

Réseaux sociaux

What's new en 2019 ?

RDV CRT

Provence - Alpes - Côte d'Azur

CCI Côte d'Azur - Nice
19 Septembre 2019

Assurer une présence pro sur les réseaux sociaux ?

- Panorama des réseaux sociaux
- Quel réseau social pour quelle cible ?
- Quelles sont les grandes tendances ?
- Comment bâtir une stratégie ?
- Optimiser et organiser son temps de travail

Communiquer efficacement en 2019, se démarquer de la concurrence

- Des notions en rupture avec le web traditionnel : visuel, humain, social
- L'interaction, moteur de dynamique
- User generated content
- La valeur de la recommandation
- S'adresser aux générations suivantes
- Utilisation des messageries instantanées et des stories.
- Micro influenceurs

Engager des actions et les mesurer

- Les statistiques
- Engagement et portée : quelle est la différence ?
- Le comportement de l'internaute peut-il influencer ma stratégie ?
- Engager des actions marketing avec la publicité

**Assurer une présence pro
sur les réseaux sociaux**

Panorama des réseaux sociaux

LES RÉSEAUX SOCIAUX

NOMBRE D'UTILISATEURS ACTIFS

Août 2019
Infographie réalisée par **agence+iz**
Performance digitale

Réseaux sociaux

Lequel pour quelle cible ?

Facebook

35 millions
d'utilisateurs actifs en
France

Cibles facebook

Femme ou homme entre 18-34 ans (glissant vers 20-40ans)
Si Facebook ne gagne plus les ados, il conquiert toujours les jeunes adultes. C'est un réseau Grand Public

Pourquoi être sur Facebook ?

C'est un réseau bien installé au coeur des consommateurs et des entreprises. C'est un outil de notoriété

Avantages

Très populaire, source d'actualités locales, beaucoup d'outils, programmable. Facebook est la deuxième entrée et parfois la première d'une entreprise dans un moteur de recherche.

Inconvénients

Pas facile de se frayer un chemin en 2019, très difficile de mesurer un ROI sans actions on est plutôt dans le ROR

Youtube

21 millions
d'utilisateurs actifs

Profil Youtube :

Multiple pour de multiples raisons !

80% des 16 à 24 ans y vont au moins une fois par jour*

46 millions de visiteurs uniques par mois (90% de la population connectée)

Pourquoi être sur youtube ?

Le réseau social N°1 pour la vidéo. 85% des internautes déclarent trouver sur Youtube une vidéo sur ce qu'ils veulent connaître.

Avantages

Une source d'inspiration et de découverte pour les internautes, un moteur de recherche à lui tout seul .

Inconvénients

Avoir de bonnes ressources vidéos. Suivre les commentaires

*chiffres Google

Instagram

17 millions
d'utilisateurs actifs

Profil Instagram

Plutôt une femme entre 18 -34 ans*. Instagram est le réseau social des professionnels du Tourisme

Pourquoi être sur Instagram ?

Une ligne éditoriale basée sur le picture marketing : place à l'inspiration. Les stories sont efficaces. 46% suivent des marques

Avantages

Instagram c'est Facebook et sa puissance. Le rythme de publication est plus soutenu, l'engagement est pour le moment plus important. Véritable moteur de recherche vacances. Marketing d'influence. M-commerce

Inconvénients

La course aux likes augmente la pression. Le risque de saturation.

*Chiffres digimind

Twitter

12 millions
d'utilisateurs actifs

Profil Twitter :

18 -34 ans (millennials) CSP+ Urbain
3eme réseau en B to B

Pourquoi être sur Twitter ?

Faire de la veille stratégique, communiquer avec les médias, suivre les actualités et pousser régulièrement de l'information grâce aux hashtags et aux tendances.

Avantages

Un communication très fluide, redoutable en live sur des évènements, des salons.

Inconvénients

Le cyberbashing. Le rythme soutenu en communication, durée de vie d'un tweet 48 minutes

LinkedIn

7 millions
d'utilisateurs actifs

Profil LinkedIn :

Le réseau incontournable des professionnels en B to B
Un homme de 44 ans* mais grande mixité dûe aux
catégories représentées : chef d'entreprises, étudiants

Pourquoi être sur LinkedIn

Si votre activité est en BtoB pour trouver de nouveaux clients, pour développer sa notoriété, pour recruter des collaborateurs.

Avantages

Dynamise les relations presse de l'entreprise (travail, valeurs, éthique...). LinkedIn peut également améliorer le référencement de votre site

Inconvénients

Une page entreprise sur LinkedIn ne peut exister que par le talent de ses ressources humaines.

*chiffres linkinfluenc

Snapchat

13 millions
d'utilisateurs actifs

Profil Snapchat :

82% des 15 à 18 ans ont un compte snapchat*

60% des utilisateurs ont entre 18 et 34 ans

Pourquoi être sur Snapchat ?

Parce que mes produits sont positionnés sur des consommateurs plus jeunes. Pour rajeunir mon image.

Avantages

Extrêmement ludique, il permet d'avoir une communication décalée particulièrement adaptée aux jeunes générations

Inconvénients

Être très productif et imaginatif du fait du caractère éphémère, bien manipuler le concept des stories

*chiffres Digimind

Pinterest

9 millions
d'utilisateurs actifs

Cibles pinterest :

85% féminin - 25/34 ans majoritaires

Pourquoi être sur Pinterest ?

Développer votre univers de marque : coups de coeur, inspirations, recettes, décors etc...Montrer le côté lifestyle de votre entreprise.

Avantages

Générer des ventes par l'image, outil puissant pour générer du trafic vers votre e-boutique. Améliorer le référencement naturel

Inconvénients

Audience très attachée au côté esthétique. Réseau social peu propice à l'instantanéité, qualité avant tout

Weixin

wechat (©Tencent)

1 milliard
d'utilisateurs actifs

Cibles WeChat :

Un employé d'une entreprise privée - 18 /35 ans majoritaires.
35% du temps passé en ligne pour un chinois.

Pourquoi être sur WeChat ?

Votre entreprise se développe sur le marché asiatique et en particulier sur la Chine, c'est le réseau incontournable. 40% des utilisateurs recherchent des contenus de marques.

Avantages

Plus qu'un réseau social, weixin est une véritable plateforme sociale à tout faire du simple SMS, au partage, au paiement de ses factures.. Weixin Pay est un véritable succès de cette plateforme sociale.

Inconvénients

Wechat reste culturellement attaché à la Chine. Ce sera très difficile de se développer si vous n'êtes pas sur ce marché

Sina Weibo

430 millions
d'utilisateurs actifs

Cibles Sina Weibo :

70% des utilisateurs ont moins de 30 ans et sont urbains.
Hommes à 57%

Pourquoi être sur Sina Weibo ?

Weibo est à mi chemin entre Twitter et Facebook et se range dans la catégorie du microblogging bien installé dans le paysage numérique chinois.

Avantages

Sina weibo est un réseau très jeune et urbain, il est essentiel pour promouvoir sa marque en Chine. Les campagnes S.Weibo sont 55 fois moins onéreuses que Weixin. Un système publicitaire très efficace

Inconvénients

Le réseau social est très dépendant du Key Opinion Leader marketing, c'est à dire des influenceurs chinois.

Se positionner sur d'autres marchés

Vkontakte (Russie)
100 millions d'utilisateurs

Taringa! (Amérique latine)
75 millions de membres

Les grandes tendances 2019

**La maturité des réseaux
sociaux**

Humaniser

Rétablir la confiance

- Faire parler vos abonnés
- Hashtag communautaire sur Instagram
- Participer aux discussions sur Twitter
- Animer ou participer aux groupes Facebook
- Inclure des micro-influenceurs* dans votre stratégie
- Inclure les employés
- Utiliser le live scénarisé et le faux direct

Utiliser l'éphémère

Utiliser les nouveaux formats

- Les stories de Snapchat, Instagram, Facebook ou youtube pour les plus avancés
- Les stories : c'est le making-off, brut sans artifices ou une facette de l'entreprise que l'on ne connaît pas. Le principe de l'éphémère : mettre en "highlights"
- Réalité augmentée dans les stories

Engager des actions

Utiliser la publicité

- Plus qu'une tendance c'est une nécessité en 2019
- Bien cibler
- Être créatif
- Suivre les nouveaux formats

Utiliser la puissance social media

S-commerce / M-commerce

- Utiliser les réseaux sociaux pour booster ses ventes si vous êtes e-commerçant (Instagram, Pinterest, Facebook...)
- Démonstrations de produits
- Partager du contenu d'utilisateurs (UGC)

Être en phase avec les internautes

La puissance de la messagerie et de l'interaction

- Utiliser Facebook Messenger, Whatsapp, messages directs, QQ, Line
- Ajouter des plugins sur son site
- Service clients

Ne pas s'enfermer dans des règles

Chaque entreprise est unique

Il n'y a pas de moments plus opportuns que d'autres pour poster

- Cela dépend de votre univers
- Cela dépend de votre environnement
- Cela dépend de vos clients

Bâtir une stratégie
Comment s'y prendre ?

Poser une stratégie

Chaque entreprise a sa
propre stratégie

Quelle sont mes cibles ?

Quelles sont mes valeurs ?

Quels sont mes outils ?

Quelles sont mes ressources humaines ?

Qui sont mes premiers abonnés ?

Qu'attendent les Socionautes ?

Poser une stratégie

Chaque entreprise a sa propre stratégie

Eviter le bon sens : je suis un restaurant voici mon menu

Rester crédible : avez-vous une personne dédiée ou formée pour faire du Community management ?

Intégrer votre site internet dans votre stratégie social média

Poser une ligne éditoriale claire

Et avant de se lancer.... Garder en mémoire

- Ne pas se focaliser sur la quantité de fans, d'abonnés, de twittos etc...
- Garder une régularité
- Ne pas utiliser le "Je", se centrer sur les communautés
- Ne pas se disperser sur trop de réseaux
- Ne pas poster inutilement, programmer aux moments opportuns
- Ne pas dupliquer
- Ne pas confier le CM à une personne dont ce n'est pas le métier
- Ne pas avoir de stratégie

Être efficace en 2019

**Optimiser - Organiser
son temps de travail**

Calendrier éditorial

Organiser ses messages

- Simple ou élaboré
- Prévoir
- Anticiper

Contenu hiérarchisé

Organiser sa communication

- photos de mon établissement, ma destination
- articles de blog, presse
- évènements à venir
- infos générales
- ...

- Ca se passe maintenant
- C'est suffisamment important pour le poster aujourd'hui

Exemple avec un évènement

Avant : Tu devrais venir c'est sympa, je te montre les plus belles images

Après : Tu as raté cette édition regarde ce qu'il s'est passé. Rattrape toi l'an prochain

Pendant : en live - Tu aurais du venir, il y a du monde et c'est sympa

Patrick MICHEL

Directeur de Courir en Briançonnais

Snow Trails

Semi Marathon

Championnats de France de Trail

Urban Trail

Gestion Espace Trail

Avant

Courir En Briançonnais
Publié par Frank Peirone [?] · 6 août · 🌐

Affichage : Français ▾

Un peu de fraîcheur !

Dans moins de deux mois, c'est l'ouverture des inscriptions Snowrace Tour : 3 trails blancs avec un offre exceptionnel pour les premiers inscrits

👉 <http://www.trailenbrianconnais.com/yaktrax-snowrace-thyo> (officiel) - Sports Akileine - Jublo Eyewear - INTERSI

Courir En Briançonnais
Publié par Frank Peirone [?] · 30 juillet · 🌐

M'en fout. dimanche j'ai couru à pied à Montrons à la Vallée de la Clarée que nous sommes tous là pour les soutenir après les inondations du début d'été.

21,3km ou 10km à vous de choisir

Inscription 👉 <http://bit.ly/semi-marathon-2019>
Serre Chevalier Briançon - Montgenèvre - DICI TV - Imax
Hautes-Alpes - Alpes 1 - Le Dauphiné Libéré Hautes-Alpes
Tourisme

CourirEnBriançonnais @CourirBriancon

#trailrunning Sky Race - Le Graal à 3131 m !

Un 42km avec la conquête du cuirassé des nuages pour regarder @Montgenèvre du sommet ! Merci aux Igers : @ale_trip @isaobella et @timdgs pour leurs photos très inspirantes. Découvrir le 42km 👉 buff.ly/2zc1p1a

CourirEnBriançonnais @CourirBriancon · 3 août

Portraits de sportifs : Ils prennent le départ demain du #semimathon

▶ Maude Studer, pilote, participante au @rallyemontecarl

▶ Alain d'Andria, marathonien de l'extrême qui a participé au

@WorldMarathon

@LeDL05et04 @lequipe @SerreChe_FR @HautesVallees @LaProvenceAlpes

Live

CourirEnBrianonnais 🇫🇷 @CourirBriancon · 14 juil.

#live Guillaume Lenormand et Baptiste Robin en tête au col du Janus de la Sky Race Chaberton @Montgenevre @LeDL05et04 @Thyo #trailrunning

Courir En Brianonnais

Publié par Frank Peirone [?] · 4 août · 🌐

#live départ semi Marathon Nevache - Val des Prés -Briançon
Clarée Tourisme

#Live

Lac Gignoux - km40

♥️ AUBERGE LA FRUITIÈRE

#TRAILBLANC

Ça vaut même le coup de s'arrêter
prendre quelques photos

Retour utilisateurs

paulmathou • S'abonner
Montgenèvre

Aimé
767

Ajouter u

aureliahly • S'abonner
Montgenèvre

Vanessa Armelao est avec Patrick Michel et 7 autres personnes.
22 juillet

Petit retour en kk images sur la merveilleuse Skyrace de Montgenèvre cuvée 2019...48km et 2700m D
Merci qui? Merci Patrick Michel & Co. Vous êtes

Partenaires

 thyo.socks • S'abonner

 thyo.socks Aujourd'hui on profite d'une sortie running au grand air avec la team @courirenbrianconnais

L'après

 Courir En Briançonnais
Publié par Frank Peirone [?] · 15 juillet · 🌐

Parce qu'on est fou...parce que vous êtes des ouf aussi ...Interview au Lac Gignoux sur la Sky Race Chaberton 😊
Christophe Hamel, 11^e en 06h03
Thyo (officiel) - INTERSPORT Briançon - Isostar France - St-Yorre Running - Julbo Eyewear - Sports Akileine

 CourirEnBriançonnais 🌐, @CourirBriancon · 10 mars

Le portrait de Patrick Michel dans la presse ce matin #trailrunning l'homme à l'origine du Trail sur neige en France, il y a 18ans déjà @Thyo @ISOSTARfr @JulboEyewear

Le DL Hautes-Alpes & 04 et Hautes Alpes

Programmer

Choisir le bon moment

Communiquer efficacement en 2019
Se démarquer de la concurrence

Rupture avec le web traditionnel
Visuel - Humain - Social

Visuel

**L'image vecteur d'émotion et de rêve
pourvu qu'elle soit authentique**

La photo, la vidéo doit inviter au voyage. La qualité du cliché, de l'angle de vue ne doit pas être négligée.

Faire preuve d'authenticité.

Humain

**L'humain est la valeur ajoutée
de l'entreprise, de la
destination**

Mes clients, mon staff, mes
invités

J'utilise du contenu produit
par les internautes

Social

Relation humaine, échange, on se projette dans la réalité

Je laisse les internautes pousser la porte de mon entreprise

J'échange avec eux

Je montre des visuels moins publicitaires

Le contenu éditorial doit être riche

L'interaction

Moteur de dynamique

Interagir

Avec ses fans, ses followers...

Avec ses clients...

Avec ses fournisseurs...

Avec ses concurrents !!

Interagir

Commenter les posts, répondre, crossposter ses videos, interroger , s'ouvrir...

Mettre les fans en avant

Les réseaux sociaux accentuent l'importance des interactions au détriment des simples "j'aime" : badges, suppressions des j'aime, le poids de l'interaction devient très important

Le partage

User Generated Content

Penser à ses clients

Mettre vos clients, vos fans en avant,
c'est un peu comme les remercier vivement
d'être venus chez vous !

Utiliser leurs ressources (UGC), les stars ce
sont eux !

Photo d'une cliente du Byblos à Saint Tropez, utilisée sur le
compte Instagram du Byblos

La recommandation
Un bien précieux

Être pro-actif

Les recommandations sont précieuses sur les réseaux sociaux, elles participent à l'e-reputation de l'établissement ou de la destination. Ces recommandations peuvent également passer par le "d4rk social" : messageries instantanées, mail, sms etc...

Super camping , calme, accueillant!!! Équipe au top de l'accueil en passant par le bar et les anim' des activités!!! Coin magnifique avec plein d'activités à proximité !!!
Merci

Démarrez une conversation privée avec Anne-sophie Bordeaux dans Messenger.

Message

Anticiper les recommandations

Les Gen'Z

Vous les connaissez ?

S'adresser aux futurs consommateurs

La génération Z (née après 1995) est une génération qui ne se pose même pas la question si vous êtes présent...et en plus elle est très attachée à l'humain

Une génération 4 C

- Creative
- Collaborative
- Confiante
- Connectée

“Le lien importe plus que le bien. Ils ont besoin de partager pour montrer qu'ils ont un statut. Ils sont beaucoup plus dans le collaboratif que les Y”.

Audrey Chabal pour Forbes

**La communication change
IM, Story..What's that ?**

Messageries instantanées

Messenger, Whatsapp, direct message, Twitter messages privés sont de plus en plus utilisés pour interpeller les entreprises..

- Rapide et facile
- Plus instantané que les mails
- Mais aussi on attend la réponse plus vite

Intégrer l'IM dans sa stratégie est désormais très important.

La story

Snapchat à la mode 14-18 ans,
Instagram et Facebook et même
youtube...

la story c'est un peu une immersion
dans les coulisses de l'entreprise

Cela peut être le making-off de
votre publication ou une histoire à
part entière

C'est rapide et très engageant
Je suis en train de..

En fait cela humanise un peu plus
la communication

Le Marketing d'influence

Changement d'échelle

Micro-influenceurs

Le micro-influenceur semble être plus proche de leur communauté, il interagit plus facilement et s'efface plus facilement devant le produit qu'il met en avant

**Engager des actions
et les mesurer**

Les statistiques
Cela sert à quoi ?

Les statistiques

Chaque réseau social vous donne accès à des statistiques pour pouvoir corriger vos actions. Elles sont incontournables en 2019 pour pouvoir adopter une communication efficace

- Qui sont mes abonnés ?
- A quoi réagissent-ils le plus ?
- Que faut il corriger ?

31/08/2019 08:00		Jour J ! C'est parti, ne ratez pas l'occasion			2,5K		52 36	
29/08/2019 19:04		J-2 : ouverture des inscriptions au Yaktrax			2,1K		65 38	
28/08/2019 18:55		Alors c'est comment les passages trappeurs ?			3,1K		114 81	
27/08/2019 18:45		Premier snowtrail de l'hiver et du Yaktrax			2,2K		52 35	
25/08/2019 19:10		Beau partenariat avec LPO PACA - antenne de			2K		63 45	
23/08/2019 20:15		#SaveTheDate : Le 1 ^{er} Vauban Urban Trail ce			4,1K		205 189	
21/08/2019 19:01		Ca file vraiment vite ! 🏃 Là il y avait vraiment un			1,8K		136 51	
19/08/2019 18:40		Les trails hivernaux débarquent fin du mois .			3K		62 64	

Les statistiques

Définir ses KPI (key performance indicators) pour pouvoir établir un comparatif

La visibilité : le message est-il bien visible ? Impressions

L'acquisition : quelles sont les sources de provenance des visiteurs ? Quels leviers sont les plus performants, et peuvent-ils être optimisés ?

La recommandation : nombre de partage et au taux de viralité du message.

L'engagement : Activité de la communauté. Quel est le nombre de mentions « j'aime », de commentaires ou de votes ?

La tonalité du message : le sentiment des fans, des abonnés ou même des internautes : positif, négatif ou neutre ?

Les statistiques

Les outils intégrés de chaque réseau social permettent une analyse très fine. Vous pouvez également faire appel à des outils externes qui mâchent le travail.

Les statistiques

En quoi le comportement de l'internaute en 2019 peut-il influencer votre stratégie ?
L'influence du local, l'utilisation croissante de la mobilité, l'accélération du s et du m-commerce...une remise en cause permanente

Portée et engagement

— — —
La portée correspond au nombre d'utilisateurs qu'un post peut atteindre. Naturellement 100% de vos fans ne sont pas atteints, ce chiffre oscille entre 3% et 30% sur Facebook, et nettement plus important sur Instagram ou Twitter

Portée : Organique : vos fans - **Virale** : les non-fans - **payée** : publicité

➡ Optimiser la portée, c'est favoriser l'engagement

Le social engagement correspond à l'ensemble des interactions générées sur les posts. Un "like", un commentaire, un partage, un clic...

Pour booster ces taux, il faut :

➡ Avoir des publications engageantes

➡ Appuyer ses publications avec des actions marketing

Reach et engagement : métriques

Portée

nombre d'abonnés **100**

utilisateurs engagés

Portée **100**

Actions Marketing

La publicité sur les réseaux

Social Ads

Les actions publicitaires sont disponibles sur la plupart des réseaux sociaux. Tout dépend de votre positionnement et de votre stratégie :

Par exemple, vous pouvez :

➡ Sponsoriser une publication pour toucher davantage de personnes

➡ Créer une publicité pour vous positionner sur un groupe défini

Les formats

Les formats publicitaires sur les réseaux sociaux sont très riches en particulier sur Facebook

- Image
- Video
- Diaporama
- Collections
- Instant experience
- Carrousel : intéressant pour le tourisme, raconter une histoire, choix multiples

Social Ads

Engager des actions marketing avec la publicité

- Augmenter sa notoriété
- Augmenter son audience
- Augmenter ses ventes
- Toucher les bonnes personnes

Actions marketing

- Pourquoi est-il important de fixer des objectifs ? Quel est votre stratégie ? Un exemple

	Résultat 1	Résultat 2	Résultat 3
Portée	5000	5000	9800
Likes	500	25	20
Partages	5	5	6
Commentaires	3	20	2
Clics	25	483	500
Taux d'engagement	10.66 %	10.66%	5.39%

Social Média

En résumé...

L'échelle des réseaux sociaux

Ressources Chiffres

[Linkinfluent](#)

[Blog du Modérateur](#)

[Linkedin](#)

[Twitter](#)

[Hootsuite](#)

[Digimind](#)

[Google](#)

[Web rank info](#)

[JDN](#)

[Le Journal du Community Manager](#)

Merci :-)

Frank Peirone

Agence Web Net-Rezo

www.netrezo.com

