquoi, Qui, Comment et Quand** doit vous aider à structurer cette démarche.

A ce stade, il vous faut définir quel message, pour **quel objectif, à quelle cible, quel moment, quel format et via quel levier vous allez pouvoir communiquer.**

4.1.2. Ensuite, fixez vos objectifs quantitatifs et qualitatifs.

Souvent par méconnaissance ou par urgence, les entreprises s'attellent à la mise en place des leviers sans s'interroger précisément sur les ob-

jectifs à atteindre. Il s'agit ici de vous poser les bonnes questions : quel est l'intérêt de piloter mon e-réputation ? Que va-t-elle m'apporter d'un point de vue business ? D'un point de vue stratégique ? Ai-je un objectif en particulier ? Un temps fort ou une campagne ?

CONSEIL D'EXPERT

Fixez-vous des objectifs SMART :
Spécifiques, Mesurables, Atteignables,
Réalistes et Temporellement définis.

Par exemple :

- > Augmenter ma note moyenne de 0,5 point par mois sur les sites d'avis consommateurs
- > Être mentionné davantage dans la presse qu'un de mes concurrents d'ici la fin du prochain trimestre
- > Éliminer les articles négatifs sur ma marque qui apparaissent sur la première page de Google
- > Ne jamais dépasser 15% de mentions négatives sur mon produit phare, chaque mois, dans les médias sociaux.

Il est essentiel que ces objectifs s'inscrivent dans une démarche globale lors de la définition de votre stratégie e-réputation.

4.2. IDENTIFIEZ LES LEVIERS ADAPTÉS À VOTRE ACTIVITÉ RÉPUTATION.

Selon la cartographie de vos parties prenantes : vos clients, votre activité, votre lieu géographique,

vos concurrents, votre taille d'entreprise, etc. identifiez les leviers qui seront les plus adaptés à votre objectif. Voici une présentation non-exhaustive des leviers que vous pourriez activer.

4.2.1. Optimisez votre vitrine digitale sur votre site Internet et votre application.

Nous ne pouvons vous présenter les leviers à mettre en place sans évoquer un des fondamentaux de l'é-réputation. Votre site Internet et votre application sont les premières vitrines de votre entreprise ! Il va sans dire que ces deux leviers doivent être soignés et à l'image de votre entreprise :

- > **Sur la forme** avec un graphisme adapté et attractif, afin de permettre un temps de chargement rapide, une navigation fluide et des parcours clients optimisés et fonctionnels.
- > **Sur le fond** avec du contenu adapté et de qualité. Posez-vous les questions suivantes : quelles sont les attentes de l'utilisateur sur votre site, quelles informations souhaitent-ils y trouver ? Quels usages va-t-il en faire ?

— **80%** des Internautes déclarent se renseigner en ligne avant d'acheter un produit ou un service. Votre site Internet est de ce fait, contributeur dans la décision d'achat, quel que soit le canal d'achat futur (Internet ou magasin physique) de vos potentiels consommateurs.

Tout est intimement lié. Plus vos prospects et clients seront satisfaits par la communication de votre site et/ou de votre application, meilleure sera votre e-réputation. D'ailleurs, on ne peut parler de la stratégie de votre site web sans aborder la notion de SEO et de SEA, ce qui nous amène au point suivant.

CONSEIL D'EXPERT

Que ce soit sur les supports desktop, mobile ou application, pensez à utiliser des CTA (Call to Action). Il s'agit d'un appel à action, son but est donc de faire interagir l'internaute. De cette façon, vous permettrez d'augmenter votre base de données client et vous augmenterez vos ventes. Le call to action vous permet également de dynamiser votre espace et d'augmenter votre taux de conversion. Il redirige le client vers un espace dédié pour répondre à une de ses interrogations ou pour préciser un sujet. Exemple de CTA : "contactez-nous" ou encore "cliquez-ici" par exemple. Exemple : Société Générale proposait à un moment donné à ses clients et prospects de découvrir l'offre « 50€ offerts » s'ils ouvraient un « Livret Jeune » ou « Livret A » pour leurs enfants. Un call to action « découvrir » invitait les utilisateurs à en savoir plus sur cette offre.

C'EST VOUS L'AVENIR SOCIÉTÉ GÉNÉRALE

PARTICULIERS PROFESSIONNELS ENTREPRISES ASSOCIATIONS BANQUE PRIVÉE

50€ OFFERTS (1)
POUR SES 1^{ERS} PAS VERS L'ÉPARGNE

Pour toute ouverture d'un **Livret Jeune**⁽²⁾ ou d'un **Livret A**⁽³⁾ pour votre enfant.

[Découvrir](#)

DÉCOUVREZ NOS SIMULATEURS +

- Prêt immobilier >
- Crédit à la consommation >
- Devis assurance auto >

CRÉDIT CONSO
 Nouvelle voiture, travaux, vacances, étude... Financez tous vos projets. +

ASSURANCES
 L'assurance pour une couverture multirisques pour votre logement. +

VOUS SOUHAITEZ OUVRIR UN COMPTE ?

RENCONTRONS-NOUS

[DEVENIR CLIENT >](#)

Figure 1. Quels sont les usages d'Internet ?

4.2.2. Travaillez votre visibilité grâce à des techniques de SEO et SEA.

Partons du principe suivant : **mieux votre site web sera positionné sur des mots clés pertinents**, plus il sera visible et plus il attirera des visiteurs. C'est le principe même du SEO et SEA. Comme nous l'avons évoqué précédemment, la réputation numérique est l'image que renvoie une personne physique ou morale sur Internet. Apparaître dans la première page du moteur de recherche est donc essentiel pour une stratégie d'e-réputation maîtrisée et efficace.

D'ailleurs, selon Corentin A, Expert marketing digital et Fondateur de Jaimelesstartup.fr :

« *Le SEO sert directement l'e-réputation étant donné qu'il vise à maximiser la visibilité d'une entreprise sur Internet. L'action habituellement mise en œuvre dans une démarche d'amélioration de l'e-réputation consiste à créer de nouveaux contenus (site, blog, avis client, message sur les réseaux sociaux) afin de remonter son message*

et faire virtuellement disparaître les contenus négatifs. NDLA : Environ 5% des cliques sur Google ont lieu sur la seconde page. » Cela vaut aussi pour le SEA.

En revanche, le positionnement d'un site web qui s'appuie uniquement sur des techniques SEO classiques ne suffira pas à parfaire votre e-réputation. Vous devez bénéficier d'une image positive auprès des internautes afin de leur donner confiance et d'asseoir votre statut d'expert.

4.2.2.1. Le SEO.

Le Search Engine Optimizer (SEO) ou référencement naturel est l'ensemble des techniques dites gratuites visant à positionner votre site Internet dans les premières places des pages de résultats des moteurs de recherche (Google, Bing et Yahoo!). Pour classer et positionner les pages par rapport aux requêtes, les algorithmes prennent en compte de multiples critères de pertinence. Ils varient au fur et à mesure des

mises à jour des algorithmes, c'est pourquoi une veille constante est nécessaire pour adapter votre stratégie marketing en fonction de ces changements.

> Qu'est-ce qu'une bonne stratégie SEO ?

1. Identifier les mots clés à cibler

Une bonne stratégie SEO consiste aussi à bien comprendre votre environnement sémantique. Les requêtes des moteurs de recherche ne se focalisent pas sur un seul mot-clef mais sur un ensemble de combinaisons et de variations de ce mot-clé.

Exemple : Une recherche avec le mot seul « Gâteau » vous fera remonter en 1^{ère} page des recettes de cuisine. Alors que la combinaison « Acheter + Gâteau » vous mettra en avant des sites agro-alimentaires en ligne.

Pour bien se positionner, il est donc nécessaire d'identifier l'intention de l'utilisateur.

2. Travailler votre contenu.

Le contenu rédactionnel que vous diffusez sur votre site, page, forum, etc. est un des critères de pertinence le plus important des algorithmes. Attention toutefois à ne pas rédiger votre contenu dans le seul prisme de l'algorithme. N'oubliez pas que celui-ci doit aussi répondre aux attentes de vos consommateurs.

3. Optimiser techniquement vos pages.

Afin d'aider les algorithmes à « lire » le contenu de pages, il vous faut optimiser les codes HTML de vos pages en y insérant les mots-clés que vous avez sélectionnés. Les principales balises à optimiser sont :

- Le code HTML
- Les URL
- Vos titres et sous-titres de page

- Les descriptions
- Les redirections (maillage interne)

4. Développer votre maillage externe (stratégie des liens)

Plus les liens hypertextes qui pointent vers votre site sont nombreux, plus votre page sera populaire. Cette stratégie de Netlinking repose sur la qualité des liens en question. Les liens naturels sont à prioriser car ce sont eux qui sont pris en compte dans l'algorithme des moteurs de recherche. Pour les favoriser il suffit de proposer du contenu intéressant et de le promouvoir. A contrario, les liens artificiels créés à partir d'un échange de liens et d'achat de liens sont à exclure car ils sont sanctionnés par certains moteurs de recherche. De même, les liens provenant d'un réseau social ne sont pas comptabilisés par les algorithmes.

4.2.2.2. Le SEA.

Le Search Engine Advertising (SEA) ou référencement payant fait généralement partie d'une stratégie marketing orientée à la vente ou le développement d'une image de marque. La notion de référencement payant est devenue synonyme de plusieurs autres termes tels que **publicité par mots clés** ou encore **Coût Par Clic (CPC)**, qui caractérise un modèle publicitaire où les annonceurs payent leur hébergeur seulement lorsque quelqu'un clique sur la publicité en question. Aujourd'hui, la plate-forme Google AdWords détient le monopole de facto en matière d'outils de publicité en ligne.

Outre l'accroissement de la visibilité (de votre entreprise, marque, produit, etc.), le SEA vous permettra aussi de :

- **Générer du trafic ciblé** : Augmentez votre trafic de visiteurs ciblés sur une page d'atterrissage (appelée aussi une landing page) grâce à des

liens sponsorisés qui viennent se positionner au-dessus des autres liens appelés également liens organiques (SEO).

- **Réaliser des ventes** : les sites e-commerce sont les plus gros créateurs de liens sponsorisés. Les campagnes SEA leur permettent d'obtenir un trafic extrêmement qualifié qui

exprime des intentions d'achat depuis une simple recherche.

Exemple : Une recherche transactionnelle du type « acheter un vélo électrique » permettra d'augmenter les ventes avec un retour sur investissement conséquent puisque ciblé.

> Mais concrètement, comment créer une annonce SEA sur un moteur de recherche ?

1. Dans un premier temps, définissez les mots clés associés à votre site Internet puis seulement alors, rédigez votre texte publicitaire en les reprenant.

CONSEIL D'EXPERT

En amont de la mise en place de votre stratégie SEA (mais aussi de votre stratégie SEO), il vous faut identifier les mots clés qui sont associés à votre activité, votre cible, votre positionnement etc. Le langage employé par les internautes peut s'avérer très différent de celui utilisé au sein de votre entreprise. L'internaute peut employer des synonymes, un vocabulaire moins soutenu, des abréviations, etc. Pensez à l'ensemble du spectre du vocabulaire lié à votre environnement ! Vous constaterez que le résultat de votre recherche sera inattendu. Prenons l'exemple d'une mutuelle française. L'entreprise utilise le terme « Assurance Santé » dans le jargon professionnel, alors que l'internaute va plutôt chercher le mot clé « Mutuelle » dans sa recherche. Malheureusement, si l'entreprise n'a pas soulevé cette problématique en amont, le client ne trouvera la Mutuelle française qu'à la 28^e place et donc à la 3^e page de résultats de Google. Elle sera ainsi invisible pour la majeure partie des internautes. Il est donc nécessaire de vous positionner sur tous les termes employés par les internautes afin de bien couvrir les différents termes utilisés.

- Par la suite, fixez le tarif maximum que vous souhaitez payer quand un internaute clique sur votre annonce et établissez les budgets en respectant les disparités régionales.

CONSEIL D'EXPERT

Vous souhaitez savoir combien coûte une campagne de publicité sur Internet ?

En principe, la mise en place d'une annonce publicitaire dans un moteur de recherche tel que Google est gratuite. Le référencement payant fonctionne au Coût par Clic (CPC), c'est-à-dire que l'annonceur n'est facturé que lorsqu'un internaute clique sur le lien de son annonce et atterrit sur sa page cible. Dans ce contexte, ce sera à vous de déterminer la valeur du clic. Le prix de l'enchère dépend fortement du positionnement que Google donnera à votre annonce : l'espace publicitaire sera accordé lors d'une enchère couramment appelée *real-time bidding* (enchère en temps réel).

Attention, l'algorithme de Google a pour objectif de proposer aux utilisateurs des publicités adéquates répondant le plus possible à leurs recherches et pas seulement de fournir de la visibilité à celui qui a fait l'enchère la plus haute. Pour apparaître dans les 1ers résultats, il faut donc faire une enchère challengeante mais aussi avoir un bon « *quality score* ». Ce *quality score* est calculé par rapport au taux de clic et à la pertinence et la qualité des annonces.

Voici un exemple cité sur le site *jg-webmarketing.com*, pour un site de vente de chaussures.

Tout d'abord, chaque annonceur va fixer le prix de son enchère la plus haute. Google va alors calculer le *quality score*, et donner une note au format de l'annonce. Le calcul global du « *Ad Rank* » permettra de définir les annonces qui apparaîtront en premier.

CHAUSSURE DE SPORT

	ENCHÈRES	X	SCORE DE QUALITÉ	X	IMPACT DU FORMAT	=	AD RANK
	0,85€						2
	0,70€						3
	1,30€						4
	1,00€						1

3. Enfin, suivez leurs performances afin d'optimiser votre stratégie marketing.

CONSEIL D'EXPERT

Suivez vos performances via l'outil dédié Google ! En plus du CPC, Google dispose d'un niveau de qualité pour son Ad Rank, qui permet d'évaluer l'annonce et ainsi de déterminer sa position dans la page de résultats. Un haut classement signifie que l'annonce publicitaire aura plus de chance d'apparaître dans les résultats de recherche correspondants. Etant donné que la note est caractérisée par le CPC et le niveau de qualité, on peut en déduire que :

Classement de l'annonce (Ad Rank) = CPC maximal x Niveau de qualité

Pour conclure, le SEO et le SEA sont des techniques efficaces pour augmenter votre visibilité et votre e-réputation, mais pour cela un suivi régulier et une analyse constante sont essentiels afin d'identifier les évolutions des algorithmes. Il pourrait s'avérer nécessaire de vous faire accompagner par un spécialiste.

4.2.3. Sautez le pas, et permettez aux clients de noter votre marque.

4.2.3.1. Les avis & notes : un gage de réassurance et un levier pour votre référencement.

Que ce soit sur les réseaux sociaux, Google, ou une plate-forme de notation, vérifier la note et les avis d'une marque ou d'un produit est devenu un automatisme pour tout consommateur.

A l'heure de l'ubérisation, collecter des avis clients fait partie des réflexes que vous devrez adopter.

Les fameuses « étoiles » vous permettent d'améliorer votre taux de conversion et votre référencement naturel. Correctement configurées, elles peuvent apparaître directement dans les résultats des moteurs de recherche comme ceux de Google. Cette ligne supplémentaire permet au site d'être plus visible grâce à ses étoiles jaunes qui attirent l'œil. Or, afin d'améliorer l'expérience client, Google privilégie les sites avec un taux de clics important.

Plus un site sera visible et se démarquera, plus il sera cliqué, et plus il remontera dans les résultats Google. Apporter une visibilité supplémentaire sur son site est donc l'assurance d'améliorer son

référencement naturel et ainsi diminuer le coût du référentiel payant.

Lave Linge - Achat / Vente Machine à laver pas cher - Cdiscount
<https://www.cdiscount.com/electromenager/lavage-sechage/achat-lave...>
 ★★★★★ Note : 4,4 - 9 678 votes - 289,00 € à 489,00 €
 Vite ! Découvrez nos promos et ventes flash Lave Linge sur Cdiscount. Livraison rapide et économies garanties !
 Lave-linge hublot · Lave-linge top · Lave-linge séchant · Lave-linge silencieux

Ces avis clients sont aussi très avantageux pour vos campagnes SEA. Comme pour le référencement naturel, l'ajout des notes et avis favorisera le taux de clic sur une annonce car elle se démarquera des autres

Des bonnes notes et des avis positifs, c'est l'assurance d'un taux de rebond qui diminue, d'un taux de conversion plus important et d'une augmentation des ventes.

D'après une étude menée par le blog Google Adword, les annonceurs dotés d'avis client ont un taux de clic supérieur de 20% vis-à-vis des autres annonceurs. A vos avis !

4.2.3.2. Comment solliciter vos clients afin qu'ils vous notent ?

Avant toute chose, il vous faut mettre en place une stratégie de collecte d'avis, c'est-à-dire identifier le meilleur canal pour les collecter, le bon moment et la bonne manière de le faire.

Partez du principe que les commentaires, qu'ils soient positifs ou non, sont une faveur que vous font les clients. Ils prennent le temps de vous faire part de leur point de vue, et vous donnent des pistes d'amélioration.

- **Les avis collectés par un « tiers de confiance »³** sont déposés par vos clients sur votre site web ou par email ; la plupart du temps à la suite d'un achat. Ils vous concernent donc particulièrement si vous êtes un e-commerçant.

Ces avis sont rédigés par des clients « vérifiés » dont on peut garantir la véracité puisque ces auteurs sont réellement identifiables. C'est un élément de réassurance et de crédibilité pour tous vos clients et vos prospects.

De nombreuses solutions existent aujourd'hui et peuvent vous accompagner sur ce sujet : Google avis client, BazaarVoice, Avis Vérifiés, Ekomi, etc.

Attention : ne confondez pas « Google avis client » et « avis Google », ces derniers ne sont pas vérifiés.

Le choix d'une solution « tiers de confiance » dépend de vos objectifs, des services souhaités (accompagnement et statistiques) et du budget alloué. Certaines vous permettent de récolter des « avis clients » et évaluent les performances de votre site : navigation et services proposés. D'autres, vous permettent de récolter les « avis produits » et collectent alors les commentaires par fiche produit.

Si vous ne donnez pas à vos clients un moyen de s'exprimer sur votre entreprise, d'autres le feront pour vous ”

Alain Bouveret, Directeur Général de Eloquant

- **Les avis dit « locaux »** sont déposés sur des moteurs de recherche, les annuaires en ligne, les sites d'avis comme Facebook, TripAdvisor, Avis Google, etc. Ceux-ci ne sont pas vérifiés puisque chaque internaute peut y laisser un avis. Que vous soyez e-commerçant ou entreprise physique, vous ne devez pas les négliger !

3. Pour les néophytes, un « tiers de confiance » est une société n'ayant pas d'intérêt dans le business de l'annonceur qui va pouvoir se porter « garant » de la véracité des notes et avis déposés par les utilisateurs.

CONSEIL D'EXPERT

Nous vous conseillons fortement de privilégier la collecte d'avis par un « tiers de confiance » : d'une part, elle vous permettra de rassurer vos potentiels clients sur la véracité de vos notes et avis, d'autre part elle pourra vous accompagner sur l'expertise SEO/SEA. En effet, ces prestataires vous proposent souvent des outils performants pour suivre votre e-réputation.

Votre site et vos produits ne sont pas les seuls à être notés par vos consommateurs. N'oubliez pas aussi les notes et avis que les utilisateurs peuvent laisser après avoir téléchargé votre application sur l'App Store !

4.2.3.3. Les bonnes pratiques.

- Ne truquez pas vos avis, et certifiez-les.

Les internautes ont besoin de transparence, ils identifient aisément si les sites où les avis sont truqués. Si vos commentaires sont unanimement excellents, cela peut paraître très suspect. Le « Tiers de confiance » et l'ajout d'une mention « avis certifiés » apporteront la garantie à vos clients que les avis sont authentiques.

- Répondez aux avis de vos clients.

En répondant à vos clients, vous leur montrez combien leur avis compte. Que l'avis soit positif ou négatif, désagréable ou non, votre réponse doit toujours être polie et personnalisée selon le commentaire laissé. Il est important de remercier les bons avis. Il est surtout primordial de répondre aux mauvais avis pour plusieurs raisons : premièrement, ce sont les plus consultés ; deuxièmement, cela va vous permettre d'atté-

nuer l'aspect négatif du commentaire tout en essayant de résoudre le problème du client afin qu'il modifie son avis.

- Incitez vos clients satisfaits à laisser un commentaire et facilitez-leur la démarche.

En expliquant à vos clients que leur avis compte, vous leur faites plaisir et vous pouvez récolter rapidement de nombreuses réponses. Simplifiez-leur la démarche en leur envoyant après achat, un lien par email pour déposer un avis. L'email leur rappelle de vous noter et leur évite de chercher sur quel site se rendre pour déposer un avis.

- Exploitez les témoignages.

Les avis que vous récoltez sont une source de données importante. Analysez-les afin d'améliorer vos produits ou de corriger des erreurs dans votre communication. Et n'oubliez pas les avis négatifs ! C'est une mine d'informations !

Identifiez des « fans » grâce aux notes récoltées,

et faites-les témoigner via des vidéos, textes, etc. Ce sont vos meilleurs prescripteurs.

4.2.4. Les réseaux sociaux, les blogs, influenceurs, LinkedIn

Depuis plus d'une décennie, les réseaux sociaux ont une place fondamentale pour l'e-réputation. A l'aube du web 3.0, les très fortes audiences sur les réseaux sociaux engendrent des enjeux toujours plus considérables. Il est difficile d'appréhender ces enjeux en termes d'e-réputation sans comprendre les grandes tendances de fond qui ont favorisé l'apparition du web tel qu'on le connaît aujourd'hui.

4.2.4.1. Le web 2.0 n'est pas mort, mais vive le web 3.0.

Si le Web 1.0 présentait au début des années 90, des sites Internet statiques créés par des professionnels pour des consommateurs, sans interaction entre eux, le web 2.0 s'est lui imposé en 2007 avec l'apparition des réseaux sociaux qui ont favorisé l'accroissement des échanges. Le web 2.0 est un web participatif, contributif et social qui stocke des données : les internautes sont passés du statut de simple spectateur à celui d'acteur.

Nous sommes aujourd'hui aux prémices du web 3.0. Ce web utilise la data, la recoupe avec d'autres informations à diverses fins, il est intelligent et centré sur l'individu. On peut observer déjà l'aube de cette révolution à travers des recherches personnalisées sur les moteurs de recherche, des publicités personnalisées sur les réseaux sociaux ou encore des produits poussés sur Amazon.

4.2.4.2. Quelques chiffres pour illustrer le poids de ces canaux.

L'avènement du web 2.0 a vu les réseaux sociaux, et l'usage qui en est fait, les transfor-

ZOOM

Voici l'exemple d'une publicité qui a visé en 2019 une internaute. L'algorithme de Facebook a identifié cette personne comme étant « de sexe féminin », « célibataire », « âgée de 33 ans ». Le recouplement de ces critères a permis à la société «Dexeus » de pousser à cette personne une publicité proposant la congélation d'ovocyte en Espagne.

mer en « médias sociaux ». Ils sont devenus des plateformes d'échanges et de partages qui poussent de l'information et se rémunèrent grâce aux rétributions de leurs publicités. Ce sont aujourd'hui les médias les plus influents au monde.

Voici quelques chiffres pour illustrer ce phénomène : selon des données diffusées par l'agence We Are Social et Hootsuite (octobre

2018), nous sommes 7,6 milliards d'habitants sur Terre, dont :

- 4,2 milliards d'internautes (55%).
- 3,4 milliards d'utilisateurs des réseaux sociaux (44%).
- 3,2 milliards d'utilisateurs des réseaux sociaux sur mobile (42%).

Sur les 3,4 milliards d'utilisateurs de réseaux sociaux, on dénombre 2,3 milliards d'utilisateurs actifs Facebook dans le monde dont 35 millions en France. YouTube, WhatsApp et Instagram suivent ensuite avec respectivement 2 milliards, 1,5 Milliard et 1 Milliard d'utilisateurs actifs. Mais le chiffre le plus parlant de tous est que « pour la première fois en 2017, les investissements publicitaires sur le web ont atteint 200Mds\$ et dépassé ceux de la télévision. » Source : Mary Meeker, Fondatrice de Bond Capital (sur "Internet Trends"). Encore faut-il savoir comment investir et quelle stratégie adopter pour sa marque pour communiquer sur les réseaux sociaux !

Figure 2. Nombre d'utilisateurs actifs sur les réseaux sociaux sources août 2017 agence tiz

4.2.4.3. Comment utiliser les réseaux sociaux pour capitaliser sur votre e-réputation ?

Si la stratégie doit être adaptée à chaque entreprise, à son marché et à sa clientèle, les étapes pour mettre en place cette stratégie sont, elles, toujours les mêmes :

1. Déterminez vos objectifs.

Souhaitez-vous informer vos clients du lancement d'un produit, gagner en implication,

améliorer les avis négatifs de certains clients, valoriser votre image vis-à-vis de vos plus gros concurrents, conserver vos clients et encourager la fidélité ou améliorer vos parts de marché ?

2. Qualifiez votre cible.

Définissez votre auditoire afin de mieux le cerner et lui délivrer des communications qui le touchent :

- **Qui est-il ?** déterminez son lieu géographique, son âge, son sexe, ses valeurs, ses activités, ses centres d'intérêt.

- **Sur quels réseaux sociaux est-il présent ?** Facebook, Instagram, Twitter, Pinterest, LinkedIn, etc.
- **Pour cartographier votre cible**, utilisez la même méthodologie que la Cartographie de vos parties prenantes.
- **Comment consomme-t-il ?** quelles sont ses inspirations, ses motivations, etc.
- **Quelles sont ses habitudes sur les réseaux sociaux ?** Combien de temps y passe-t-il, quels types de communications utilise-t-il, à quelle fréquence, avec quel type de langage, etc.

3. Comparez !

Etudiez la concurrence en effectuant un bench-

mark des acteurs, de leurs communications et de leurs publicités. Cela vous permettra de vous différencier.

4. Sélectionnez le réseau social adapté.

Pour améliorer votre e-réputation, il vous faut tout d'abord sélectionner le réseau social adapté. En fonction de différents critères, vous pourriez avoir davantage intérêt à travailler votre e-réputation sur Instagram, Facebook, LinkedIn, Viadeo, Twitter, etc. ou sur des réseaux sociaux de niche. Ces critères peuvent être : votre image, votre activité, vos clients, le message que vous souhaitez délivrer et/ou vos objectifs en termes d'e-réputation.

CONSEIL D'EXPERT

1. Travaillez une forme de votre communication selon l'objectif que vous poursuivez :
 - Un jeu ou un concours vous permettra de créer de l'animation pour maintenir et développer une communauté active et intéressée.
 - Les codes promos et autres récompenses seront utilisés pour fidéliser vos clients.
 - La publicité vous permettra de communiquer à des prospects grâce à des opérations de ciblage.
 - Un contenu éditorial préprogrammé vous permettra de communiquer sur des moments forts de la marque ou de vos produits à intervalle régulier.
 - L'intervention d'influenceurs permettra aux clients de s'identifier à votre marque.
 - La vidéo favorise l'engagement des fans.
2. Préférez la qualité à la quantité ! Un seul post de qualité aura TOUJOURS plus d'impact que 20 posts sans grand intérêt.
3. Postez aux horaires où votre audience sera la plus susceptible de voir vos posts et d'interagir.
4. Soyez PO-SI-TIF ! Votre ton ne doit pas démoraliser le lecteur. Il doit lui donner envie.
5. Travaillez vos accroches : elles doivent être synthétiques et interpeller les internautes.

5. Définissez votre stratégie éditoriale et paramétrez votre contenu.

Lorsque le choix du réseau social est fait, établissez une stratégie éditoriale claire, cohérente et adaptée à la plate-forme sélectionnée. Vous ne communiquerez pas de la même manière sur Facebook ou sur Instagram ! Gérez votre calendrier et diffusez vos prises de paroles dans le temps :

- Comment rendre votre contenu pertinent selon votre cible ?
- Quel contenu ?
- Quelle forme : publicité payante, jeux concours, vidéo, texte, etc. ?
- Quand ?
- A quelle fréquence ?

6. Sociabilisez-vous.

Adaptez votre contenu pour être au plus proche des internautes et de l'actualité. N'hésitez pas à prendre la parole de manière spontanée (en dehors de votre contenu préprogrammé) pour répondre à des événements et à des imprévus.

CONSEIL D'EXPERT

Réagir à une actualité de manière réactive et sur un ton humoristique est le meilleur moyen de faire le buzz, de faire parler de votre marque et donc de travailler votre e-réputation. Nous parlons dans la partie 1 du bad buzz La Redoute et de l'homme nu visible sur une photo d'ambiance présentant des vêtements pour enfants. La société Les 3 Suisses avait surfé sur ce bad buzz en se moquant de son concurrent historique. En reprenant la même photo, mais en affublant cette fois-ci l'homme d'un maillot de bain avec la phrase "Visiblement, tout le monde ne sait pas que nous avons des maillots de bain", ils ont su profiter de cet événement pour mettre en avant leur enseigne. Votre communication sur les réseaux sociaux doit être plus accessible, moins formatée et moins consensuelle, ne vous freinez pas !

7. Analysez et réajustez votre stratégie

Suivez vos objectifs dans le temps et adaptez votre contenu éditorial en fonction de vos résultats. Chaque réseau social a son outil de suivi statistique propre qui vous permet de connaître les données de vos posts, effectuez des tests et affinez vos campagnes !

CONSEIL D'EXPERT

Faites de l'A/B Testing, diffusez plusieurs campagnes et comparez les résultats ! Cela vous permettra de savoir entre une campagne A et une campagne B, celle sur laquelle il faudra se lancer ou pas !

8. Identifier les comptes illégaux

Si vous effectuez un audit sur les réseaux sociaux, vous rencontrerez peut-être des comptes utilisant le nom de votre marque ou son logo, sans autorisation. Ces comptes peuvent être nuisibles à votre image, d'autant plus qu'ils peuvent tromper certains internautes. Il vous faudra les dénoncer au réseau social concerné.

CONSEIL D'EXPERT

Pour Twitter, WhatsApp et Facebook, nous vous conseillons fortement de faire « vérifier » votre compte. Il s'agit d'un élément fort de réassurance pour les consommateurs afin qu'ils sachent que votre compte est officiel.

4.2.4.4. Bien choisir le réseau social sur lequel communiquer.

Afin d'être accessible au plus grand nombre, nous ne ferons mention ici que des réseaux sociaux

les plus importants et laisserons à votre Community Manager ou à défaut, votre équipe dédiée à l'activité, le soin d'identifier les réseaux de niche adaptés à votre activité (plus d'information en Annexe).

Tableau 1. Panorama des réseaux sociaux (les plus) influents pour cibler au mieux sa communication

Réseau social	Spécificités
Facebook	Facebook est le réseau social le plus consulté avec plus de 3,5 milliards d'utilisateurs dans le monde, si bien qu'une page entreprise Facebook est indispensable pour votre visibilité web. C'est un outil qui présente d'incroyables opportunités pour communiquer à vos clients ou à vos prospects, mais il vous faut pour cela réussir à vous démarquer et maîtriser les algorithmes propres à Facebook pour sortir du lot. A noter : Facebook est aussi un bon relais à votre site e-commerce grâce à sa boutique en ligne !

<p>YouTube</p>	<p>YouTube représente aujourd'hui plus de 2 milliards d'utilisateurs. Ce n'est plus seulement une plate-forme de diffusion de vidéos mais bien une industrie à fort potentiel pour les entreprises. Parmi les thèmes suscitant le plus d'intérêt sur YouTube citons la beauté, l'alimentation et la cuisine, la mode, le bien-être, le fitness, les sports et les jeux vidéo. La particularité des entreprises les plus successful sur YouTube ? Des contenus engageants et des vidéos accrocheuses conçus spécialement pour ce média qui sont davantage susceptibles de gagner en viralité. (ex : Sephora et ses tutoriels maquillage)</p>
<p>WhatsApp Business</p>	<p>Depuis 2018, WhatsApp a lancé « WhatsApp Business » à destination des Entreprises. Il s'agit du même canal de communication qu'entre particulier et particulier, et donc de la même application, à la différence que le service est monétisé afin que les entreprises puissent communiquer avec leurs prospects et leurs clients. C'est un canal d'échanges qui assoit une image moderne, connectée et réactive. WhatsApp est très utilisé, toutes générations confondues, pour des usages personnels, et il se positionne aujourd'hui comme une alternative au SMS. C'est un canal de plus en plus plébiscité par les entreprises pour communiquer auprès de leurs clients : Vueling, LCL, SNCF se sont déjà lancés et proposent d'accompagner les clients de manière instantanée.</p>
<p>Instagram</p>	<p>Instagram connaît un succès grandissant depuis sa création en 2010, 1 milliard de personnes utilisent activement Instagram en 2019. Avec ses images léchées, ses hashtags qui favorisent la viralité et un nombre d'utilisateurs à la croissance exponentielle, Instagram vous accompagne dans la fidélisation de vos clients. A l'origine fréquenté par des influenceurs beauté, mode, lifestyle et voyage, Instagram est désormais utilisé par des marques tout secteur confondu. Aujourd'hui, selon le blog du modérateur, « 90% des marques du Top 100 Interbrand ont un compte Instagram ». D'ailleurs, 1/3 des Stories les plus vues sont produites par des marques ! A noter : les utilisateurs sont aussi bien des femmes que des hommes; 59,7% d'entre eux ont entre 18 et 34 ans et 26% ont entre 34 et 44 ans.</p>
<p>Snapchat</p>	<p>Snapchat est une plate-forme de partage de photos et de vidéos éphémères dont le temps de visualisation est décidé par l'expéditeur. Les contenus des médias expirent peu de temps après avoir été publiés, mais peuvent dorénavant être conservés ad vitam aeternam. Il s'agit d'un des réseaux sociaux les plus populaires parmi les Millenials et un des plus « authentique et pris sur le vif ». Dans quel cas alors choisir ce réseau social pour travailler votre e-réputation ? Si votre cible est plutôt féminine et composée de Millenials et si vous souhaitez communiquer de manière décalée et spontanée ou plus chaleureuse et plus humaine.</p>
<p>Twitter</p>	<p>Twitter représente plus de 321 millions d'utilisateurs actifs par mois dans le monde. C'est un réseau social de microblogage idéal pour les communications commerciales. Il vous permet d'envoyer à des internautes des messages courts associés à des liens, photos ou vidéos et de créer une communauté de followers. Son moteur de recherche vous permet de choisir les personnes ou les hashtags que vous souhaitez suivre dans votre secteur d'activité afin d'être informé en temps réel des nouvelles actualités les concernant. C'est un moyen d'expression avec des communications concises qui peuvent être retweetées à l'infini. Si vous vous efforcez de publier des contenus intéressants, vous allez gagner des followers et entrer dans le cercle vertueux de la viralité.</p>
<p>Linkedin</p>	<p>LinkedIn représente plus de 244 millions d'utilisateurs actifs par mois dans le monde, c'est le réseau social dédié à la connexion entre les professionnels, salariés et entreprises. C'est un média de communication pour façonner sa marque-employeur, et un atout pour recruter des talents, des compétences rares ou tout simplement des collaborateurs prêts à s'engager durablement à ses côtés. Les utilisateurs de LinkedIn attendent des contenus Corporate qui vont leur permettre de se faire une idée sur les valeurs, la culture et le savoir-faire de l'entreprise. En tant que marque employeur vous avez donc tout intérêt à vous engager dans une ligne éditoriale institutionnelle, à valoriser votre image, vos talents et vos événements marquants.</p>
<p>Pinterest</p>	<p>Pinterest comptabilise en 2019, 300 millions d'utilisateurs actifs. Ce réseau social fonctionne comme une immense base de données d'images, plutôt orientée vers la diffusion d'astuces et de nouvelles tendances. Dans quel cas alors choisir ce réseau social pour travailler votre e-réputation ? Si vous souhaitez mettre en avant vos produits, si votre cible est féminine et si vous avez un potentiel à créer une communauté de passionnés. A la différence de Facebook plus généraliste, la fidélité est très forte sur Pinterest qui se concentre sur les centres d'intérêt des internautes. Pour exemple, Sephora obtient plus de chiffre d'affaires avec les 144 000 personnes de sa communauté Pinterest qu'avec les 4,7 millions présentes sur son site Facebook.</p>

4.2.4.5. Utilisez des influenceurs pour véhiculer votre image de marque sur les réseaux sociaux.

Utiliser des influenceurs pour travailler son E-réputation a un nom. En Marketing, cela s'appelle le Marketing d'influence. Il s'agit de l'ensemble des techniques s'appuyant sur le potentiel de recommandations d'influenceurs digitaux.

Pour exemple : NordVPN, que nous avons évoqué un peu plus haut, crée des campagnes de sponsoring offensives sur YouTube.

En 2018, le budget consacré au Marketing d'influence a augmenté pour 39% des professionnels interrogés. D'ailleurs, 92% des marketeurs ayant utilisé ce levier l'ont trouvé efficace dans leur stratégie en 2017. Parallèlement, 67% des marketeurs ont indiqué que leur plus grand défi était d'identifier les bons influenceurs pour leur marque (Source étude Digimind), d'autant plus qu'une erreur dans la sélection de vos in-

fluenceurs peut nuire à votre réputation et pénaliser votre budget et vos investissements futurs.

Mais alors, comment bien identifier les influenceurs qui peuvent vous permettre d'améliorer votre E-réputation ?

Trop souvent encore, les marques choisissent, par facilité ou méconnaissance, des influenceurs sur le seul critère du nombre d'abonnés (reach). Or, ce critère n'est pas forcément un bon indicateur : il ne reflète pas précisément l'engagement et la profondeur des interactions entre l'influenceur et sa communauté, quelle que soit la taille de celle-ci.

Voici quelques questions que vous devez vous poser lorsque vous sélectionnez des influenceurs :

- Sont-ils pertinents pour ma marque : correspondent-ils à l'ADN de marque, aux messages, à mon image et à ma stratégie marketing ?
- Ont-ils une communauté engagée ou bien poussent-ils simplement du contenu à une communauté qui n'interagit pas ?

ZOOM SUR DES STRATÉGIES DE MARKETING D'INFLUENCE GAGNANTES

LE CAS D'ÉCOLE : LA SUCCESS STORY DE LA MARQUE DANIEL WELLINGTON

Daniel Wellington est une entreprise créée en 2011 qui reprend les codes du luxe pour vendre des montres à des prix abordables. Dès son lancement, la marque s'est concentrée sur une stratégie de communication exclusivement sur les réseaux sociaux. D'une part en publiant sur ses comptes Facebook et Instagram des photos majoritairement issues des comptes des consommateurs (90% des photos sont des re-posts), afin de favoriser l'appartenance des clients à la marque. D'autre part en créant des partenariats avec de nombreux influenceurs à travers le monde : une montre offerte à l'influenceur et un code promotionnel en échange d'un post pour apporter de la visibilité à leur web site.

Le résultat, on le connaît aujourd'hui. En 2017, la marque avait écoulé plus de 3 millions d'exemplaires de montres. A la différence de marques comme Swatch, Wellington a utilisé les réseaux sociaux, non pas comme une simple vitrine, mais en étant acteur et en échangeant avec ses potentiels clients.

ZOOM SUR DES STRATÉGIES DE MARKETING D'INFLUENCE GAGNANTES

LES NOUVELLES TENDANCES : LA SUCCESS STORY DE LA SHOPBOP

Nous citons ici une marque américaine car la technique de communication utilisée est simple, efficace et particulièrement intéressante. En 2019, cette marque de prêt-à-porter en ligne a proposé un voyage à 8 influenceurs pour fêter ses 20 ans. Les influenceurs ont été invités à porter les produits de la marque pendant leur séjour près du lac de Côme. Ils ont pu porter les pièces de leur choix tout en laissant place à leur créativité tant sur les looks que sur leurs publications. Résultats, plus de 1500 publications personnalisées sur Instagram avec le hashtag ! Ce qu'il faut en retenir ? La marque en ne donnant pas de brief précis aux influenceurs, leur a permis de s'approprier les vêtements et les communications afin d'obtenir des posts « naturels » et moins « formatés » qui parlent plus aux consommateurs.

Si les marques de prêt-à-porter ou de cosmétiques ont déjà bien intégré ce type de marketing dans leur stratégie, il est intéressant de voir que c'est encore peu le cas des secteurs d'activité tels que la banque, l'assurance ou les nouvelles technologies.

Néanmoins, certaines marques se sont déjà lancées avec succès sur des campagnes de Marketing d'influence qui sont devenues virales. C'est le cas de la MAAF en 2018 :

ZOOM LA CAMPAGNE MAAF

Pour diffuser son message de prévention routière pour les jeunes, MAAF Prévention et Sécurité a choisi la chaîne YouTube « Et tout le monde s'en fout » de l'influenceur « Axel Lattuada » pour lancer sa campagne virale de prévention contre la drogue et l'alcool au volant. L'influenceur, très apprécié de la cible 18 - 24 ans, y dénonce les idées reçues et rappelle le danger de ces substances avec un ton décalé qui fait mouche. La campagne a reçu l'Argus d'or de la catégorie Campagne de communication externe.

4.2.4.6. L'influence des communautés.

Pour créer une communauté, il ne suffit pas de regrouper des gens. Il faut également que ses membres aient des interactions entre eux et reconnaissent ces interactions comme une preuve d'appartenance à un groupe.

Sur les réseaux sociaux, les marques rassemblent souvent avec des artifices comme des jeux concours et des offres promotionnelles. Mais des millions de gens qui aiment ou suivent une page ne sont pas une communauté. Dans ces groupes, les membres n'ont aucun marqueur commun

autre que celui d'être réunis au même endroit. Il n'y a ni échange ni moyen de reconnaissance entre les individus, et donc un sentiment d'appartenance limité.

Pour être efficace, une communauté doit générer des interactions entre ses membres et rassembler des personnes, non pas « par intérêt », mais autour « d'un intérêt » que tous partagent.

En d'autres termes, **si une marque souhaite créer une véritable communauté elle doit se demander avant tout quel lien elle peut créer entre les individus.**

Les communautés, une stratégie gagnante pour les marques :

- Fidéliser vos clients.

On le sait, fidéliser ses clients coûtent moins cher que d'en conquérir de nouveaux. C'est donc un enjeu essentiel pour les marques. Dans une communauté réussie, les membres s'entraident et réduisent la pression sur les centres de contact et le service après-vente.

- Obtenir des avis.

Ces communautés permettent également aux marques d'avoir des retours directs et construc-

tifs de la part de leurs clients et de s'en servir pour élaborer leur stratégie de manière participative.

- Améliorer votre SEO.

Les discussions des consommateurs servent d'ailleurs la marque en termes de SEO : comme nous le disions plus en amont dans le paragraphe SEO, les requêtes des moteurs de recherche se focalisent sur un ensemble de combinaisons et de variations des mots-clés.

- Créer des ambassadeurs.

Enfin, les clients convaincus et satisfaits par les avantages que leur procure l'appartenance à une communauté sont les meilleurs ambassadeurs de la marque. D'une part ils tentent de convaincre d'autres personnes de les rejoindre pour bénéficier des mêmes avantages et d'autre part ils revendiquent leur appartenance à cette communauté.

Les forums de discussion sont tout aussi influents dans la maîtrise de l'e-réputation. L'impact d'un avis négatif posté sur une communauté comme sur les forums de discussion peut être considérable pour la réputation web de la marque.

ZOOM SUR LE GROUPE « SÉZANE ADDICT » SUR FACEBOOK.

Lancée en 2013, Sézane est une marque de prêt-à-porter femme qui a connu un succès fulgurant dès son lancement. Le principe ? Des petites collections capsules disponibles avant tout sur le site e-commerce. Parallèlement à cette réussite, une communauté Facebook et Instagram de passionnées a vu le jour, les « Sézane Addict ». Il regroupe des « addicts » à la marque qui discutent et échangent sur les nouvelles collections et vendent des vêtements d'occasion de la marque. Certaines des addicts sont même de vraies influenceuses « Sézane » et se rendent dans le magasin flagship à chaque sortie mensuelle de la micro-collection, caméra live à la main, pour montrer, toucher et donner leur avis sur les pièces. Le résultat ?

- Des ambassadrices de la marque qui n'hésitent pas à faire la promotion de la marque.
- De nombreux avis sur les pièces, la collection, le SAV et la marque en général pour Sézane.
- Et une fidélisation à toute épreuve.

4.2.4.7. Le métier de Community Manager.

Pour finir ce chapitre, nous ne pouvons pas parler de réseaux sociaux sans aborder le métier de « Community Management » qui participe vivement à l'amélioration de l'e-réputation via la gestion des e-communautés des marques. Le Community Manager participe non seulement à la création de l'offre de l'entreprise afin de l'adapter aux attentes du public « online » mais il va aussi créer et animer une communauté autour de la marque. Sa mission s'effectuera aussi bien dans le virtuel :

- En effectuant une veille des contenus
- En lisant et en commentant les articles de bloggeurs influents pour la marque
- En animant la communauté de son site et en créant des contacts avec différents leaders d'influence propre à cette communauté que dans le réel, notamment en rencontrant ou en créant des événements pour les influenceurs.

Ce métier fait cependant face à trois problèmes :

1. Il est connu mais encore peu présent dans les entreprises. Seules certaines grandes entreprises font appel à un community manager.
2. Il est difficile de mesurer les retombées du community management. Pour l'instant, nous pouvons seulement mesurer les retombées sur les recrutements des bloggeurs et le chiffre d'affaires.
3. Le métier doit encore évoluer pour se créer ses propres outils de management pour une meilleure maîtrise du « web » :
 - > Des outils pour repérer les communautés et leaders d'influence sur la toile
 - > Des outils offrant une meilleure vision du net (en dehors des moteurs de recherche et des flux RSS pour le suivi)
 - > Des outils de fidélisation plus efficaces pour

les entreprises : les internautes étant peu fidèles aux sites d'entreprises et de services en ligne.

L'évolution du métier de « community management » permettra une meilleure gestion du média Internet de demain. Le web évolue si vite qu'il a généralement déjà changé de mode de fonctionnement quand on commence à s'en approprier les ficelles. La question à se poser est donc « dans quelle direction le web va-t-il encore évoluer ? ». Sans pour autant apporter des réponses, nous pouvons penser, comme nous le disions plus haut, que le web 3.0 utilisera encore plus la data (données personnelles) à sa disposition, afin de proposer des services ou des campagnes toujours plus personnalisés. Le métier de Community manager a donc encore de beaux jours devant lui.

5.

CONCLUSION

Si vous n'avez pas encore commencé à travailler votre e-réputation, c'est le moment de la prendre en main. Mais n'oubliez pas, une bonne stratégie nécessite une approche industrielle pour réussir. Réunir les expertises complémentaires, techniques, métiers et commerciales est indispensable pour piloter durablement et efficacement votre e-réputation.

Au-delà de l'utilisation de leviers performants et innovants, il est aussi important de travailler votre projet dans le temps. Opter pour une stratégie à court-terme ne permettra pas d'accéder durablement à des résultats significatifs. Il est fondamental que vous preniez en main votre réputation sur le web et que vous ne laissiez pas uniquement vos clients la bâtir ou la détruire.

Des solutions sont à portée de main, profitez-en.

Le groupe Square et ses experts dans les Domaines d'Excellence Marketing et Digital vous aident à maîtriser et améliorer votre e-réputation en vous concentrant sur

3 éléments fondamentaux :

- Une collaboration et une immersion dans votre entreprise pour mieux comprendre vos

objectifs en termes d'image et votre potentiel opérationnel et stratégique

- Une cocréation de solutions claires et partagées qui sont pensées en fonction d'autres stratégies plus globales et spécialement mises en œuvre pour vous
- Un catalyseur de changement, pour initier et soutenir les mutations.

CONSEIL D'EXPERT

Il est important (et recommandé) de vous faire accompagner dans la mise en place de votre stratégie e-réputation.

14:44

Insights

ACTIVITY

Interactions

CONTENT

AUDIENCE

1,459

Actions taken on your account from
19 July - 25 July

Profile visits
-1,006 vs. 12 July - 18 July

Website clicks
-103 vs. 12 July - 18 July

Emails
-1 vs. 12 July - 18 July

Get Directions

1,328

110

1

19

6.

NOS TÉMOIGNAGES

Forts de leur expérience multi-sectorielle, nos consultants experts en digital proposent et mettent en place des solutions adaptées aux ambitions stratégiques de leurs clients. Interrogés sur les problématiques rencontrées, nos experts nous éclairent sur les méthodes adoptées lors de leurs interventions.

CHARLOTTE M, **Consultante et membre de la communauté Marketing de Adway Conseil, cabinet du groupe Square.**

DANS LA NEBULEUSE DU BAD BUZZ.

Pourriez-vous nous décrire le contexte de votre mission ?

J'ai réalisé ma mission au sein d'une station de ski de renommée internationale. L'un des enjeux majeurs de l'entreprise était d'éviter les effets du Bad buzz sur les réseaux sociaux. En particulier, en cas d'événements climatiques, incidents ou accidents impactant l'ouverture du domaine skiable (tempête, vents violents, mauvaises conditions, risques avalanches, etc.).

La communication diffusée par l'entreprise, d'une manière générale et précisément en ces périodes était « très anxiogène » sur les réseaux sociaux. La terminologie employée tournait autour de mots spécifiques tels que "alerte", "attention", "alarme" et était ainsi mal perçue par les clients.

Le constat ? Les messages diffusés renvoyaient une image négative et transmettaient un fort sentiment d'insécurité.

L'objectif a donc été de revoir la stratégie de communication globale sur les réseaux sociaux

ainsi que la stratégie de communication « de crise » pour réorienter positivement la perception des clients, anticiper et éviter les bad buzz liés à ce type d'événements.

Comment avez-vous procédé ?

Dans un premier temps, il a fallu faire une analyse de l'existant et montrer en quoi cette manière de communiquer pouvait être néfaste pour la station. Nous avons ensuite retravaillé la stratégie de communication globale sur les réseaux sociaux et mis à jour la ligne éditoriale en l'adaptant au réseau social sur lequel nous nous exprimons. L'objectif étant de réorienter les messages transmis et de communiquer en véhiculant un message positif.

Dans le cas des communications « de crise », il ne fallait pas perdre de vue que l'objectif principal était d'informer les clients. Un des leviers principaux, pour ne pas être anxiogène, a été de donner une information simple au client et de le réengager grâce à un discours commercial, par exemple : "A la suite de conditions climatiques défavorables, le domaine skiable est fermé aujourd'hui. Profitez-en pour découvrir le palais des sports et ses nombreuses activités, dont une piscine couverte chauffée !"

Nous avons par la suite, décliné la ligne éditoriale aux autres supports de communication et procédé à la revue de l'intégralité des contenus du site Internet et de l'application mobile. Et ceci, afin d'assurer une cohérence au niveau du discours et de la communication client.

JULIE L, **Consultante senior et membre de la communauté Marketing de Adway Conseil, cabinet du groupe Square.**

QUAND LA VISIBILITE RIME AVEC L'EFFICACITÉ.

Pourriez-vous nous préciser le contexte de votre intervention ?

Je suis intervenue au sein d'une entreprise spécialisée dans la distribution et commerce de détail en ameublement dont l'enjeu a été de définir une stratégie efficace sur les réseaux sociaux pour augmenter la visibilité de la marque.

Quelles ont été vos actions pour y parvenir ?

En premier lieu, j'ai déterminé les profils type des clients idéaux puis les réseaux sociaux susceptibles de répondre aux attentes de cette cible. En l'occurrence : Facebook, Instagram et Pinterest.

J'ai par la suite fixé des objectifs quantitatifs, réalistes et délimités dans le temps. Enfin, j'ai travaillé sur une ligne et un calendrier éditorial différents et adaptés pour chacun de ces 3 réseaux sociaux.

Le résultat ? Un lancement réussi des pages Instagram et Pinterest avec un taux d'engagement supérieur à 3%. Sur Facebook, il a fallu dans un premier temps demander la suppression des pages non officielles qui utilisaient le logo de la marque sans autorisation, puis créer un compte officiel fort et interactif. L'objectif a été atteint, l'image de marque était plus cohérente et la page a attiré de nombreux followers.

JUSTINE P, **Consultante senior et membre de la communauté Marketing de Adway Conseil, cabinet du groupe Square.**

LA VEILLE AU SERVICE DE L'E-REPUTATION

Quel a été le contexte de votre mission ?

J'ai eu l'opportunité d'intervenir dans une entreprise de commerce de gros de matériaux de construction. L'un des principaux objectifs a été d'effectuer une veille sur l'image de marque.

Comment avez-vous défini votre plan d'action ?

En l'absence de budget, j'ai dû sélectionner des actions rapides et gratuites. J'ai tout d'abord mis en place des « Google Alertes » avec des mots clés liés à la marque (nom, secteur d'activité, principaux concurrents, etc.) afin de récolter tout le contenu publié sur le Web susceptible de m'intéresser. J'ai aussi mis en place une enquête de satisfaction sur SurveyMonkey qui a été envoyée à un échantillon de notre base de données clients opt-in via MailChimp.

Et enfin, j'ai effectué une analyse des verbatims clients sur Facebook. Ces 3 actions conjointes m'ont permis de faire un bilan de la réputation de la marque, bilan nécessaire à la future élaboration d'une stratégie de e-réputation.

ANTOINE S, **Consultant et membre de la communauté Marketing de Adway Conseil, cabinet du groupe Square.**

LA NOTATION... UN CRITÈRE NÉCESSAIRE POUR CRÉDIBILISER L'IMAGE DE MARQUE.

Pourriez-vous nous décrire votre intervention ?

J'ai effectué ma mission au sein d'une entreprise de plate-forme de mise en relation. L'objectif consistait à optimiser la e-réputation de la société en mettant en place un système de notation.

Quelles ont donc été vos actions pour y répondre ?

Nous avons choisi de mettre en place une solution de notation et avis avec le « tiers de confiance » BazaarVoice en marque blanche. Deux solutions ont été mises en place, la première permettait aux clients de noter la plate-forme, la seconde de noter les prestataires de services avec qui nous les mettions en relation. L'objectif ? Augmenter le référencement naturel et la visibilité de la marque et récolter des verbatims et des notes pour rassurer nos potentiels clients.

de l'image du réseau. En effet, en raison de pages non existantes, des particuliers ont pris l'initiative de créer eux-mêmes de pages pour les réseaux de transport.

Enfin, au niveau du Siège, j'ai ainsi mis en œuvre des guidelines pour accompagner les réseaux de transport dans la création, gestion et animation de cette page Facebook. En effet, les équipes locales étaient souvent assez peu familières avec les principes de « community management ».

LAURA W, **Consultante senior et membre de la communauté Marketing de Adway conseil, cabinet du groupe Square.**

FAIRE DE NOTRE IMAGE DE MARQUE
UNE RÉFÉRENCE AUPRES DE NOS
USAGERS.

Pourriez-vous nous préciser le cadre de votre mission ?

J'ai effectué ma mission au sein d'une entreprise de transport de public de voyageurs. L'un des enjeux principaux était d'entretenir l'image du réseau de transport dans un budget contraint et des ressources restreintes, et peu familière aux notions d'e-réputation.

Quelles ont été les actions menées pour répondre à cet enjeu ?

Nous avons mise en place en priorité, une veille sur l'e-réputation dont l'objectif reposait sur l'analyse de la réputation en ligne (verbatims clients) et une première identification d'un outil afin d'automatiser cette veille.

Par la suite, nous avons procédé à la création de comptes Facebook "officiels" pour les réseaux de transport afin de reprendre la main sur la gestion

7.

ANNEXE

LES RÉSEAUX SOCIAUX ET LEURS SPÉCIFICITÉS

Afin d'être accessible au plus grand nombre, nous ne ferons mention ici que des réseaux sociaux les plus importants et laisserons à votre Community Manager ou à défaut, votre équipe dédiée à l'activité, le soin d'identifier les réseaux de niche adaptés à votre activité (plus d'information en Annexe).

FACEBOOK : L'INDISPENSABLE.

Aujourd'hui Facebook est le réseau social le plus consulté avec plus de 35 millions en France, si bien qu'une page entreprise Facebook est indispensable pour votre visibilité web. C'est un outil qui présente d'incroyables opportunités pour communiquer à vos clients ou à vos prospects, mais il vous faut pour cela réussir à vous démarquer et maîtriser les algorithmes propres à Facebook pour sortir du lot. Une véritable stratégie Facebook gagnante demande du temps.

Si vous êtes e-commerçant, la boutique en ligne Facebook est un bon relais à votre site e-commerce. Elle fournit à vos clients un nouveau canal d'achat pour vos produits. Mais attention, cela ne remplacera pas votre site e-commerce.

Et les utilisateurs Facebook dans tout ça ?

- Ils ont en moyenne entre 18 et 49 ans, avec un cœur de cible entre 18 et 29 ans. A noter, 83% des jeunes de cet âge sont sur Facebook

contre 53% pour la tranche 50-64 ans

- La génération X passe en moyenne 7h par semaine sur Facebook et 75% des utilisateurs passent au moins 20 minutes par jour sur Facebook !
- Facebook concentre à lui seul près de 60% des internautes (source : blog evolution-net.com).

Facebook apparaît comme étant le réseau social le plus populaire chez les trentenaires d'où la présence de la majorité des marques de la grande distribution. Toutefois, depuis 2018 et pour la 1ère fois, Facebook voit son nombre d'utilisateurs diminuer et de nombreux internautes délaissent la plate-forme. Cela s'explique en partie par une baisse de confiance des internautes notamment dû au scandale Cambridge Analytica (fuite de données personnelles des utilisateurs du réseau social), mais aussi par sa population vieillissante qui la rend moins attractive auprès des plus jeunes générations.

CONSEIL D'EXPERT

Comme mentionné plus haut dans le paragraphe « Avis et Notes », ceux-ci sont précieux. Prenez le temps de répondre à vos clients qui laissent des avis en ligne, et prenez-les en compte.

YOUTUBE : AU SERVICE DU BRANDING ET DES MARQUES.

Le format vidéo est désormais très tendance sur les réseaux sociaux. Pour preuve le réseau social TikTok, qui cartonne chez les adolescents, sur lequel les jeunes se mettent en scène en vidéo sur de la musique.

Plusieurs raisons à cela :

- Dans un contexte d'infobésité, ou de surcharge informationnelle, les vidéos ont l'avantage de pousser de l'information aux internautes sans effort de leur part.
- Et contrairement à d'autres réseaux sociaux, Twitter et ses messages de 280 caractères en tête, les vidéos YouTube offrent la possibilité de publier des communications longues sur un format plus interactif.

YouTube est de plus en plus plébiscité par les jeunes et par de nombreux influenceurs. Ce média représente aujourd'hui plus de 2 milliards d'utilisateurs actifs par mois dans le monde, dont plus de 21 millions en France (source : Infographie réalisée par l'agence Tiz en 2019). Ce n'est plus seulement une plate-forme de diffusion de vidéos mais bien une industrie à fort potentiel pour les entre-

prises. Vous avez donc tout intérêt à travailler votre e-réputation sur votre chaîne YouTube pour séduire les internautes.

Le baromètre TubeReach publie un score sur 100 chaque année aux entreprises présentes sur YouTube, selon leur dynamisme (nombre de publications, fréquence, etc.) et leur engagement (diffusion, échange avec les internautes, etc.) qui confirme encore une fois en 2018 que les entreprises françaises ont encore du chemin pour rivaliser avec leurs semblables à l'étranger : seules 5 entreprises ont une note « Vitalité » supérieure à 50 sur les 500 notées. La marge de progrès est donc énorme.

Parmi les thèmes suscitant le plus d'intérêt sur YouTube citons la beauté, l'alimentation et la cuisine, la mode, le bien-être, le fitness, les sports et les jeux vidéo. Sephora en tête du classement TubeReach propose des tutoriels maquillage, les

CLASSEMENT GENERAL		TOP10 DES MARQUES TOUS SECTEURS CONFONDUS			
TOP 10	Nom de la chaîne	Nombre de vidéos publiées Q1 2018	Score VITALITE TubeReach/100 Q1 2018	Rang / 500 & évolution	
1	SEPHORAFRANCE	32	76	1	→
2	Total	34	59	2	↑
3	Orange France	29	59	3	→
4	Michelin Motorsport	29	54	4	↑
5	RimmelLondon France	11	53	5	↑
6	IBMFrance	45	49	6	↑
7	Guerlain	17	47	7	↑
8	AdobeFrance	43	46	8	↑
9	L'Oréal Paris France	67	44	9	→
10	Huawei Mobile France	26	39	10	↑

CONSEIL D'EXPERT

Vous n'êtes ni une société de cosmétique, ni de cuisine ? Ce n'est pas une raison pour laquelle ce média n'est pas fait pour vous. Pour preuve, Total et Orange France sont les n°2 et n°3 du classement « Vitalité » des entreprises. Afin de générer du trafic et augmenter votre audience, il vous faut trouver la bonne accroche : les informations qui peuvent intéresser vos clients mais aussi le format. On ne vous le dira jamais assez, les réseaux sociaux sont un espace de communication différent de votre site institutionnel ! Soyez drôle, amusez-vous, faites des vidéos proches de vos interlocuteurs. C'est le meilleur moyen pour devenir viral.

dernières nouveautés produits ou même des vidéos avec des influenceurs.

La particularité des entreprises les plus successful sur YouTube ? Des contenus engageants et des vidéos accrocheuses conçues spécialement pour ce média qui sont davantage susceptibles de gagner en viralité.

Avant de décider d'orienter votre stratégie vers un support tel que YouTube, il faut connaître de façon plus précise comment cela fonctionne et surtout savoir si la plateforme permet d'atteindre votre public cible.

En savoir plus sur les utilisateurs YouTube :

- Les jeunes internautes ont tendance à passer plus de temps sur YouTube. 48% des utilisateurs de YouTube sont âgés de 25 à 49 ans. (Source : le blog du modérateur)
- Les baby-boomers représentent également un segment démographique important pour YouTube. Selon le ranking BrandIndex « des ser-

vices en ligne et applications » datant de 2017, YouTube est le service online préféré des plus de 50 ans avant Google !

- Les internautes passent en moyenne 1h / jour à visionner des vidéos YouTube depuis leurs téléphones portables (source : le blog du modérateur)
- YouTube attire autant de femmes que d'hommes (source : le blog du modérateur)
- 90% des « Bumper ads » (pub de 6 secondes qui ne peuvent être zappées) ont généré une hausse de la mémorisation d'une pub de 34% en moyenne. (Source : le blog du modérateur).

Avec la bonne approche, il vous est possible de construire une audience importante sur YouTube quel que soit votre secteur d'activité. Tout se résume à l'efficacité de votre mise en récit et à la façon dont vous apportez des informations à vos clients.

CONSEIL D'EXPERT

Soyez innovant, osez le sponsoring sur YouTube à l'image de Nord VPN ! En étant cité directement par les influenceurs aux débuts des vidéos, ce type de partenariat vous permet une présence en dehors des espaces de publicité classiques, d'éviter la facturation pub par YouTube et de proposer une facturation « juste » aux influenceurs. Il vous permet aussi de bien cibler votre audience avec des influenceurs sélectionnés selon votre secteur d'activité et d'être visible sur chacun des visionnages de la vidéo, contrairement à une publicité classique. Et c'est d'autant plus impactant que novateur sur YouTube !

ZOOM SUR LA STRATÉGIE DE E-RÉPUTATION DE NORDVPN SUR YOUTUBE

NordVPN (Virtual Private Network) est un fournisseur de services qui propose de crypter votre trafic Internet afin de protéger vos données. Cette entreprise s'est lancée depuis peu dans une campagne de sponsoring offensive afin d'augmenter ses ventes sur certains de ses produits encore peu connus. La société crée le besoin en alertant les internautes sur la nécessité d'avoir un VPN et communique de façon massive sur ces nouveaux procédés. Son objectif ? Devenir LE référent en la matière et donc acquérir une forte notoriété dans son domaine. Il utilise une tactique marketing déjà éprouvée par Carglass. Impossible de ne pas tomber sur une vidéo avec un YouTubeur sans voir une communication NordVPN. Chacun de ces influenceurs s'approprie le message mais délivre le même contenu et les mêmes codes promotionnels.

WHATSAPP, LA NOUVELLE MESSAGERIE INSTANTANÉE POUR LES ENTREPRISES.

WhatsApp est un réseau social un peu particulier : c'est une application de messagerie instantanée pour smartphones qu'on pourrait comparer à Messenger (Facebook) et qui comptabilise aujourd'hui 1,5 Milliard d'utilisateurs actifs dans le monde (20 millions en France). Depuis 2018, WhatsApp a lancé « WhatsApp Business » à destination des Entreprises. Il s'agit du même canal de communication qu'entre particulier et particulier, et donc de la même application, à la différence que le service est monétisé afin que les entreprises puissent communiquer avec leurs prospects et leurs clients.

WhatsApp est un levier indirect pour travailler votre e-réputation, il peut vous accompagner

dans votre communication auprès de vos clients et prospects, c'est un canal d'échanges facile d'utilisation, qui assoit une image moderne, connectée et réactive. L'inscription se fait via l'application qui est gratuite, avec le numéro de téléphone et celle-ci est compatible avec tous les smartphones.

C'est un canal aujourd'hui très utilisé, toutes générations confondues, pour des usages personnels et des échanges dans un cercle privé avec sa famille et ses amis, il se positionne aujourd'hui comme une alternative au SMS. A la différence qu'il permet de partager des messages texte, mais aussi des photos, des vidéos et de l'audio illimités et gratuitement.

C'est un canal de plus en plus plébiscité par les entreprises pour communiquer auprès de leurs clients : Vueling et LCL se sont déjà lancés fin 2018 et proposent d'accompagner les clients sur des problématiques données de manière instantanée.

CONSEIL D'EXPERT

En plus d'être un nouveau canal de communication pour les entreprises et qui permet plus de liberté qu'une messagerie classique, on nous souffle que le canal WhatsApp peut être une bonne alternative pour réduire vos coûts SMS si le client est à l'initiative de la conversation avec votre entreprise (si l'entreprise envoie le 1^{er} message, le SMS est moins cher).

Vueling intègre WhatsApp Business

Publié le 19 novembre 2018 à 07h30 par Thierry Blancmont
dans [Actualité](#), [Info pratique](#), [Low cost](#) - [0 commentaire](#)

La compagnie aérienne low cost Vueling a intégré WhatsApp Business dans son application mobile afin de faciliter les interactions avec ses clients. Les passagers qui le souhaitent peuvent recevoir les informations détaillées de leur réservation grâce à cette application de messagerie, disponible sur smartphones et tablettes.

La spécialiste espagnole du vol pas cher, filiale du Groupe IAG aux côtés de British Airways, Iberia, Aer Lingus et Level, continue à développer des solutions technologiques

LCL répond à vos questions sur WhatsApp !

19/12/2018 • 1 min

Depuis le Jeudi 13 décembre 2018, LCL met à votre disposition un numéro WhatsApp pour répondre à toutes vos demandes.

Après Twitter et Facebook, vous avez désormais la possibilité de dialoguer avec un conseiller sur WhatsApp de 9h à 18h30, du lundi au vendredi, en contactant le 01 42 95 09 91 ou en cliquant [ici](#).

Si vous ne disposez pas encore de cette application, vous pouvez nous contacter sur notre page [Facebook](#) ou sur [Twitter](#) !

[En savoir plus sur les réseaux sociaux @LCL](#)

INSTAGRAM POUR TRAVAILLER VOTRE IMAGE DE MANIÈRE MOINS INSTITUTIONNELLE.

Avec ses images léchées, ses hashtags qui favorisent la viralité et un nombre d'utilisateurs à la croissance exponentielle, Instagram fait partie des réseaux sociaux qui peuvent vous accompagner pour fidéliser vos clients :

- Les visuels attractifs permettent aux clients de s'identifier à une vie idéale
- La mise en scène des produits et le côté addictif des images de qualité incitent les clients à suivre les marques avec intérêt.

Quel est le profil des utilisateurs ?

- Le réseau social connaît un succès grandissant depuis sa création en 2010, 1 milliard de personnes utilisent activement Instagram en 2019, dont 17 millions en France

- Instagram est un réseau social multi-générationnel, en 2018, 59,7% des utilisateurs ont entre 18 et 34 ans et près de deux utilisateurs sur trois âgés de 18 à 29 ans utilisent Instagram, 26% des utilisateurs ont entre 34 et 44 ans, et 15% ont plus de 44 ans. A noter que les utilisateurs sont aussi bien des femmes que des hommes (source : Hootsuite).

Les entreprises ont bien compris l'intérêt de ce canal de communication.

A l'origine fréquenté par des influenceurs beauté, mode, lifestyle et voyage, il a su se développer pour être désormais porteur pour tout secteur d'activité. Les grandes marques l'ont bien compris et investissent déjà majoritairement sur ce réseau social. Aujourd'hui, selon le blog du modérateur, « 90% des marques du Top 100 Interbrand ont un compte Instagram » et « 80% postent au moins une photo ou vidéo par semaine ». D'ailleurs, un tiers des Stories les plus vues sont produites par des marques !

Que vous soyez une entreprise de services ou de produits, Instagram peut être un réseau social intéressant à intégrer dans votre stratégie de communication. Si vous ne pouvez pas prendre de photos de vos produits, qu'importe, rien ne vous empêche de diffuser des photos d'ambiance reflétant l'image que vous souhaitez véhiculer.

C'est aussi le bon réseau social pour communiquer de manière décalée et moins institutionnelle sur les « coulisses » de votre entreprise, que ce soit les backstages pour une marque de mode, la fabrication des produits, des événements internes, etc.

CONSEIL D'EXPERT

Accompagnez vos photos et vos vidéos de hashtags pour être davantage référencé : ce sont de bons leviers pour augmenter son référencement dans l'algorithme d'Instagram.

Inciter les échanges avec vos followers : pour construire et fédérer une communauté il est essentiel d'avoir de l'interaction sur Instagram. Par exemple, mettez en avant votre communauté en repostant ses publications (identifiées à l'aide d'un hashtag). C'est un très bon moyen pour les fidéliser !

Echangez avec les comptes ayant les mêmes centres d'intérêt

Chercher à toucher les followers de vos concurrents, c'est un moyen qui a fait ses preuves pour augmenter votre propre communauté. Ayez recours à des influenceurs !

SNAPCHAT ET SES CONTENUS ÉPHÉMÈRES.

Snapchat est une plate-forme de partage de photos et de vidéos éphémères dont le temps de visualisation est décidé par l'expéditeur. Les contenus des médias expirent peu de temps après avoir été publiés, mais peuvent dorénavant être conservés ad vitam aeternam. Il s'agit d'un des réseaux sociaux les plus populaires parmi les Millenials et un des plus « authentiques et pris sur le vif ».

Malgré une année 2018 en perte de vitesse avec des fortes baisses de son audience au profit de Facebook, d'Instagram ou de TikTok, Snapchat a su rebondir en 2019 avec un nouveau record d'utilisateurs actifs comptabilisés à 203 millions

dans le monde, dont 13 millions en France (Source: Agence Tiz).

Dans quel cas alors choisir ce réseau social pour travailler votre e-réputation ?

- Si votre cible est plutôt féminine et composée de Millenials

En 2018, 65% des utilisateurs sont des femmes (35% des hommes) et 71% des utilisateurs de Snapchat ont moins de 25 ans selon Business Insider.

- Si vous souhaitez communiquer de manière décalée et spontanée ou plus chaleureuse et plus humaine.

Utiliser Snapchat dans sa campagne de communication, c'est donner une image dynamique, volontaire, jeune et digitale. Peu de sociétés

communiquent via le réseau social Snapchat, ce qui confère aux entreprises qui s'y lancent d'être visibles plus facilement ; à la différence d'un Facebook ou d'Instagram où la plupart des entreprises ont déjà un compte.

A première vue, le réseau social n'est pas adapté pour travailler sa e-réputation. Toutefois, vous pouvez pousser des contenus éphémères spontanés moins institutionnels et plus

« humains », comme filmer les collaborateurs et leurs activités dans votre entreprise, leur quotidien, des événements internes, organiser des jeux concours ou encore créer du contenu ludique à l'image des sociétés TACO BELL et IBIS. Ce sont des campagnes de communication qui permettent de créer une plus grande proximité avec sa cible qui fait la part belle à l'humour et l'autodérision.

ZOOM SUR LA STRATÉGIE DE TACO BELL

Taco Bell a été l'une des premières marques à utiliser Snapchat (source : AdWeek), et a réussi à se créer une communauté de plus de 200 000 Millenials passionnés. La marque a créé cette audience en publiant régulièrement des Snaps décalés demandant la participation des utilisateurs comme des dessins à colorier, des filtres rigolos avec une tête en forme de tacos, etc.

ZOOM SUR LA STRATÉGIE IBIS

En 2016, Ibis a ouvert son compte Snapchat et pour l'occasion a lancé un jeu-concours innovant du nom de « Sleepathon ». Les internautes avaient pour mission d'envoyer 12 SNAP en 12h avec des photos ou ils étaient prétendument en train de dormir dans les endroits les plus farfelus. Ibis offrait aux gagnants des nuits d'hôtel. Ça a été un succès phénoménal. Selon le Journal du CM, le concours a été vu plus de 850 000 fois et plus de 3 millions d'impressions ont été au rendez-vous !

TWITTER, L'OUTIL POUR VOS COMMUNICATIONS COMMERCIALES.

Twitter représente plus de 321 millions d'utilisateurs actifs par mois dans le monde, dont plus de 12 millions en France (source : Infographie réalisée par l'agence Tiz en 2019). C'est un réseau social de microblogage idéal pour les communications commerciales. Il vous permet d'envoyer à des internautes des messages courts associés à des liens, photos ou vidéos et de créer une communauté de followers.

Son moteur de recherche vous permet de faire de la veille numérique. Très réactif, il vous permet de choisir les personnes ou les hashtags que vous souhaitez suivre dans votre secteur d'activité afin d'être informé en temps réel des nouvelles actualités les concernant.

C'est un moyen d'expression avec des communications concises qui peuvent être retweetées à l'infini. Si vous vous efforcez de publier des contenus intéressants, vous allez gagner des followers et entrer dans le cercle vertueux de la viralité.

CONSEIL D'EXPERT

Attention à ne pas envoyer trop de Tweets au même moment, autrement, le réseau social vous identifiera comme spammeur.

C'est aussi un outil qui vous permet de construire des relations professionnelles et de toucher des personnes qui ont de l'influence dans votre secteur d'activité : influenceurs, journalistes, etc. Etablissez un contact avec eux, ils pourront ensuite parler de vous autour d'eux. En 2019, 75% des entreprises B2B se trouvent sur Twitter (Source : Statista) ! Et d'après une étude menée par Twiplomacy en 2018, 187 gouvernements et chefs d'États sont officiellement présents sur Twitter.

En France, **Twitter est le réseau social le plus fédérateur en termes de profils. Toutes les catégories socio-professionnelles, toutes les activités et tous les âges sont représentés** (Selon Médiamétrie, données datant de 2017). Et plus particulièrement :

- **La moitié des utilisateurs ont entre 25 et 49 ans, hommes et femmes confondus**
- **34% des utilisateurs sont des CSP+. Entre 25 et 49 ans ils représentent même 49% !**

CONSEIL D'EXPERT

N'hésitez pas à organiser un « Live-tweet » ! Attention à bien annoncer votre Live en amont et à l'animer correctement, les internautes apprécient avoir les réponses à leurs questions de manière instantanée.

LINKEDIN, LE RÉSEAU PROFESSIONNEL PAR EXCELLENCE.

LinkedIn représente plus de 244 millions d'utilisateurs actifs par mois dans le monde, dont plus de 6,8 millions en France (source : Infographie réalisée par l'agence Tiz en 2019). C'est le réseau social dédié aux professionnels, salariés et entreprises qui peuvent se connecter entre eux. Lorsque la connexion est établie, vous pouvez alors discuter, accéder aux CV des individus et aux pages des entreprises.

- C'est un véritable vivier d'informations.

Il est conçu pour vous permettre d'acquérir de nouveaux contacts et de communiquer avec eux. Les interactions passent par une diffusion régulière de vos actualités, que celles-ci concernent votre entreprise ou plus généralement votre secteur d'activité. Vos messages auront une influence sur une audience plus élargie que celles de vos contacts traditionnels. Cette audience pourrait devenir prescriptrice en recommandant votre entreprise et ses services, tout simplement parce que votre image inspirera confiance.

- C'est un média de communication pour façonner sa marque-employeur.

Une marque employeur forte est un atout pour une entreprise qui cherche à recruter de vrais

talents, des compétences rares ou tout simplement des collaborateurs prêts à s'engager durablement à ses côtés. Les attentes des utilisateurs de LinkedIn se portent sur des contenus corporate qui vont leur permettre de se faire une idée sur les valeurs, la culture et le savoir-faire de l'entreprise. En tant que marque employeur vous avez donc tout intérêt à vous engager dans une ligne éditoriale institutionnelle, à valoriser votre image, vos talents et vos événements marquants.

- Mais c'est aussi un outil en Ressources Humaines pour trouver des fournisseurs ou vous faire cibler par de potentiels clients.

- Enfin, c'est un outil pour « réseauter » et communiquer.

C'est une plateforme de réseautage et de communication qui vous permet d'accéder de manière très simple à l'ensemble de votre réseau professionnel : salariés, clients, prospects.

Bon à savoir sur le profil des utilisateurs de cette plate-forme (source : blog Evolution-net.com) :

- 260 Millions d'utilisateurs se connectent au moins une fois par mois sur cette plate-forme
- 45% des personnes gagnant à minima 75 000\$ par an sont sur LinkedIn
- Les comptes LinkedIn sont majoritairement détenus par des personnes âgées entre 30 et 49 ans.

CONSEIL D'EXPERT

Utilisez la fonctionnalité « Post » de LinkedIn pour parler de votre actualité, communiquer sur vos événements, relayer des informations qui pourront intéresser des individus ciblés car appartenant à votre environnement professionnel.

PINTEREST, UN OUTIL D'IMAGES EFFICACE POUR FIDÉLISER.

Pinterest comptabilise en 2019, 300 millions d'utilisateurs actifs dont 9 millions en France (Source : Agence Tiz). Ce réseau social fonctionne comme une immense base de données d'images, plutôt orientée vers la diffusion d'astuces et de nouvelles tendances. Adrien Boyer, Country Manager France de Pinterest explique que « *L'enjeu de Pinterest n'est pas, contrairement à d'autres médias sociaux, de partager des projets passés, mais de trouver de l'inspiration pour des projets futurs* » « *Il ne s'agit pas, non plus, de partager ses réalisations avec ses amis, mais de chercher du temps pour soi.* ».

Dans quel cas alors choisir ce réseau social pour travailler votre e-réputation ?

- Si vous souhaitez mettre en avant vos produits, ce réseau est fait pour vous !

Pinterest repose sur des images impeccables et séduisantes qui peuvent être épinglées en tableaux personnalisés par les utilisateurs.

On retrouve des photos inspirationnelles permettant aux futurs acheteurs de se projeter, des idées de Do It Yourself, de recettes etc. Les thèmes majeurs abordés sur la plate-forme sont la décoration, la mode, la beauté, la cuisine et les voyages. Encore selon Adrien Boyer, « *75 % du*

contenu disponible sur Pinterest est créé par des marques et des médias ». Pinterest est donc intéressant « *pour entrer en contact avec un utilisateur bien disposé de manière non-intrusive* ».

- Si votre cible est féminine

Fin 2018, 85% des comptes actifs étaient tenus par des femmes selon le « *blog du modérateur* »

- Si vous avez un potentiel à créer une communauté de passionnés

A la différence de Facebook plus généraliste, la fidélité est très forte sur Pinterest qui se concentre sur les centres d'intérêt des internautes. Pour exemple, Sephora obtient plus de chiffre d'affaires avec les 144 000 personnes de sa communauté Pinterest qu'avec les 4,7 millions présentes sur son site Facebook. (Source : <https://www.lsa-conso.fr/sephora-nos-fans-sur-pinterest-dependent-15-fois-plus-que-sur-facebook,140149>)

Tout comme la plupart des autres réseaux sociaux, Pinterest est aussi un atout pour générer du trafic pointant vers votre site : plus votre compte Pinterest est suivi et visité, plus vous avez des followers qui vont pointer vers celui-ci. Et qui dit hausse de la fréquentation de votre site dit amélioration du SEO. Selon « *Search Engine Watch* », une épingle sur Pinterest génère deux visites sur votre site Web et produit 6 pages vues!

CONSEIL D'EXPERT

Pinterest est un réseau social qui ne convient pas à tous les secteurs d'activité. Si vous êtes une entreprise fournisseur d'électricité, une agence web ou une banque, vous n'aurez que peu d'intérêt à créer une page Pinterest. A contrario, si votre secteur d'activité vous permet de « présenter en image » votre savoir-faire et vos produits du type : artisans, coiffeur, architecte d'intérieur, marque de prêt à porter, etc., alors laissez-vous tenter !

DONNER DU FUTUR AU TALENT

Fondé en 2008, Square est un cabinet de conseil en stratégie et organisation. 1^{er} cabinet de conseil indépendant en France, en Belgique et au Luxembourg, Square est, avec ses 700 consultants, l'un des rares acteurs du marché à proposer une gamme d'expertises aussi étendue.

Square guide ses clients en mettant à leur disposition ses compétences et son expérience sur 8 domaines d'excellence :

INNOVATION

Square accompagne ses clients dans la transformation de leur dynamique d'innovation. Nos consultants, par leur approche sur-mesure, aident à concevoir, industrialiser et gouverner l'innovation pour assurer la croissance durable des entreprises et leur transformation en entité socialement et écologiquement responsable.

DIGITAL

Square accompagne ses clients dans l'élaboration de leur stratégie digitale, la conception et la mise en œuvre de nouveaux parcours digitaux pour leurs clients ou leurs collaborateurs, ainsi que dans l'ensemble des chantiers d'acculturation interne et d'accompagnement aux nouvelles méthodes de conception.

PEOPLE & CHANGE

Square aide ses clients à acquérir, fédérer et développer le capital humain de leur organisation. Afin de créer davantage d'engagement au sein des équipes, nos interventions portent principalement sur l'adaptation des méthodes de travail aux changements opérationnels et culturels, l'efficacité des directions des ressources humaines et le développement des compétences.

RISK & FINANCE

Square prend en charge le pilotage des programmes de maîtrise des risques financiers et non financiers, ainsi que la transformation des fonctions Risque et Finance face à l'évolution des dispositifs prudentiels et à l'irruption des problématiques liées à la maîtrise de la donnée.

MARKETING

Square accompagne ses clients sur l'ensemble du spectre marketing : marketing stratégique, marketing relationnel, marketing de l'offre, communication, tarification, satisfaction clients. Nos expertises, initialement centrées sur les secteurs de la banque et de l'assurance, s'adressent désormais à l'ensemble des industries ou services B2C.

REGULATORY & COMPLIANCE

Square conseille ses clients dans le déploiement des nouvelles réglementations, ainsi que dans l'optimisation et le renforcement des dispositifs de contrôle. Ce domaine d'excellence s'appuie sur une communauté d'experts de 130 consultants qui, outre les missions auprès des clients, conduit d'importants travaux d'investigation et de publication.

DATA

Square élabore des stratégies Data et assure leurs déclinaisons opérationnelles à travers la conduite de projets de Data Management, Data Analyse et Data Science. Notre approche experte et pragmatique vise à valoriser et sécuriser le patrimoine de données des entreprises.

SUPPLY-CHAIN

Square assure l'excellence opérationnelle de la logistique, des achats aux derniers kilomètres, avec des parcours clients différenciants. Nos experts conçoivent des solutions omnicanales mettant en œuvre les meilleures pratiques des systèmes d'informations, de la mécanisation à la robotisation.

Internet est une source intarissable d'information avec un mode de diffusion instantané, dans ce cadre, l'e-réputation d'une entreprise peut évoluer très rapidement : « Il faut 20 ans pour se construire une réputation et cinq minutes pour la détruire » (Warren Buffet).

L'excellence marketing est essentielle pour avoir un coup d'avance sur ses concurrents. Les entreprises gagneront la course à la conquête clients et à la croissance de leurs bénéfices si elles sont en mesure de construire une puissante machine marketing et une image forte en adéquation avec leurs promesses et les besoins clients. Les fonctions marketing doivent savoir être à l'écoute des tendances du marché et rester en alerte sur leur environnement. L'objectif ? Mieux répondre aux attentes des consommateurs et réagir rapidement en cas de crise afin de limiter les impacts.

Le focus « Comment maîtriser et piloter efficacement votre e-réputation ? » vous apportera des éléments clefs sur l'e-réputation et ses leviers à activer. Il servira de support pour établir une stratégie en e-réputation pour les start-up ou PME ou donnera un aperçu global du sujet aux entreprises de plus grande envergure.

CONTACTS

JULIEN GUIBERT

Partner

+33 6 67 56 90 02

julien.guibert@adway-conseil.com

MICHAËL NACCACHE

Associate Partner

+33 6 66 37 07 62

michael.naccache@adway-conseil.com

JUSTINE LECUYER

Consultante

+33 6 68 68 18 40

justine.lecuyer@adway-conseil.com

Square^o

DONNER DU FUTUR AU TALENT

square-management.com
