
Un mode d’emploi pour les entreprises
centrées sur le client

TRAACKR

Le Guide du
Marketing
d'Influence

LE GUIDE DU MARKETING D'INFLUENCE

SOMMAIRE

PARTIE 1 : CADRE THÉORIQUE

Préface

Comment utiliser ce guide

La nécessité d’investir dans un marketing authentique

Comprendre l'influence à l'ère du digital

Pourquoi le marketing d’influence est important pour votre organisation

PARTIE 2 : CADRE PRATIQUE

Définir votre stratégie de marketing d'influence

Aligner votre programme d’influence avec les objectifs généraux de votre entreprise

Construire votre réseau d'influenceurs

Engager efficacement avec vos influenceurs

Aligner investissement et impact pour mesurer le ROI

PARTIE 3 : VERS QUOI ASPIRER

Lancer un nouveau produit et construire sa part de voix

Bâtir une communauté d’experts en ligne

Développer la notoriété de marque et les efforts RP

Optimiser les investissements événementiels

PARTIE 4 : PRÉPARER L'AVENIR

Se préparer à déployer un programme à grande échelle

Le rôle de la technologie

4

13

5

14

6

15

8

19
27

32
33
34

39

35

41

10

LE GUIDE DU MARKETING D'INFLUENCE

PARTIE 1 :
CADRE THÉORIQUE

4

PARTIE 1 : CADRE THÉORIQUE

A la création de Traackr en 2009, la première

question que nous posaient les marques était : « Je

sens que le marketing d'influence est important

mais par où dois-je commencer ? » La notion

d’influence n’était certes pas nouvelle, mais les

dynamiques liées à sa possession, son obtention

et sa mesure étaient complètement inédites.

A cette époque, nos clients étaient principalement

des agences innovantes ayant pris conscience que

les conversations en ligne étaient devenues aussi

influentes que tout autre canal alors disponible.

Ces leaders avant-gardistes faisaient partie d’un

mouvement visant à repositionner le marketing :

s’éloigner de la diffusion de messages contrôlés

pour plutôt collaborer avec des personnes

passionnées pertinentes pour la marque.

Aujourd’hui, nous travaillons avec certaines

des plus grandes marques internationales.

A Microsoft comme à L’Oréal, nous avons

vu le marketing d'influence passer d’un art

expérimental à un processus établi et éprouvé. De

jeunes marques se sont construites uniquement

grâce à la collaboration avec des influenceurs et

certaines grandes entreprises se sont réinventées

en mettant à profit leurs relations influenceurs.

Une chose n’a pas changé depuis la première

publication de ce guide en 2012 : notre engagement

pour un marketing d'influence authentique,

reposant sur de vraies relations et sur des

collaborations mutuellement bénéfiques entre les

marques et les influenceurs.

Nous avons vu l’espoir placé dans les marchés

d’ influence grandir et chuter. Acheter des

mentions ou imposer un message à des personnes

disposant d’une large audience sur les médias

sociaux ne peut pas mener bien loin. Vos audiences

sont intelligentes. Elles ignorent la publicité

influenceur aussi facilement qu’elles ferment une

fenêtre pop up. Le véritable pouvoir du marketing

d’influence se révèle lorsque votre entreprise dédie

des ressources à la construction de relations avec

les personnes qui façonnent les conversations

importantes pour votre marque et votre activité.

Nous avons entièrement réécrit ce Guide du

Marketing d’Influence. L'esprit reste le même,

mais nous avons passé les 4 dernières années à

travailler avec des professionnels parmi les plus

avancés et des entreprises comme SAP, L’Oréal,

Microsoft, Orange et bien d’autres.

Ce guide est une feuille de route destinée aux

marketeurs souhaitant implémenter la pratique du

marketing d’influence dans leur organisation. La

question qui nous est le plus fréquemment posée

reste la même, à une distinction près : « Je sais que

le marketing d'influence est important mais par où

dois-je commencer ? »

Si vous êtes dans cette situation, ce guide est fait

pour vous.

PRÉFACE

5

PARTIE 1 : CADRE THÉORIQUE

Ce guide est une feuille de route destinée à

comprendre comment créer des programmes

de marketing d’influence authentiques et adaptés

à la façon dont vos audiences sont influencées

et prennent leurs décisions. De l’identification à

l’engagement en continu des influenceurs, et de

l’activation à la mesure, vous détiendrez tous les

outils nécessaires pour implémenter un programme

stratégique lié à vos objectifs commerciaux.

COMMENT UTILISER CE GUIDE

Au cours de votre lecture, vous pourrez aussi vous

inspirer de l'expérience de vos pairs et de marques

pionnières qui ont ouvert la voie et partagé les

leçons qu'ils ont apprises. Le plus compliqué est

de savoir par où commencer, mais après cette

lecture, vous saurez exactement comment vous

y prendre.

Terminologie utile

INFLUENCE

La capacité à causer des effets mesurables ou

à changer les impressions ou comportements.

(Définition de Brian Solis)

INFLUENCEUR

Personne ou groupe de personnes ayant un potentiel

d’ influence supérieur à la moyenne en raison

d’attributs tels que la fréquence de communication, le

pouvoir de persuasion ou la taille et la position au sein

du réseau social.

(Définition de WOMMA)

RELATIONS INFLUENCEURS

L’art de créer du capital social entre une marque et des

experts indépendants grâce à la création de relations

fortes et de confiance, fondées sur des objectifs partagés,

des valeurs communes, et une authenticité sans faille.

(Définition de Dr. Konstanze Alex-Brown, Dell)

MARKETING D'INFLUENCE

P r o c e s s u s d ’ i d e n t i f i c a t i o n , d e c o l l e c t e

d’information, d’engagement, de soutien et

d’activation des personnes qui influencent vos

consommateurs à chaque étape du parcours

client. Cette discipline aligne marketing, RP,

ventes, service client et produit autour d’une

stratégie commune.

Pour reprendre Rachel Miller, « Au l ieu de

communiquer auprès d’un large groupe de

clients potentiels, les marques collaborent avec

des influenceurs ayant déjà établi une relation de

confiance avec votre audience cible afin d’aider à

raconter l’histoire de votre marque. »

GESTION DE LA RELATION INFLUENCEUR

Le processus de construction et de gestion de relations sur le long terme

avec un groupe d’influenceurs sélectionnés ; souvent décrit comme

le “CRM des marketeurs”. Les programmes de Gestion de la Relation

Influenceur visent à augmenter le nombre de mentions positives de votre

marque parmi les leaders d’opinion sélectionnés afin de générer de la

visibilité et de la recommandation pour votre marque. Les programmes

de Gestion de la Relation Influenceur performants visent à construire des

relations continues et collaboratives avec de pertinents influenceurs clés

et à faciliter la co-création de contenu. Pour fonctionner, il doit s’agir d’un

partenariat. (Définition de Kirk Crenshaw, Traackr)

6

PARTIE 1 : CADRE THÉORIQUE

Des consommateurs font
davantage confiance à
leurs pairs qu’à toute autre
forme de publicité

Utilisent des bloqueurs de
publicité sur internet

Des acheteurs privilégient
les opinions tierces lorsqu’ils
évaluent des vendeurs

Quelle est la dernière chose que vous avez achetée,

pour vous ou votre entreprise ? Pourquoi avez-vous

décidé de dépenser votre argent ou votre temps

avec cette marque ? En tant que consommateur,

avez-vous acheté ce produit parce qu’une célébrité

a dit qu’il était cool ? En tant que professionnel,

avez-vous déjà pris une décision d’achat

uniquement sur la base d’informations fournies par

un site marketing ?

Si vous êtes comme 84% du monde2, vous faites

plus confiance à vos pairs qu'à toute forme de

publicité. Ou peut-être faites-vous partie des 419

millions de personnes qui bloquent les publicités sur

internet ?3 Pour le travail, favorisez-vous, comme

83% des acheteurs, les opinions de tiers pour

évaluer des fournisseurs ?4

Que ce soit en B2B ou en B2C, les organisations

marketing ne bénéficient pas la confiance des per-

sonnes mêmes qu’elles tentent d’influencer.

Les CMO et leurs équipes se débattent avec

une nouvelle réalité souvent décrite comme

la transformation digitale, qui a bouleversé la

manière dont les organisations communiquent

avec les consommateurs. Cette transformation

est essentiellement une évolution de la façon

dont les marques créent des connexions et

interagissent avec les clients qui attendent

d’elles des expériences plus sincères, pertinentes

et réelles. Il s'agit d'un défi de taille pour tout

marketeur.

« Vous pouvez contrôler ce que vous
dites dans une publicité, une réunion
commerciale ou un mémo d’entreprise,
mais lorsque les personnes se
connectent entre elles, vous perdez le
contrôle direct sur ce qui est dit et fait. »1

MARK BONCHEK
CEO de Shift Thinking, Auteur et Conférencier

LA NÉCESSITÉ D’INVESTIR DANS UN
MARKETING AUTHENTIQUE

84%

83%

419M

http://ctt.ec/F3M2j
https://ctt.ec/694by
http://ctt.ec/lfd9j

7

PARTIE 1 : CADRE THÉORIQUE

Les tactiques traditionnelles renvoient à tout ce

qui relève de la diffusion pure, publicité influenceur

incluse. Pour être clair, ce guide traite du marketing

d’influence, qui est fondamentalement différent

de la publicité influenceur. Cette distinction est

cruciale pour votre réussite.

La publicité influenceur consiste à acheter des

mentions d'influenceurs, comme vous achèteriez

de l'espace media. C’est souvent la première

incursion d’une marque grand public dans l’univers

de l’influence. Et typiquement, après quelques

essais, elle en est toujours au point de départ :

essayer de s'élever au-dessus du bruit ambiant et

être pertinente pour ses acheteurs.

La publicité influenceur est certes facile à mettre

en oeuvre, mais elle n'a aucun impact sur les

consommateurs, qui eux cherchent du contenu

authentique et indépendant. Cette tactique ne

peut générer ni notoriété ni recommandation

durables, car elle :

	 ne prend en compte que la portée de
l’influenceur,

	 diffuse un message de marque, que nous
sommes enclins à ignorer,

	 traite les influenceurs comme des
canaux de diffusion qui peuvent être
activés ou désactivés, et non comme
des personnes réelles.

L’INFLUENCE NE
S’ACHÈTE PAS

 « Le marketing a besoin d’une mise à
jour vers le futur. Vos consommateurs et
employés sont désormais plus informés,
responsabilisés, exigeants, avisés et
insaisissables. Les tactiques et métriques
traditionnelles ne sont plus pertinentes
(si tant est qu’elles l’aient déjà été)
avec la façon dont les personnes sont
influencées et prennent leurs décisions. » 5

BRIAN SOLIS
Analyste Principal, Altimeter Group

Pire : ces pratiques ne sont que des jeux à somme

nulle pour les marques et les influenceurs, car elles

engendrent une méfiance supplémentaire entre

les personnes engagées dans la publicité influ-

enceur et les communautés d’acheteurs qu’elles

tentent d’influencer.

A)
B)
C)

http://ctt.ec/CNylo

88

PARTIE 1 : CADRE THÉORIQUE

In·flu·ence 6
nom
La capacité d’avoir un effet sur le caractère,
le développement ou le comportement d’une
personne ou d’une chose, ou cet effet même.

verbe
Avoir de l’influence sur.

En influençant les opinions et à terme, les décisions

d’achat de votre communauté d’acheteurs, les

influenceurs donnent à votre marque un visage

humain.

Mais l’idée d’atteindre les acheteurs à travers

ceux qui les influencent n’est pas nouvelle. Ce

qui est nouveau, c’est l’avènement des médias

sociaux et leur impact omniprésent sur nos vies.

Les influenceurs font ce qu’ils ont toujours fait,

mais les médias sociaux permettent deux choses :

1- amplifier la portée de leurs opinions ; 2- trouver

ces avis beaucoup plus facilement et rapidement

qu’auparavant. Ceci représente à la fois une

opportunité et un défi pour les marques.

Pour déterminer si une personne peut avoir de

l’influence sur votre marque ou organisation, vous

devez porter un regard holistique sur l’empreinte

qu’elle laisse en ligne. A Traackr, nous mesurons

l’influence suivant trois critères fondamentaux :

Portée, Résonance et Pertinence 7.

"Reach", soit la tai l le totale de

l’audience en ligne d’un influenceur sur

l'ensemble des plateformes sociales,

mesurée en termes de followers,

abonnés, trafic, etc.

WHAT IS INFLUENCE?

"Resonance", soit l’engagement de

l’audience de l’influenceur avec ses

contenus, mesuré par les partages,

likes, vues, commentaires, retweets,

etc.

"Relevance", soit l’affinité contex-

tuelle avec vos domaines d’intérêt,

mesurée par le degré de corre-

spondance entre leur contenu et

les sujets qui vous importent.

PERTINENCE

PORTÉE

RÉSONANCE

QU'EST-CE QUE L'INFLUENCE ?

COMPRENDRE L'INFLUENCE
À L'ÈRE DU DIGITAL

R

R

R

http://ctt.ec/96RbE

99

PARTIE 1 : CADRE THÉORIQUE

Il existe 3 principaux segments d’influenceurs. La

plupart des programmes de marketing d'influence

engageront avec des individus appartenant à

chacune de ces 3 catégories.

NIVEAU 1 : MACRO OU CÉLÉBRITÉ

Les inf luenceurs tradit ionnels depuis

longtemps reconnus hors-ligne, comme

les journalistes, analystes, personnalités

politiques ou célébrités. Ils ont généralement

des audiences larges et engagées.

WHAT DOES AN
INFLUENCER LOOK LIKE?

POUR APPROFONDIR:

Prenez connaissance des archétypes d’influenceurs

avec notre infographie des Visages de l'Influence

NIVEAU 2 : MAGIC MIDDLE

Les leaders de communautés en ligne, tels

que les experts de l'industrie et du sujet. Ces

individus peuvent, dans un contexte précis, avoir

plus d'influence que certains médias ou macro-

influenceurs, qui forgeront d'ailleurs souvent leur

propre opinion en écoutant ces influenceurs de

niveau 2. Typiquement, ils ont des audiences plus

petites, créent du contenu expert et génèrent de

forts taux d’engagement.

NIVEAU 3 : MICRO INFLUENCEURS

Les fans, les experts locaux, les membres très

actifs de communautés qui échangent avec

d'autres fans et façonnent les avis au sein de

leurs groupes. Ces personnes auront des audi-

ences restreintes mais très engagées. Un groupe

de micro-influenceurs peut avoir autant d’impact

qu’un macro-influenceur.

A QUOI RESSEMBLE
UN INFLUENCEUR ?

MAGIC MIDDLE

MACRO

MICRO

http://fr.traackr.com/faces-of-influence

10

PARTIE 1 : CADRE THÉORIQUE

Le marketing d’influence peut peut produire des

résultats dans à tous ces niveaux car sa pratique

engendre des réal isations avec lesquel les

co n s o m m a t e u rs e t d é c i d e u rs c h erc h en t

activement à engager. Développer des relations

avec les influenceurs offre à votre marque

l'opportunité de co-créer des contenus à travers

leur voix en cohérence avec les objectifs de votre

marque.

Attention toutefois, le succès n'est pas atteint

en trouvant des personnes qui diront du bien de

votre marque. Le véritable succès réside dans la

création d'un réseau de personnes passionnées

et intéressées par les conversations auxquelles

vos clients prêtent attention. Si avez le privilège de

faire partie de leur univers, vous avez réussi.

LE MARKETING D'INFLUENCE

EST-IL STRATÉGIQUE?

Très stratégique

Peu stratégique

POURQUOI LE MARKETING D’INFLUENCE EST
IMPORTANT POUR VOTRE ORGANISATION

Stratégique

Non stratégique

25%

46%

24%

5%

Le marketing d’ influence est le processus

d’identification, de recherche d’information,

d’engagement, de soutien et d’activation des

personnes qui influencent vos consommateurs à

chaque étape du parcours client. L’objectif ultime

est de créer des relations durables qui impactent

positivement vos objectifs clés et aident votre

organisation à communiquer avec ses clients de

façon pertinente (sans être bloqué ou ignoré).

Dans notre rapport, Influence 2.0, publié en

janvier 2017 en collaboration avec Altimeter

et TopRank Marketing, nous avons interrogé

plus de 100 professionnels de la stratégie

de m a r q u e d ’ en t re p r i s e s i n ter n a t i o n a l e s

sur leur approche du marketing d'influence.

Plus de 71% considèrent le
marketing d'influence comme
stratégique ou hautement
stratégique.

Nous avons découvert que les professionnels du

marketing stratégique pensent que l’influence

peut faire bien plus que de promouvoir des

messages. Nous leur avons demandé dans quels

domaines l'influence pouvait selon eux jouer un

rôle clé, et les 5 suivants sont arrivés en premier :

•	 Améliorer la recommandation de la
marque (brand advocacy)

•	 Etendre la notoriété de la marque (brand
awareness)

•	 Atteindre de nouvelles audiences haute-
ment ciblées

•	 Augmenter la part de voix de la marque

•	 Améliorer le taux de conversion en vente

http://bit.ly/2idMBl1
http://ctt.ec/R7X71

11

PARTIE 1 : CADRE THÉORIQUE

ALIGNER VOTRE
INVESTISSEMENT SUR
LES DÉSIRS VOS CLIENTS

Un programme stratégique de m arketing

d'influence encouragera votre organisation à

concentrer ses investissements sur les activités

qui impactent le plus ses objectifs généraux.

Mesurer le ROI du marketing d'un nouveau média

(social, influence, etc.) est toujours délicat, car

ce qui a toujours été facile à mesurer aveugle les

marketeurs et les pousse à suivre des tactiques

menant à l’impasse. Si vous souhaitez que votre

audience vous accueille dans son monde, vous

devez venir à sa rencontre en respectant ses

conditions. Ce n'est pas chose facile, mais loin

d'être impossible.

Comme nous l'expliquerons dans le prochain

chapitre, établir un programme de marketing

d'influence performant veut d’abord dire avoir une

stratégie. En définissant clairement vos objectifs,

vous pourrez mettre à profit vos relations avec les

influenceurs de manière authentique pour obtenir

des résultats spécifiques et les communiquer avec

des termes compris de tous.

Accroître la recommandation de la marque

Étendre la notoriété de la marque

Atteindre de nouvelles audiences ciblées

Augmenter la part de voix

Améliorer le taux de conversion en ventes

Gérer la réputation

Générer des leads

Accélérer la transformation digitale

Améliorer la satisfaction client

Augmenter l'influence des employés

94%

92%

88%

86%

74%

68%

67%

64%

63%

53%

10 OBJECTIFS DU MARKETING D'INFLUENCE

LE GUIDE DU MARKETING D'INFLUENCE

PARTIE 2 :
CADRE PRATIQUE

1313

PARTIE 2 : CADRE PRATIQUE

•	 Articuler votre stratégie et définir des

objectifs alignés avec les objectifs

généraux de votre entreprise.

•	 Découvrir les influenceurs pertinents, et

construire votre réseau.

•	 Maîtriser l’engagement influenceur et

poser les bases de relations continues.

•	 Mesurer la progression du programme et

l’impact sur les résultats de l’entreprise.

Cette section présente les 4 étapes pour mettre

en place un programme de marketing d'influence :

« Gardez en tête le but final.» 8

STEPHEN COVEY

Auteur, Les 7 habitudes de ceux qui
réalisent tout ce qu'ils entreprennent

En suivant cette approche exhaustive,

vous pourrez défendre le lancement

de programmes pilotes et convaincre,

commencer à développer des relations

et mesurer votre impact.

PL ANIFIER

ENGAGER

DÉCOUVRIRMESURER

DÉFINIR VOTRE STRATÉGIE
DE MARKETING D'INFLUENCE

1.
2.
3.
4.

http://ctt.ec/4I1cz

14

PARTIE 2 : CADRE PRATIQUE

La première étape de la création d'un programme

de marketing d'influence repose sur une bonne

compréhension des objectifs de votre entreprise.

C'est un temps d'introspection durant lequel

vous vous poserez et poserez au sein de votre

organisation un grand nombre de questions.

Parmi nos préférées :

•	 Que tente d'accomplir mon organisation ?

•	 Quels thèmes principaux ont été définis
par mes responsables marketing cette
année ?

•	 Comment mon organisation aide-t-elle
nos clients à résoudre leurs problèmes ?

•	 Qui souhaiterais-je bien voir parler de
mon entreprise, et pourquoi ?

•	 Quelle situation aimerais-je faire évoluer et

que se passera-t-il si nous réussissons ?

Lorsque vous définissez les éléments de votre

programme, vous devez garder en tête la façon

dont vous parviendrez à générer au final les

résultats escomptés. C’est aussi comme cela que

vous déterminerez les métriques à utiliser pour

mesurer votre programme.

Exemples d’objectifs
commerciaux de votre entreprise :

•	 Contribuer à 10% du CA en
introduisant [un nouveau produit ou
service]

•	 Augmenter la part de marché sur [le
segment considéré] de 20%

•	 Renforcer la notoriété internationale
de [nom de l’entreprise] et en faire un
leader du [nom du secteur]

Une fois ces objectifs identifiés, vous pourrez les

relier aux résultats escomptés de votre marketing

d’influence.

Exemples d’objectifs marketing :
•	 Etre reconnu comme une référence par

[groupe influent] dans [nom du secteur]

•	 Augmenter le nombre mentions pour
[nom du produit ou de la marque] de
[pourcentage]

•	 Attirer [pourcentage] de trafic
supplémentaire sur la page produit
depuis les réseaux sociaux

Posez-vous maintenant une dernière question :

quels indicateurs utiliserez-vous pour savoir si vous

avez un impact sur les objectifs marketing et com-

merciaux de votre entreprise ? Répondre à cette

question et déterminer les résultats escomptés

ALIGNER VOTRE PROGRAMME D’INFLUENCE
AVEC LES OBJECTIFS GÉNÉRAUX DE
VOTRE ENTREPRISE

link Outils de Planification et Tableurs

 Outils de Planification et Tableurs Excel

http://ctt.ec/67373
http://bit.ly/2razUgF
http://bit.ly/2pGUNPg

15

PARTIE 2 : CADRE PRATIQUE

CONSTRUIRE VOTRE
RÉSEAU D'INFLUENCEURS

 « De nombreuses personnes pensent
que les influenceurs sont définis par le
nombre de leurs followers sur Twitter, et ce
n'est pas le cas. Si ça l'était, vous pourriez
vous acheter une audience en ligne. »9

JUSTIN LEVY
Head of Global Social Media, Citrix

Le processus d'identification des influenceurs peut

paraître déroutant et chronophage. En fait, 79%

des marketeurs citent la recherche d'influenceurs

pertinents comme un des défis principaux pour

leur marque. Evitez au départ de vous concentrer

sur les personnes ayant un très grand nombre de

followers et prenez plutôt un peu de recul pour

réfléchir à ce que vous connaissez le mieux :

l'histoire de votre marque et ce que votre produit

ou service apporte à vos clients.

Commencez par un brainstorm autour des piliers

de votre marque et des centres d'intérêt de votre

audience. Les zones de recoupement sont les lieux

parfaits où rechercher des influenceurs.

Prenons par exemple l'histoire de la marque

Travelocity. Pour elle, la vie est un grand voyage, et

sa mission est d'aider ses clients à #WanderWisely

(se balader de manière avisée). Cela signifie aider

ses clients à organiser des vacances enrichis-

santes, dont ils reviendront avec des souvenirs

mémorables.

Pour relier l’histoire de sa marque aux intérêts de

ses clients, Travelocity a cherché des influenceurs

qui écrivent de beaux récits de voyage et explorent

des lieux étonnants et cachés. Ces influenceurs

incarnent déjà les missions et la voix de l'entreprise.

Ensemble, ils donnent vie au #WanderWisely et

consolident la marque Travelocity auprès de leur

audience.

INFLUENCEURSHISTOIRE DE
LA MARQUE

BESOINS
CLIENTS

link Etude de Cas Travelocity

http://ctt.ec/yN34_
http://bit.ly/25sXPqo

16

PARTIE 2 : CADRE PRATIQUE

Le modèle suivant vous aidera à découvrir les

influenceurs se situant à l'intersection entre

l'histoire de votre marque et les intérêts de vos

clients. Afin de contextualiser notre propos, nous

avons repris l'exemple de Travelocity pour le

compléter.

Définissez une des promesses de votre marque :

Travelocity aide ses clients à vivre des voyages

plus intenses et à se forger des souvenirs mémo-

rables.

1.

2. 3.

4.

Décrivez plusieurs centres d’intérêt, problèmes ou désirs
de vos clients :

Les gens veulent trouver des endroits agréables pour passer

leurs vacances. Les organiser peut être source de stress

ou faire partie intégrante de l'agrément du voyage. Il n’est

pas évident de choisir une destination sans description

détaillée, avis ou récit pour lui donner vie. Les vacances

sont précieuses, nous voulons en profiter au maximum.

Il y a beaucoup de types de vacanciers, chaque groupe

recherchant des expériences uniques : les aventuriers, les

couples rêvant d’escapades romantiques, les familles avec

des enfants à divertir, les passionnés de culture.

Identifiez les thèmes à l'intersection :

Le partage d’histoires et d’expériences

des experts du voyage permettent à ceux

qui planifient leurs vacances de chercher

de meilleures destinations.

Les meilleurs voyages commencent par

une préparation agréable, pleine de décou-

verte. Voici différents types de voyage : les

séjours aventures, les vacances roman-

tiques, les destinations famille, les retraites

détente, les découvertes culinaires, les iti-

néraires musées hors des sentiers battus.

Trouvez les influenceurs qui mènent ces conversations :

Utilisez ces thèmes pour trouver les personnes qui racontent déjà ces histoires et ont bâti une

communauté engagée qui les considère experts. Travelocity a recherché du côté des amateurs de

voyage, des bloggeurs accros à l’aventure, des experts culturels, des gastronomes et des respon-

sables événementiels locaux possédant une grande connaissance des hôtels, restaurants et sites

d’intérêt.

MODÈLE DE LA DÉCOUVERTE
D'INFLUENCEURS

http://ctt.ec/54Xch

17

PARTIE 2 : CADRE PRATIQUE

Outils de Planification et Tableurs Excel

•	 Gérez les données en collectant toutes
les listes d'influenceurs existantes dans
l'entreprise (fichiers Excel, listes Twitter,
données des campagnes d'agences,

etc).

•	 Passez en revue les profils de vos
influenceurs pour définir le niveau et
l'archétype auxquels ils correspondent

(le cas échéant).

•	 Analysez le contenu qu'ils diffusent pour
identifier qui les influence, dans quelles
listes ils figurent et à quels groupes ils
appartiennent.

Dans votre recherche, ciblez les personnes qui

correspondent aux archétypes dont vous avez

besoin pour votre programme (célébrités, micro-

influenceurs, média, etc.).

ASSEMBLER LES DONNÉES
SUR VOTRE INFLUENCEUR

1.

2.

3.
Ensuite, prenez le pouls. Évaluez l'état actuel de

la relation avec les influenceurs que vous venez

de découvrir. Identifiez ceux déjà en relation avec

votre marque et où en est cette relation (par

exemple, ont-ils déjà travaillé avec vous, vous

suivent-ils sur les réseaux sociaux, leur êtes-vous

inconnus ?). Cette étape est essentielle et vous

aidera à vous plonger dans la section suivante :

maîtriser l'engagement influenceur.

link Outils de Planification et Tableurs

http://bit.ly/2pGUNPg
http://ctt.ec/B8AJ4
http://bit.ly/2razUgF

1818

PARTIE 2 : CADRE PRATIQUE

Coca-Cola a longtemps été admirée pour sa

stratégie de marque et marketing. Pourtant,

n'importe-qui pouvant être client potentiel,

la marque trouvait difficile de segmenter ses

audiences de sorte à identifier des ambassadeurs

dévoués.

Sur les médias sociaux, Coca-Cola UK travaille avec

différentes communautés :

•	 Les influenceurs de niveau 1 qui rapprochent
Coca-Cola d’un modèle de communication
de type « 1 vers plusieurs » et l’aide à obtenir
une très large portée.

•	 Le « Magic Middle », composé
d’influenceurs qui ne sont pas des
blogueurs rémunérés et n’ont pas un
nombre important de followers mais qui
génèrent un engagement fort au sein de
leur communauté de niche.

•	 Les clients anonymes qui partagent
leur expérience sur les médias sociaux
et que les community managers
écoutent et monitorent pour tirer des
enseignements.

Coca-Cola UK se concentre sur le « Magic Middle »,

dont les followers sont moins nombreux mais plus

fidèles, et qui est plus susceptible d'engager avec la

marque que des macro-influenceurs, souvent hors

d'atteinte.

Comment Coca-Cola UK pilote le processus

d'identification des influenceurs :

•	 En détectant les conversations
pertinentes auxquelles participer : « Les
fans qui se connectent avec plus de fans
pour partager des moments de bonheur »

•	 En écoutant et monitorant les
conversations sur les médias sociaux
pour identifier des influenceurs et leaders
d'opinion pertinents

•	 En consolidant les données influenceurs
collectées auprès des différentes agences
et équipes

COMMENT COCA-COLA IDENTIFIE
ET ENGAGE SES INFLUENCEURS

http://fr.traackr.com/le-blog/comment-coca-cola-identifie-et-engage-ses-influenceurs
http://fr.traackr.com/le-blog/comment-coca-cola-identifie-et-engage-ses-influenceurs
http://ctt.ec/2e62h

19

PARTIE 2 : CADRE PRATIQUE

ENGAGER EFFICACEMENT
AVEC VOS INFLUENCEURS

« Les personnes qui m'inspirent
sont celles qui ont plus qu'un simple
intérêt transactionnel à travailler avec
moi. Ces personnes peuvent être
initialement attirées par mon audience
ou influence, mais ironiquement, elles
ne se focalisent pas sur mon audience.
Elles se concentrent plutôt sur moi. »11

ANN HANDLEY
Chief Content Officer, MarketingProfs

Engager avec des influenceurs peut paraître

intimidant. Il s'agit pourtant de la partie la plus

humaine du marketing d'influence. Cette section

traite de la pratique de l'engagement influenceur.

En bref, il s'agit de faire ce que vous faites de

mieux : identifier ce qui motive une personne.

Pensez aux influenceurs comme à de potentiels

clients. En vous connectant à votre audience, vous

comprenez leurs problèmes de sorte à les engager

avec empathie. Evidemment, votre objectif

est de les atteindre et de créer des moments

« whaou » qui changent leur vie. Cela ressemble au

béaba du marketing, n'est-ce pas ? L'engagement

influenceur est similaire, sauf que votre audience

se réduit à une personne.

En engageant avec les influenceurs tout au long

du parcours les amenant à mieux vous connaître,

vous avez l'opportunité d'apporter de la valeur

à chaque moment de vérité. Rendez la relation

personnelle dès le début. Tout cela permettra aux

influenceurs de mieux connaître votre marque. Et

tout commence par une conversation.

« La personne qui est chargée
de prendre contact devient
instantanément plus crédible si elle
démontre une connaissance de
l'influenceur. »12

IAN CLEARY
Fondateur, Razor Social

Les conversations alimentent notre monde toujours

connecté et éveillé. Cela semble évident, mais ces

conversations à double sens reposent sur une

écoute mutuelle. En initiant une conversation avec

un influenceur, rappelez-vous que ce qui fonctionne

dans la vraie vie fonctionne aussi en ligne.

Cependant, vous ne devez JAMAIS commencer

en demandant quelque chose (nous y reviendrons

plus loin).

http://ctt.ec/Bi6Dh
http://ctt.ec/h9IU7

20

PARTIE 2 : CADRE PRATIQUE

L'idée d’avoir une conversation peut sembler

basique, c'est pourtant le fondement incontournable

de toute relation durable. La conversation doit

être continue et jamais à sens unique. Établir une

relation avec un influenceur demande une attention

de chaque instant. C’est un effort continu.

Les experts les plus éminents du domaine adhérent

d’ailleurs à la même philosophie.

Mark W. Schaefer, Executive Director à Schaefer

Marketing Solutions et auteur de l'ouvrage Return

on Influence commente : « Je pense que tout se

résume à ceci : Ne pitchez pas les personnes. Liez-

vous d'amitié avec elles. Prenons pour exemple ma

relation avec Traackr. Les équipes de Traackr sont

entrées plusieurs fois en contact avec moi sur les

médias sociaux pendant un certain temps, je les

avais donc sur mon radar. Lors d'une conférence, le

fondateur de l'entreprise a mis un point d’honneur

à passer du temps personnellement avec moi et

nous avons eu un échange très riche au sujet de

l'influence et de son futur. »

Mark souligne les bénéfices du respect et d’une

amitié réels : « Cela m’a fait commencer à utiliser

[leur] logiciel et je l'ai adoré, comme mes clients. Et

me voilà en train d’écrire pour vous aujourd'hui. Je

n'aurais jamais fait tout cela si on m’avait servi un

"pitch". Nous avons maintenant une super relation. »13

Si maintenir la conversation est clé, garder

une vue d'ensemble à l 'esprit vous aidera

à percevoir les résultats sur le long-terme.

Shonali Burke, professionnelle de stratégie RP sur les

médias sociaux récompensée et membre auxiliaire

de la John Hopkins University, souligne également la

nécessité de partager des valeurs. « Le plus important

pour moi est la confiance que m’accorde ma

communauté, et la valeur que je peux leur apporter. »

Comprendre le modèle économique de votre

influenceur vous aide à comprendre ce qui est

important pour eux. Shonali ajoute, « Quand une

marque et/ou vendeur m’approche avec une

opportunité ou une offre, la première chose à laquelle je

pense est : si je l’utilise/la partage, cela bénéficiera-t-il

à ma communauté ? Est-ce cohérent avec nos valeurs

communes ? Cela aidera-t-il ma communauté dans

son travail ou sa vie ? Si je n’obtiens pas de réponse

claire à ces questions, alors je ne suis pas partante,

peu importe si je peux gagner de l’argent ou non. »14

Prenez constamment le pouls de ce que cherchent

vos influenceurs pour élaborer un plan à même de les

aider à l’obtenir. Avant de prendre contact, travaillez

votre dossier. Suivez ces étapes pour déclencher une

conversation constructive :

•	 Familiarisez-vous avec le contenu de vos
influenceurs.

•	 Engagez la conversation en laissant des
commentaires sur leur blog ou leurs posts
sur les médias sociaux.

•	 Participez à des conversations sans
lien avec le travail (souvenez-vous, les
influenceurs sont comme vous, des
humains !)

•	 Faites-vous connaître en abordant des
sujets ayant trait à des intérêts personnels
communs.

•	

COMMENT DÉCLENCHER DE
VÉRITABLES CONVERSATIONS

21

PARTIE 2 : CADRE PRATIQUE

Développer une stratégie d'engagement vous

aidera à traduire les objectifs de votre entreprise

en des objectifs de marketing d'influence. C'est

ainsi que vous comprendrez que demander aux

influenceurs et à quel moment.

Votre stratégie d'engagement doit associer les

forces des influenceurs et vos besoins marketing.

Ceci ne veut pas dire demander à l'influenceur de

rédiger un avis sur votre produit, mais que toute

demande de votre part doit créer de la valeur pour

lui. Pour y parvenir, vous pourriez :

•	 Faire la curation de son contenu, c'est à
dire sélectionner, éditer et partager ses
contenus les plus pertinents

•	 Les interviewer au sujet de leur dernier
livre, ou de leur prise de parole à une
conférence

•	 Les inviter au siège de votre entreprise
pour rencontrer votre équipe de direction

Pour créer une stratégie efficace, vous devrez

trouver la bonne activité marketing pour chacun

de vos profils influenceurs. Par exemple, un leader

d’opinion de haut niveau pourrait être un bon choix

pour développer vos relations avec les médias.

Après tout, cette publicité leur bénéficiera aussi.

En plus d’organiser votre engagement influenceur

par archétype, il est important de définir qui dans

votre entreprise est la bonne personne pour gérer

chaque relation influenceur.

Apprenez comment associer vos archétypes

d’influenceurs à vos activités marketing.

.

ELABORER SA STRATÉGIE
D'ENGAGEMENT
CONTINU

Augmenter les revenus de
15% en augmentant la taille

moyenne des contrats.

Renforcer la notoriété de la
marque dans les marchés

émergeants.

OBJECTIF COMMERCIALTYPE D'INFLUENCEUR

Être reconnu par les CXO influents
comme une référence du logiciel

de gestion de relations.

Multiplier par 10 le nombre de
mentions du produit sur nos 3

marchés émergeants.

OBJECTIF MARKETING
D'INFLUENCE

Développer des relations entre 7
dirigeants et un CXO influent.

Accroître la visibilité de blogueurs
mode montants en soutenant et

promouvant leur contenu.

Contribuer à 25% de la pipeline
de ventes sur le trimestre en

générant des MQA.

Identifier et entrer en relation
avec des utilisateurs potentiels

clés sur les médias sociaux.

Apprendre de leurs retours et aider
à la distribution de leur contenu

personnel.

STRATÉGIE MARKETING
D'INFLUENCE

CXO

BLOGUEURS MODE
NIVEAU 2

AGENTS DU
CHANGEMENT

link Outils de Planification et Tableurs

 Outils de Planification et Tableurs Excel

http://ctt.ec/2akra
http://bit.ly/2razUgF
http://bit.ly/2pGUNPg

22

PARTIE 2 : CADRE PRATIQUE

link Guide de l'Engagement Influenceur

La valeur de l'association entre influenceur et marque augmente au fur et à mesure que la relation se

renforce. Les collaborations les plus lucrativesnécessitent des efforts, mais le jeu en vaut la chandelle. Voici

nos recommendations pour vous assurer un bon départ.

A ne pas faire
ENVOYER DES MESSAGES GROUPÉS :

Evitez d’envoyer un pitch générique à un groupe

d’influenceurs. Formulez plutôt des demandes

personnalisées en lien avec l’expérience de

l’influenceur.

TRAITER LES INFLUENCEURS COMME DES
PANNEAUX PUBLICITAIRES :

Il existe une tendance à évaluer les influenceurs

en fonction de leur portée. Il ne s’agit pas d’achat

média, vous travaillez avec une personne pour

engager son audience, et elle a travaillé dur pour

la construire.

FORCER LA VOIX DE VOTRE MARQUE :

Un influenceur a sa propre voix. Au lieu de con-

trôler le message, choisissez des influenceurs

dont la voix est complémentaire à la votre.

NE PAS LEUR DEMANDER LEUR OPINION :

Les influenceurs sont, par nature, des experts. Ils

connaissent leur sujet et audience sur le bout des

doigts. N’oubliez pas de leur demander ce qu’ils

pensent de vos stratégies et tactiques, et soyez

prêts à incorporer leurs idées.

A faire
BIEN RÉFLÉCHIR À VOTRE DEMANDE :

Faites vos recherches, comprenez les motivations

et objectifs de l’influenceur pour le contacter avec

des demandes pertinentes.

PENSER LE "WHAT’S IN IT FOR THEM" -
QU’ONT-ILS À Y GAGNER :

Demandez-vous toujours quel sera le bénéfice pour

l'influenceur. Comment pouvez-vous lui offrir de la

valeur ?

FIXER DES OBJECTIFS CLAIRS :

Assurez-vous que vous et votre influenceur êtes

sur la même longueur d’onde. Commencez par

définir des objectifs et des attentes clairs pour vos

collaborations.

RESTER EN CONTACT :

Continuez à construire la relation entre les activi-

tés ou événements officiels. Ces moments calmes

sont pour vous la chance d’apprendre à mieux

connaître votre influenceur et offrir de la valeur à

son travail.

LES CHOSES À FAIRE ET À NE PAS FAIRE DANS
VOTRE ENGAGEMENT INFLUENCEUR

« Les activités avec les influenceurs entre les
campagnes et les événements sont tout aussi
importantes pour la relation que les efforts
plus soutenus durant ces temps forts. »15

AMANDA DUNCAN
Customer Lifestyle Influencer Relations, Microsoft

http://bit.ly/1NYEGk8
http://bit.ly/2fhKJHl

ÉTAPE 2

Etablir un contact

OBJECTIF :

L'amener à vous reconnaître de sorte

à pouvoir entamer le dialogue

TACTIQUES :

•	 Faites la curation de son
contenu intéressant

•	 Insérez des liens vers leur
contenu dans le vôtre

•	 Commentez leurs posts

ÉTAPE 3

Offrez-leur de la valeur tangible

OBJECTIF :

Augmenter la fréquence de vos échanges

et les approfondir, pour établir une rela-

tion régulière

TACTIQUES :

•	 Offrez-leur accès à des
personnes ou des contenus
intéressants

•	 Mentionnez-les dans votre
contenu

•	 Établissez une relation
personnelle

Le diagramme suivant montre comment vous pouvez

tactiquement entretenir vos relations influenceurs à

chaque étape du parcours d'engagement avec votre

marque, de « non informé » à « ambassadeur ».

Votre objectif ultime est de créer une relation

organique et authentique qui fera durablement de

vos influenceurs des ambassadeurs influents pour

votre marque.

Informé
Intéressé

Non informé

ÉTAPE 1

Apparaître sur le radar de votre

influenceur

OBJECTIF :

Capter son attention et vous faire

connaître

TACTIQUES :

•	 Suivez leur contenu
et souscrivez à leur
newsletter

•	 Partagez leur contenu
avec votre communauté

•	 Entrez en contact avec
les individus qui les
influencent

PAGE 01

DES TACTIQUES POUR CRÉER UN PROCESSUS
D'ENGAGEMENT ADAPTÉ À CHAQUE ÉTAPE DE
LA RELATION

24

ÉTAPE 4

Proposer des opportunités de création de valeur

OBJECTIF :

Demander à votre influenceur de réagir aux

contenus diffusés par votre marque et de

participer à des activités qui lui apporteront

de la valeur

TACTIQUES :

•	 Augmentez sa visibilité en l'invitant à
participer à certains événements de
l’industrie

•	 Co-créez des contenus pertinents pour
votre marque comme pour leurs activités

•	 Associez-vous à leurs initiatives en tant
que sponsor

ÉTAPE 5

Officialiser la relation

OBJECTIF :

Réfléchissez à officialiser la relation, en

vous basant sur vos agendas respectifs

TACTIQUES :

•	 Faites-leur promotion sur vos
canaux

•	 Présentez-leur des opportunités
commerciales

•	 Permettez-leur d’avoir un impact
sur votre entreprise, comme une
extension de votre équipe

Engagé

Ambassadeur

PAGE 02

DES TACTIQUES POUR CRÉER UN PROCESSUS
D'ENGAGEMENT ADAPTÉ À CHAQUE ÉTAPE DE
LA RELATION

2525

PARTIE 2 : CADRE PRATIQUE

La question de la compensation des influenceurs

a longtemps été responsable de la mauvaise

compréhension de la pratique par les marketeurs.

Voici une approche possible de la question, centrée

sur la relation avec l'influenceur et adaptée d'un

article approfondi publié sur Spinsucks.com.

Les six règles d'or de
la compensation des
influenceurs

Quand est-il approprié de payer les influenceurs ?

La question n'est pas de savoir si un influenceur

doit être payé mais plutôt, quand est-il approprié

ou bénéfique pour une marque de payer un

influenceur ?

1. PAYEZ POUR LE TRAVAIL, PAS POUR
L’INFLUENCE

« Si vous payez un influenceur pour ses opinions,

vous ne devriez probablement pas mener de

programme d'influence. Croire qu'un influenceur

est payé pour penser d’une certaine façon ou écrit

d'une certaine manière parce qu’il a été payé est un

signe clair que vous ne comprenez pas le principe

d'un programme d'influence. » Olivier Blanchard,

Auteur, Social Media ROI : Managing and Measuring

Social Media Efforts In Your Organization

2. ASSIMILEZ LA COMPENSATION À DE
LA VALEUR (PAS NÉCESSAIREMENT
MONÉTAIRE)

Nous connaissons tous l’adage « le temps, c'est de

l'argent. » Lorsque vous demandez à un influenceur

de vous accorder de son temps pour s'exprimer lors

d'une conférence ou de créer du contenu en votre

nom, vous devriez alors le dédommager pour le

temps passé.

Cependant, pour d'autres, la rémunération n'est pas

le moteur principal. Les journalistes et analystes

ne peuvent pas accepter de paiements sous peine

d'être renvoyés de leur poste, qui leur permet

justement d'avoir de l'influence. Pour certains

influenceurs, la vraie valeur réside dans le fait de

renforcer leur autorité au sein de leur communauté.

En conclusion, essayez de comprendre le

modèle économique de votre influenceur et d'en

tenir compte pour réfléchir à un système de

compensation adapté.

« Il n'y a pas eu une interview, un panel,
un échange sur Twitter ou un rendez-
vous client auxquels j'ai participé,
où l'on ne m'a pas posé la fameuse
question : « Les marques doivent-
elles payer les influenceurs ? »

PIERRE-LOIC ASSAYAG,
CEO & Fondateur, Traackr

LA QUESTION QUI FÂCHE :
LES MARQUES DOIVENT-ELLES
PAYER LES INFLUENCEURS ?

http://spinsucks.com/communication/when-to-pay-influencers/
http://ctt.ec/e0Ues

2626

PARTIE 2 : CADRE PRATIQUE

3. CENTREZ VOTRE APPROCHE SUR LA
RELATION, NON LA TRANSACTION

Avant tout, construisez une relation bénéfique

aux deux parties. Si cela a du sens, employez

l’influenceur, mais dans un second temps. Par

exemple, après des années de relation avec l'une

de nos influenceurs les plus actifs, nous lui avons

demandé de l’aide pour élaborer notre programme

de formation, l'Académie du Marketing d’Influence.

Elle est experte dans son domaine, une formatrice

crédible et la personne parfaite pour mener ce

projet.

4. CHOISISSEZ LES INFLUENCEURS QUI
PERMETTRONT À VOTRE MARQUE DE
PRENDRE UN NOUVEAU VIRAGE, AVEC
AUTHENTICITÉ

« En matière de marketing d’influence, nous ne

nous intéressons pas aux relations traditionnelles

d’ambassadeurs de marque avec n’importe qui.

Nous nous intéressons aux individus et groupes

d’individus qui ont un état d’esprit identique au

nôtre et qui sont désireux de travailler avec nous,

tout simplement. Pour nous, tout est question de

relations qui permettent de valoriser nos clients,

qui créent de nouvelles opportunités stimulantes

et qui offrent des relations de symbiose. Prendre un

visage connu et lui donner un chèque pour qu’elle

parle de notre marque ne nous intéresse pas, car

nous tenons absolument à demeurer authentique

et fidèles aux valeurs de notre marque. », Simon

Sproule, CMO de Aston Martin

5. DISTINGUEZ LA NOTION DE PROMOTION
DU MARKETING D'INFLUENCE

Quand vous payez un influenceur pour mentionner

votre produit ou service, il s'agit de promotion.

Que ce soit Steph Curry pour Under Armor ou

une star de YouTube pour la dernière marque de

beauté indépendante, ce jeu a toujours été celui

des agences de publicité depuis l'époque de Mad

Men. Comme nous l'avons déjà évoqué en page X,

les programmes de promotion sont semblables

à la publicité influenceur. Distinguez-les bien du

marketing d'influence.

6. HISSEZ LES STANDARDS ÉTHIQUES DE
VOTRE MARQUE AU DESSUS DU NIVEAU FIXÉ
PAR LE CADRE LÉGAL

Quelles que soient les règles mises en place par la

FTC ou la DGCCRF, vous devez suivre une seule

et unique règle : toujours dire la vérité. En cette

période de méfiance généralisée, pourquoi ne pas

jouer la transparence ? La transparence est la clé

de la confiance.

Les relations les plus réussies avec les influenceurs

sont celles fondées sur la valeur partagée,

l'authenticité et la durabilité. Chaque relation induit

des bénéfices et circonstances uniques. Faites le

bon choix pour vos clients, la réputation de votre

marque et pour les influenceurs avec qui vous

travaillez.

Pour en savoir plus sur la compensation des influenceurs et la réglementation autour de la transparence :

link Pub cachée sur YouTube : premières sanctions financières

link [Vidéo] Influenceurs et marques : les bonnes pratiques de transparence selon l'ARPP

link Communication d'influenceurs et marques : nouvelles dispositions adoptées dans

la recommandation ARPP Communication publicitaire digitale

https://www.arretsurimages.net/breves/2016-03-11/Pub-cachee-sur-Youtube-premieres-sanctions-financieres-Le-Monde-id19724
https://www.arretsurimages.net/breves/2016-03-11/Pub-cachee-sur-Youtube-premieres-sanctions-financieres-Le-Monde-id19724
http://www.cbnews.fr/conseils/video-influenceurs-et-marques-les-bonnes-pratiques-de-transparence-selon-larpp-a1036469
http://www.cbnews.fr/conseils/video-influenceurs-et-marques-les-bonnes-pratiques-de-transparence-selon-larpp-a1036469
http://www.arpp.org/actualite/communication-influenceurs-marques/
http://www.arpp.org/actualite/communication-influenceurs-marques/
http://www.arpp.org/actualite/communication-influenceurs-marques/

27

PARTIE 2 : CADRE PRATIQUE

ALIGNER INVESTISSEMENT ET IMPACT
POUR MESURER LE ROI

« Si vous ne devez suivre qu'un indicateur,
mesurez alors ce qui compte : le chiffre
d'affaires. Tracez sans relâche l'influence
que vous avez pu exercer à chacune de vos
activités. Vos activités marketing améliorent-
elles les performances commerciales ?
Améliorent-elles la rapidité de la conclusion
des ventes ? Que se passe-t-il au niveau
du taux de conversion, du montant moyen
d'un contrat ou de la rétention client ? »16

JON MILLER
CEO & Fondateur, Engagio

Les entreprises internationales investissent

significativement dans le développement de

programmes d'influence en continu. Ces initiatives

ont gagné l’attention des CMO mais la hausse

des investissements destinés aux stratégies

d'influence s'accompagne aussi d'une hausse de la

pression exercée sur les marketeurs pour aligner

investissement et impact, et mesurer précisément

leurs résultats.

Cette section est conçue pour vous aider à créer

un cadre de mesure de la performance grâce

auquel vous pourrez évaluer les résultats de vos

initiatives et l'impact global de votre programme.

Il vous permettra de remporter l'adhésion requise

de votre direction pour continuer à développer

votre programme. Mesurer devrait être un effort

constant, de sorte à évaluer votre progression et

redresser rapidement la barre s'il le faut.

Le marketing d'influence est un vecteur de

transformation qui permettra à votre entreprise

d’atteindre son objectif global : replacer le client

au coeur de son activité. Comme pour toute

démarche transformationnelle, vous devez aussi

transformer la façon dont vous mesurez ses effets.

Pour démontrer le ROI de votre programme de

marketing d'influence, vous devez :

•	 Déterminer une base de référence de
mesure de votre impact, déterminée en
comparant les performances au sein de
votre secteur

•	 Mettre en œuvre les moyens nécessaires au
suivi de vos KPI

•	 Mesurer l'impact de chaque influenceur
pour chaque initiative

•	 Mesurer la performance de l'ensemble du
programme

•	 Extraire les informations clés et en tirer des
enseignements

•	 Incorporer les enseignements obtenus dans
la stratégie, l'exécution et la mesure pour
améliorer la performance à venir

Plusieurs indicateurs sont à suivre, mais le plus

important est d'acquérir les renseignements

nécessaires pour informer la prise de décision. Il

faudra analyser votre performance et en rendre

compte pour chacune de vos campagnes, ainsi

que pour l'ensemble de votre programme. La

discipline évoluant, il s'avère évident qu'une

approche continue est la seule voie menant à un

succès véritable et générant des résultats durables.

Ceci étant dit, mesurer le succès court terme des

campagnes vous permet d'analyser les points de

contact stratégiques à exploiter pour amplifier et

renforcer la relation avec vos influenceurs.

http://ctt.ec/Obq4e

28

PARTIE 2 : CADRE PRATIQUE

Cadre de mesure

OUTPUTS :
LES VECTEURS DE RÉSULTATS
COMMERCIAUX

Les outputs sont por teurs des résultats

marketing et commerciaux. Des outputs valides

peuvent être quantifiés, suivis et corrélées avec

vos indicateurs de résultats commerciaux. Parmi

ces indicateurs, on trouve notamment :

•	 Le nombre de mentions d’une campagne
par les influenceurs

•	 Le nombre de partages de matériel lié à
une campagne par les influenceurs (con-
tenu, URL uniques, codes promotionnels,
etc.)

•	 Le nombre de mentions de la marque par
des influenceurs ciblés

•	 L’engagement des influenceurs ciblés

•	 La part de voix parmi les influenceurs ciblés

•	 Le nombre d'influenceurs ciblés à chaque
étape de votre funnel relationnel

Trois catégories distinctes de données sont à

mesurer : inputs, outputs, et résultats (outcomes).

Ces catégories s’inspirent des Principes de

Barcelone mais ont été adaptées spécifiquement

à la pratique du marketing d'influence.

Quand vous commencez à créer votre cadre de

mesure, listez les indicateurs, ou KPI, au moyen

desquels vous allez mesurer le succès de votre

programme. Organisez vos indicateurs en trois

catégories, inputs, outputs et résultats, chacune

correspondant à une étape de votre programme de

marketing d'influence, et permettant de faire le lien

avec les objectifs globaux de votre entreprise.

LES INDICATEURS QUI COMPTENT :
INPUTS, OUTPUTS & RÉSULTATS

INPUTS :
LES ACTIVITÉS DE MARKETING
D'INFLUENCE

Les inputs vous aident à mesurer les activités

quantifiables ou à évaluer les points de contact

de votre programme de marketing d'influence.

Vos inputs représentent ce que votre équipe

en t reprend pou r générer des outputs et

des résultats. Voici une liste non-exhaustive

d'indicateurs clés :

•	 Le nombre d'influenceurs engagés en
ligne

•	 Le nombre de rencontres avec les
influenceurs

•	 Le nombre d'influenceurs figurant dans
le contenu de la marque

•	 Le nombre d'articles rédigés par des
influenceurs sur le blog de la marque

•	 Le nombre de contenus créés collabora-
tivement

29

PARTIE 2 : CADRE PRATIQUE

RÉSULTATS (OUTCOMES) :
L’IMPACT SUR LES RÉSULTATS
COMMERCIAUX

Les indicateurs de résultats sont directement

dérivés de vos objectifs marketing ou commerciaux.

Par exemple, si votre objectif est l'augmentation

des ventes, vous aurez intérêt à mesurer le nombre

de leads issus de votre programme ou campagne

d'influence. Parmi ces indicateurs, on trouve

notamment :

•	 L'amélioration générale de la notoriété
de votre marque suite à un programme
ou une campagne d'influence

•	 Le nombre de leads qualifiés par le
marketing (Marketing Qualified Leads -
MQL) acquis suite à un programme ou
une campagne d'influence

•	 Le nombre d'opportunités créées suite
à un programme ou une campagne
d'influence

•	 Le chiffre d'affaires issu d'un programme
ou d'une campagne d'influence

Lorsque vous établ issez le l ien entre vos

indicateurs de résultats et vos outputs, il est

essentiel de noter et de valider ou invalider les

hypothèses faites tout au long de votre démarche.

Ceci se révèlera utile quand vous affinerez et

retravaillerez votre cadre de mesure. Une fois

vos objectifs et indicateurs en place, pensez aux

principaux jalons que vous utiliserez pour suivre

la progression de votre programme. Vos objectifs

mensuels seront très différents de vos objectifs

trimestriels ou semestriels.

Grâce à cette catégorisation, vous pourrez voir en

un coup d'œil les avancées de votre programme et

ce qui fonctionne. Ceci vous fournira des données

fiables qui vous aideront à prendre des décisions

avisées, à optimiser votre stratégie de marketing

d'influence et à étendre sa pratique à toute votre

entreprise.

Pour en savoir plus au sur l’implémentation de

votre cadre de marketing d'influence, inscrivez-

vous à l'Académie du Marketing d’Influence. « Un simple indicateur considéré
comme universel n'est pas pertinent.
Notre solution doit fonctionner
dans tous les scénarios, avoir du
sens et être crédible, pertinente et
appropriée tout en étant liée aux
objectifs organisationnels. »17

RICHARD BAGNALL
Président de AMEC et CEO
de Prime Research UK

Académie du Marketing
d'Influence

http://ctt.ec/dag4o
http://education.traackr.com/courses/settingsail

3030

PARTIE 2 : CADRE PRATIQUE

Par Sahana Jayaraman,
SVP, Responsable du Digital Brand Lab de Hotwire

Un programme pilote est un très bon moyen

de se lancer dans le marketing d'influence. Il

permet de tester, apprendre et affiner de manière

structurée, avant de déployer à grande échelle.

De mon expérience, vous aurez de meilleurs

résultats en obtenant le soutien des responsables

de votre organisation. Lancez le projet avec un

investissement modéré, mais structurez le pilote

de façon à justifier l'opportunité et l'investissement.

LES 8 ÉLÉMENTS D'UN PILOTE SOLIDE

•	 Nommer un responsable du pilote et

s'assurer qu’il ait le temps et la disponibilité

pour activer et lancer le projet

•	 Parler aux personnes qui ont réussi à mettre

en place des programmes d'influence per-

formants

•	 Partir sur un calendrier d'au moins 3 mois

d'activités pour en faire un test un minimum

pertinent

•	 Être réaliste sur l'aventure à venir. Si

vous n'avez pas de présence dans les

conversations auxquelles participent

les influenceurs du secteur, vous devez

octroyer du temps à la participation et à

l'écoute.

•	 Vous tirerez grâce à cette participation des

enseignement précieux qui pourront vous

guider dans votre stratégie de collecte

d'informations clés. Tout comme vous

n’aborderiez pas un journaliste avec un

pitch sans rien connaître de son travail, il

est déconseillé de prendre contact avec

des influenceurs sans comprendre leurs

motivations, comportements et sentiments.

Vous devez rechercher des points de

connexion et de bénéfice mutuel.

•	 Ne pas bloquer sur la question de la mesure

pour lancer votre pilote. Vous pouvez utiliser

ce pilote pour déterminer vos indicateurs

: par exemple, séparer les objectifs et les

résultats attendus pour les influenceurs

de niveau 1 et de niveau 2, le nombre

d’engagements significatifs et le nombre de

mentions générées par les influenceurs.

•	 Reconnaître que l'influence sociale n'est pas

statique mais se fait en temps réel. Le niveau

d'influence d'un influenceur fluctue suivant

les moments.

•	 Enfin, l'influence sociale n'étant pas statique,

vous devez vous appuyer sur la technologie

si vous souhaitez déployer un programme à

grande échelle. Définissez cette attente avec

vos responsables avant de lancer le pilote de

sorte que la question ne se pose pas lorsqu’il

touche à sa fin.

COMMENT STRUCTURER UN PILOTE DE
MARKETING D'INFLUENCE

1.

2.

3.

4.

5.

6.

7.

8.

http://ctt.ec/cGv47

LE GUIDE DU MARKETING D'INFLUENCE

PARTIE 3 :
VERS QUOI ASPIRER

3232

PARTIE 3 : GALERIE D'INSPIRATION

Orange lançait un nouveau produit dans une

catégorie inédite pour l’entreprise, la maison

connectée. Les objectifs étaient de faire connaître

ce nouveau produit et d'établir sa crédibilité en ligne

pour soutenir le lancement.

LANCER UN NOUVEAU PRODUIT
& CONSTRUIRE SA PART DE VOIX

Pour en savoir plus sur le programme de relations

influenceurs cross-fonctionnel d’Orange, lisez le

détail de cette success story.

•	 Concentrer les efforts et ressources sur

un nombre précis d'influenceurs pour

maximiser l'impact

•	 Identifier et segmenter les communautés

d'influenceurs ciblées pour les lier à

chaque étape du parcours client

•	 Développer des activités, objectifs et KPI

spécifiques pour chaque influenceur afin

de construire des relations et générer

des conversations en ligne autour du

lancement du nouveau produit

STRATÉGIE

•	 Identifier les bonnes communautés
d’influenceurs à activer en alignant vos
objectifs au parcours de sensibilisation des
consommateurs

•	 Mettre en place un programme continu
qui active deux communautés déjà
engagées par le passé et vise à en engager
de nouvelles

•	 Segmenter et créer des programmes
spécifiques à chaque communauté avec
des objectifs, activités et KPI différents,
afin d’impacter plusieurs moments de
vérité

LES CLÉS DU SUCCÈS

•	 Génération d'un trafic important vers le site

du produit

•	 14k mentions et plus de 200 contenus créés

par les influenceurs dans les trois premiers

mois suivant le lancement

•	 60% de part de voix dans les conversations

liées à la maison connectée et classé dans

les 10 premiers résultats de Google

RÉSULTATS

http://ctt.ec/7LUeG
http://bit.ly/1O9lZei
http://bit.ly/1O9lZei

3333

PARTIE 3 : GALERIE D'INSPIRATION

BÂTIR UNE COMMUNAUTÉ
D’EXPERTS EN LIGNE

La première agence de voyage en ligne au

monde, Travelocity, cherchait à inverser

la mauvaise image des sites de voyage,

généralement perçus comme « froids et

purement transactionnels ».

RÉSULTATS

STRATÉGIE

•	 Construire des relations long terme

avec les influenceurs pour créer une

communauté axée sur la création de

valeur, les « Gnational Gnomads ».

•	 Générer de la notoriété pour la

marque en développant cette

communauté influente.

•	 Faciliter la création de contenus

qui parlent aux clients de manière

authentique.
•	 1200 % d'augmentation

des impressions grâce aux

contenus authentiques créés

par les influenceurs

•	 1000 % d'augmentation du

nombre de mentions

•	 300 % d’influenceurs

supplémentaires activés

LES CLÉS DU SUCCÈS

•	 Établir un rapport avec les influenceurs

en les invitant à des événements dont ils

pourront tirer de la valeur

•	 Commencer petit, dans ce cas précis,

avec un événement local et un groupe

restreint d'influenceurs pour tester le

concept

•	 Gérer des relations stratégiques

et en continu avec les influenceurs

: les intervalles de temps entre les

événements sont aussi importants que

les activations elle-mêmes

http://ctt.ec/dQ9PU

3434

PARTIE 3 : GALERIE D'INSPIRATION

L’équipe d’Audience Marketing de SAP

souhaitait créer du contenu convaincant

et instructif ciblant à la fois les clients et les

prospects pour se positionner en leader

d’opinion. Elle voulait aussi renforcer ses efforts

RP spécifiquement autour de sa conférence

annuelle utilisateurs, SAPPHIRE Now.

DÉVELOPPER LA NOTORIÉTÉ DE MARQUE
& LES EFFORTS RP

STRATÉGIE

•	 L'équipe de SAP a invité 11 influenceurs à

SAPPHIRE Now et leur a permis de mener

des interviews retransmises en direct sur

internet tout au long de l'événement

•	 Cette tactique a permis à SAP d’étendre

l’événement à ceux qui ne pouvaient

y assister en personne mais étaient

intéressés par le sujet

•	 En impliquant les influenceurs dans la

création d’interviews vidéo, SAP a donné

une autre perspective de l’événement à

ses participants à travers les yeux des

influenceurs

RÉSULTATS

•	 Les influenceurs ayant participé

à la création du contenu vidéo ont

généré 17% des conversations en

ligne relatives à l'événement

•	 SAP a réutilisé ce contenu vidéo

pour soutenir ses campagnes de

marketing internationales en cours
LES CLÉS DU SUCCÈS

•	 Impliquer les dirigeants de SAP et leur
démontrer l’efficacité du programme afin
d’obtenir leur soutien

•	 Agir comme agents du changement
et développer des relations avec
des influenceurs, qui deviennent des
ambassadeurs internes et externes et
enseignent les best practices aux équipes

•	 Se focaliser sur des initiatives offrant à la fois
un degré de contrôle et de la visibilité, et se
servir d’événements comme mini cas d’étude
sur les relations influenceurs

•	 Conduire le changement grâce à la
collaboration entre les départements en
travaillant avec des équipes multiples en IT,
RH, Internet des Objets, Finance, et Supply
Chain

« Offrir le point de vue des pairs de
vos clients peut être extrêmement
efficace. Ceci donne plus de
valeur à votre marque et instille
une confiance profonde. »

AMISHA GANDHI
Head of Influencer Marketing, SAP 18

http://ctt.ec/6f4to

3535

PARTIE 3 : GALERIE D'INSPIRATION

STRATÉGIE

RÉSULTATS

LES CLÉS DU SUCCÈS

OPTIMISER LES INVESTISSEMENTS
ÉVÉNEMENTIELS

De GRISOGONO, joaillier suisse de luxe, consacre un

pourcentage conséquent de son budget marketing à

trois grands événements, dont le Festival de Cannes.

Cet événement constitue pour la marque une

opportunité exclusive et unique de communiquer en

direct. De GRISOGONO, épaulé par son consultant

en stratégie digitale, souhaitait optimiser son

investissement et atteindre plusieurs millions de

personnes au delà des quelques privilégiés pouvant

assister à l'événement. Sa stratégie : produire du

contenu live pour décupler l'amplification sur les

médias sociaux grâce à l'implication de quelques

influenceurs triés sur le volet.

« À Cannes, nous avons démontré que se
focaliser, impliquer et apporter de la valeur
à quelques personnes bien ciblées permet
d’obtenir une visibilité maximale. »

HENRI D’ANTERROCHES,
Consultant en Startégie Digitale et MD de PlurisMedias

•	 Identifier et cibler les influenceurs les

plus pertinents dans les secteurs du luxe,

de la joaillerie, de la mode et lifestyle et

les inviter à participer à des activités

exclusives

•	 Etablir et développer des relations avec

les influenceurs bien en amont, jusqu’à

six mois avant l’événement pour ceux

encore inconnus à la marque

•	 Mesurer l’impact créé par l’engagement

en ligne des influenceurs avant, pendant

et après l’événement

•	 14 des influenceurs activés ont

généré 87 mentions et plus de

19M d’impressions

•	 35K fans et followers supplémen-

taires recrutés sur les réseaux

sociaux

•	 500K interactions avec le

contenu de la marque, tous

réseaux confondus

•	 Bien planifier pour une

exécution réussie

•	 Miser sur l’impact plutôt

que la taille de l’audience

•	 Apporter de la valeur

plutôt que payer

3636

PARTIE 3 : GALERIE D'INSPIRATION

TÉMOIGNAGE DE LEADER :
AMISHA GANDHI, HEAD OF
INFLUENCER MARKETING, SAP

Comment définissez-vous votre
programme de marketing d'influence ?

Développer un programme de marketing d'influence
véritablement intégré passe par l'association à des
influenceurs au niveau du contenu, des programmes et de
la recommandation client tout au long du parcours client.

C'est une activité qui peut nous aider à toucher
nos acheteurs de manière authentique. Ces
influenceurs peuvent être externes, internes, des
partenaires ou des clients ambassadeurs. Lorsque
vous rassemblez ces groupes, vous pouvez exécuter
un programme de marketing d’influence solide.

Comment construire des relations
avec les influenceurs ?

Pour construire des relations, vous devez bien
étudier l’influenceur. Vous devez non seulement
comprendre vos propres besoins, mais également
les siens et ses conditions. Qu’a-il à y gagner sur le
long terme, en dehors de la relation ? Vous devez
lui demander comment il souhaite engager avec
vous, et non vous demander comment l'"utiliser".
Lorsque vous parvenez à une compréhension
mutuelle de ce que chacun tirera de la relation,
cela devient bien plus qu'une transaction.
Construire des relations à long terme devrait être
votre objectif dès la première conversation.

Comment les marques peuvent-elles
travailler avec les influenceurs pour
construire l'affinité à la marque ?

Vous ne voulez pas que les influenceurs fassent la
promotion de votre marque ou produit. Vous voulez
créer de l'engagement et cet engagement fera émerger
des sujets et des conversations pertinents auxquels
votre audience réagira, avec lesquels elle engagera
et qu’elle suivra. Cela crée une affinité à la marque
authentique avec votre influenceur et son audience.

http://ctt.ec/39625

3737

PARTIE 3 : GALERIE D'INSPIRATION

TÉMOIGNAGE DE LEADER :
PAUL SANDERSON,
EX-MD RÉMY COINTREAU UK

Quel rôle joue aujourd'hui le marketing d'influence
pour Rémy Cointreau ?

Les influenceurs, ou comme nous les nommons chez

Rémy Cointreau, nos Core Militants, sont essentiels pour

notre marque. Le marketing d’influence constitue un des

piliers essentiels de notre stratégie de marque et la base

de nos plans de communication. Nous avons lancé une

stratégie d’influence l’année dernière en nous donnant

pour objectif de construire des liens puissants avec nos

consommateurs britanniques. Nous avons mis en œuvre

une approche inédite : nous construisons et entretenons

des relations personnelles avec nos ambassadeurs de

marque les plus loyaux et influents (les Core Militants)

qui ont la capacité d’influencer la cible consommateur de

Rémy Cointreau.

Comment travaillez-vous aujourd'hui avec vos
influenceurs ?

Tout d’abord, nous identifions un groupe d’influenceurs

au sein d’univers différents en fonction de critères très

stricts : leur pertinence et légitimité auprès de notre

cible ; leur niveau d’engagement et capacité à générer

de l’impact ; la quantité et la qualité de leurs followers,

visiteurs, clients, amis jouissant d’une certaine notoriété.

L’objectif est de faire partie de leur vie quotidienne, donc

il ne s’agit pas de sponsoring ou de publicité mais d’un

véritable partenariat gagnant-gagnant. Les résultats

de cette approche sont éloquents : nos relations sont

mutuellement bénéfiques et Rémy Cointreau est présent

dans leur esprit en permanence lorsque, par exemple, ils

envisagent d’organiser un cocktail chez eux, une séance

photo de collection capsule, ou qu’ils recherchent des

contenus nouveaux pour leurs blogs, tels que des recettes

et tutoriels pour cocktails.

Le contenu généré par les utilisateurs (UGC)
est au coeur de l’influence et des programmes
d’ambassadeurs de marque. Comment parvenez-
vous à gérer la cohérence de ce UGC – ou son
absence de cohérence – avec votre message de
marque ?

Nous n’imposons aucun contenu de marque ni de contrôle
préalable des posts de blog rédigés par nos Core Militants.
Afin de garantir la cohérence et le bon positionnement du
message, nous passons simplement beaucoup de temps
avec eux et les encourageons à toujours mieux connaître
notre marque. Un autre aspect crucial de la création de
contenu pour notre marque est la responsabilité sociale.
En tant que marque d’alcool, nous avons un code très
strict que nos militants s’engagent à respecter lorsqu’ils
produisent des images, des films ou du contenu écrit.

Quels KPI utilisez-vous aujourd'hui pour mesurer
vos activités sur les médias sociaux et, en par-
ticulier, mesurer l’impact de votre marketing

d’influence ?

Dans l’univers des médias sociaux, nous ne nous
contentons pas simplement de regarder le nombre de
followers. Au plan quantitatif, nous mesurons l’audience
estimée par canal et son taux de croissance, ainsi que les
interactions générées. Au plan qualitatif et en cohérence
avec nos critères de sélection, nous nous focalisons sur
la pertinence et la qualité aussi bien du contenu que des
followers de nos Core Militants. La qualité, la créativité
et l’intégration du message de Cointreau sont autant
d’éléments clés pour nous, ainsi que la capacité de
nos militants à identifier de nouvelles opportunités de
collaboration ou leur niveau d’engagement personnel avec
la marque.

link Marketing d'Influence : Les 9 Défis des Marques de Luxe

Entretien mené par Minter Dial, Président et Fondateur, The Myndset Company.

http://bit.ly/2cipl6U

LE GUIDE DU MARKETING D'INFLUENCE

PARTIE 4 :
PRÉPARER L'AVENIR

39

PARTIE 4 : PRÉPARER L'AVENIR

Vous disposez désormais du cadre essentiel pour

mettre en place votre programme de marketing

d'influence et nous espérons d'inspiration pour

passer à l'action. Lorsque vous intensifierez vos

activités, ne perdez pas de vue ces facteurs clés de

succès : ils vous aideront non seulement à démon-

trer la valeur du marketing d'influence authentique

dans votre organisation, mais aussi à préparer le

terrain pour déployer la pratique à grande échelle

de manière stratégique.

CONVAINCRE EN INTERNE

Tout ce que vous faites avec les influenceurs doit

découler de vos objectifs commerciaux. Partez

de ce qui est essentiel pour votre organisation

et visualisez ce à quoi ressemblerait le succès.

Structurez vos premiers efforts comme des

pilotes. Même si vous ne disposez pas encore des

ressources, planifiez déjà leur déploiement.

POSER LES FONDATIONS D'UN TRAVAIL
« EN CONTINU »

Les influenceurs ne sont pas des canaux de

communication, ce sont des humains. Les

professionnels du marketing d'influence les plus

performants, dont beaucoup sont cités dans ce

guide, ont compris que c'est dans les intervalles

de temps entre les campagnes, événements, et

communiqués, que se développent les affinités et

la bienveillance mutuelle.

Obtenez le calculateur de budget et de ROI
pour votre propre marketing d'influencemail

Les marques dont le marketing d’influence génère

un ROI très élevé sont celles qui n'arrêtent jamais

de se demander comment elles peuvent aider

leurs influenceurs, quels que soient les intérêts

court terme de la marque.

UTILISER LE CONTENU POUR
CONSTRUIRE LES RELATIONS

Le contenu est votre ticket d'entrée. Un contenu

authentique et pertinent vous rapprochera de vos

clients. C'est aussi le moyen de créer des relations

avec vos influenceurs. Le partage, la curation, la

collaboration et la co-création de contenus sont

toutes des portes d'entrée dans l'univers de vos

influenceurs.

JETER LES BASES D'UNE COLLABORATION
CROSS-FONCTIONNELLE

Les programmes de marketing d'influence les plus

avancés s'étendent à plus d'un seul département.

Le rapport Influence 2.0 fait émerger une

vision ambitieuse du marketing d'influence :

il s’étend à toute l'entreprise, du marketing et

de la communication aux ventes, service après

vente et programmes de fidélisation et de

recommandation.

La puissance des relations avec les influenceurs va

bien au-delà des études de cas présentées dans

ce guide : ils sont la clé permettant de transformer

votre entreprise en une marque centrée sur le

SE PRÉPARER À DÉPLOYER UN
PROGRAMME À GRANDE ÉCHELLE

http://fr.traackr.com/influencer-marketing-budget-and-roi

40

PARTIE 4 : PRÉPARER L'AVENIR

Les programmes d'influence à
travers l'organisation

LE MODÈLE CROSS-FONCTIONNEL

DE L'INFLUENCE

Type d'influenceur

Département

Mesures du succès

client, l’humain. Identifiez les autres départements

de votre entreprise qui pourraient avoir une

expérience du marketing d'influence. Commencez

à réfléchir à la façon dont vous pourrez travailler

ensemble, gérer les relations avec les influenceurs

de manière transversale, standardiser les KPI

et établir des best practices pour votre

entreprise.

InfluencersInfluencers

41

LE RÔLE DE LA
TECHNOLOGIE

Alors que les marques cherchent à développer

leurs programmes d’influence et à bâtir de l’affinité

à grande échelle, la technologie jouera un rôle

majeur pour aider les organisations à optimiser

leurs processus, stimuler la collaboration interne

entre les différents départements et équipes à

l’international, allouer les ressources, mesurer les

résultats et, par dessus tout, maximiser l'impact

de l'ensemble des efforts entrepris.

Une prise de décision basée
sur les données

La technologie fournit des données clés sur la

taille, le profil démographique, les comportements

et le niveau d’engagement de l’audience d’un

influenceur, ainsi que des informations pour

comprendre quels canaux, marques et sujets

correspondent à un influenceur spécifique.

Vous pouvez attendre d'une plateforme de gestion

des relations influenceurs (IRM) un gain d'efficacité

et de productivité ; une prise de décision basée

sur les données ; un impact décuplé grâce à

l'identification des contenus et individus les plus

pertinents ; une collaboration cross-fonctionnelle

et multi-acteurs ; la possibilité de soutenir les

initiatives internationales ; et un cadre de mesure

cohérent.

Un processus optimisé

La technologie réduit le temps passé à identifier,

classer et gérer les influenceurs, et permet de

continuellement en découvrir de nouveaux en

utilisant des mots clés ou ou en explorant le

réseau de ceux que vous connaissez déjà.

La gestion de la relation

L'outil IRM est structuré autour d'une base

de données qui regroupe les informations

essentielles sur chaque influenceur, dont

notamment la portée, les contenus publiés et

l'engagement généré. La technologie peut aussi

aider à la gestion avancée du funnel des relations

influenceurs.

Une collaboration cross-
fonctionnelle

Pour les organisations qui mènent des

programmes de marketing d'influence

importants, couvrant plusieurs produits et

zones géographiques, la technologie facilite

la collaboration entre les équipes marketing,

communication et les unités commerciales.

Des cadres de mesure
communs

La technolgie IRM offre un cadre de mesure

cohérent et prêt à l’utilisation pour vos

campagnes et programmes d’influence.

43

PARTIE 4 : PRÉPARER L'AVENIR

1.	 Bonchek, Mark. "A Good Digital Strategy Creates
a Gravitational Pull." Harvard Business Review.
N.p., 25 Jan. 2017. Web. 25 Mar. 2017. <https://hbr.
org/2017/01/a-good-digital-strategy-creates-a-
gravitational-pull>.

2.	 "Under the Influence: Consumer Trust in
Advertising." Nielsen. N.p., 17 Sept. 2013. Web.
25 Mar. 2017. <http://www.nielsen.com/us/en/
insights/news/2013/under-the-influence-con-
sumer-trust-in-advertising.html>.

3.	 PageFair, comp. PageFair.com / Adblocking Goes
Mobile. Rep. PageFair / Priori Data, Nov. 2016.
Web. 25 Mar. 2017. <https://pagefair.com/down-
loads/2016/05/Adblocking-Goes-Mobile.pdf>.

4.	 The Changing Face of Influence. Rep. Hotwire PR,
31 Mai 2016. Web. 25 Mar. 2017. <http://www.hot-
wirepr.com/us/the-changing-face-of-influence/>.

5.	 Solis, Brian. Influence 2.0: Le Future du Marketing
d'Influence. Rep. Traackr and TopRank Marketing,
26 Jan. 2017. Web. 25 Mar. 2017. <http://fr.traackr.
com/influence-2>.

6.	 "Definition of Influence." Google. N.p., n.d.
Web. 25 Mar. 2017. <https://www.google.
com/#q=influence>.

7.	 Solis, Brian. The Rise of Digital Influence. Rep.
Altimeter Group, Mar. 2012. Web. 25 Mar. 2017.
<http://www.briansolis.com/2012/03/report-the-
rise-of-digital-influence/>.

8.	 Covey, Stephen R., Dr. "Habitude 2: Garder en tête
le but final" Les 7 habitudes de ceux qui réalisent
tout ce qu'ils entreprennent. N.p.: n.p., n.d. N. pag.
Print.

9.	 Levy, Justin. “Influencers and brands on finding a
fit." Interview. Influencer Marketing IRL: How to
Unlock Online & Real-life Influence. Traackr, Oct.
2016. Web. 25 Mar. 2017

10.	 "Marketers Pair Up with Influencers--and It
Works." EMarketer. N.p., 9 July 2015. Web. 25
Mar. 2017. <https://www.emarketer.com/Article/
Marketers-Pair-Up-with-Influencersand-
Works/1012709>.

11.	 Handley, Ann. “Influencers and brands on what
inspires ongoing relationships." Interview.
Influencer Marketing IRL: How to Unlock Online
& Real-life Influence. Traackr, Oct. 2016. Web. 25
Mar. 2017.

12.	 Cleary, Ian. “Influencers and brands on credibility
and deepening relationships." Interview. Influencer
Marketing IRL: How to Unlock Online & Real-life
Influence. Traackr, Oct. 2016. Web. 25 Mar. 2017.

13.	 Traackr. “Re: Request for your expertise: How do
advise brands to build trust with an influencer?”
Message to Mark Schaefer. 25 Nov. 2015. Email.

14.	 Traackr. "Revising the Guide to Influencer
Marketing -- your perspective wanted!" Message
to Shonali Burke. 25 Apr. 2016. Email.

15.	 Duncan, Amanda. "Influencers and brands on
loyalty and maintaining ties between campaigns."
Interview. Influencer Marketing IRL: How to
Unlock Online & Real-life Influence. Traackr, Oct.
2016. Web. 25 Mar. 2017.

16.	 "Ask the Expert: Jon Miller Discusses the Critical
Metrics in Full Funnel Marketing." Interview by
Megan Golden . LinkedIn. N.p., 13 Jan. 2016. Web.
04 Jan. 2017.

17.	 Bagnall , Richard. "How to Operationalize the
Barcelona Principles 2.0." Spin Sucks. N.p., 7 Dec.
2015. Web. 25 Mar. 2017. <http://spinsucks.com/
communication/operationalize-barcelona-princi-
ples-2-0/>.

18.	 Gandhi, Amisha. “Influencers and brands on
what inspires ongoing relationships" Interview.
Influencer Marketing IRL: How to Unlock Online
& Real-life Influence. Traackr, Oct. 2016. Web. 25
Mar. 2017.

SOURCES

https://hbr.org/2017/01/a-good-digital-strategy-creates-a-gravitational-pull
https://hbr.org/2017/01/a-good-digital-strategy-creates-a-gravitational-pull
https://hbr.org/2017/01/a-good-digital-strategy-creates-a-gravitational-pull
http://www.nielsen.com/us/en/insights/news/2013/under-the-influence-consumer-trust-in-advertising.ht
http://www.nielsen.com/us/en/insights/news/2013/under-the-influence-consumer-trust-in-advertising.ht
http://www.nielsen.com/us/en/insights/news/2013/under-the-influence-consumer-trust-in-advertising.ht
https://pagefair.com/downloads/2016/05/Adblocking-Goes-Mobile.pdf
https://pagefair.com/downloads/2016/05/Adblocking-Goes-Mobile.pdf
http://www.hotwirepr.com/us/the-changing-face-of-influence/
http://www.hotwirepr.com/us/the-changing-face-of-influence/
http://www.traackr.com/influence-2
http://www.traackr.com/influence-2
https://www.google.com/#q=influence
https://www.google.com/#q=influence
http://www.briansolis.com/2012/03/report-the-rise-of-digital-influence/
http://www.briansolis.com/2012/03/report-the-rise-of-digital-influence/
https://www.emarketer.com/Article/Marketers-Pair-Up-with-Influencersand-Works/1012709
https://www.emarketer.com/Article/Marketers-Pair-Up-with-Influencersand-Works/1012709
https://www.emarketer.com/Article/Marketers-Pair-Up-with-Influencersand-Works/1012709
http://spinsucks.com/communication/operationalize-barcelona-principles-2-0/
http://spinsucks.com/communication/operationalize-barcelona-principles-2-0/
http://spinsucks.com/communication/operationalize-barcelona-principles-2-0/

44

PARTIE 4 : PRÉPARER L'AVENIR

REMERCIEMENTS

Traackr est la solution de gestion des relations

influenceurs utilisée par les entreprises pour optimiser

leur programme d’influence. La technologie Traackr

permet d’identifier les individus présentant le signal

en ligne le plus élevé pour une marque ou un produit,

de révéler les informations sociales pertinentes pour

construire des relations authentiques, de faciliter

l’activation de ces influenceurs et de mesurer leur

impact sur votre marque.

La plateforme Traackr est utilisée par des entreprises

B2B et B2C leaders comme L'Oréal, The Coca Cola

Company, Samsung, Microsoft, Intel, SAP, Orange,

USAA, Merck, Roche et Capital One.

fr.traackr.com

•	 Konstanze Alex-Brown

•	 Richard Bagnall

•	 Mark Bonchek

•	 Shonali Burke

•	 Ian Cleary

•	 Stephen R. Covey

•	 Minter Dial

•	 Amanda Duncan

•	 Amisha Gandhi

•	 Ann Handley

•	 Sahana Jayaraman

•	 Justin Levy

•	 Jon Miller

•	 Rachel Miller

•	 Paul Sanderson

•	 Mark W. Schaefer

•	 Brian Solis

À PROPOS

44

http://fr.traackr.com

Faites du Marketing
d'Influence une

priorité.
Découvrez comment les fonctionnalités de Traackr permettent
de gérer, mesurer et déployer à grande échelle votre stratégie

d’influence.

FR.TRAACKR.COM

CONTACTEZ-NOUS

http://fr.traackr.com
http://bit.ly/1OrmdCC

