

HAL
open science

SMART RETAILING : Quand le commerce devient intelligent Nouveaux enjeux, nouveaux outils, nouvelles expériences d'achat

Martine Fournier

► To cite this version:

Martine Fournier. SMART RETAILING : Quand le commerce devient intelligent Nouveaux enjeux, nouveaux outils, nouvelles expériences d'achat. 2020. hal-03011174

HAL Id: hal-03011174

<https://hal.science/hal-03011174>

Submitted on 18 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SMART RETAILING : **Quand le commerce devient *intelligent*.**

Digitalisation des points de vente : nouveaux enjeux,
nouveaux outils, nouvelles expériences d'achat.

**Livre blanc collectif réalisé par les élèves du Master Droit, Économie,
Gestion, mention Marketing Parcours Marketing intégré dans un
monde digitalisé du Cnam en Grand Est – Centre de Nancy**

Coordonné par Martine FOURNIER

AUTEURS

Ce livre blanc est le fruit d'un travail collectif réalisé au sein de la promotion 2019-2020 du Master Droit, Économie, Gestion, mention Marketing Parcours Marketing intégré dans un monde digitalisé du Cnam en Grand Est – Centre de Nancy

Ce recueil consiste en une exploration des métamorphoses que subit actuellement le magasin sous la pression de la transformation digitale de nos comportements d'achat. Le magasin se digitalise, se transforme, accueille de nouveaux comportements, adopte de nouvelles technologies. Le magasin doit s'adapter ou disparaître.

L'enjeu est crucial : il s'agit de réinventer tout à la fois, la vente de détail et notamment son articulation aux autres canaux de vente, mais aussi l'expérience du client qui continue de venir en boutique alors que l'achat en ligne est bien souvent moins cher et plus pratique !

Elle nous a conduit à une réflexion exploratoire que nous vous livrons dans ce livre blanc.

J'ai eu le plaisir de coordonner l'ensemble de ces réflexions et contributions, mais surtout de travailler aux côtés de ces jeunes professionnels passionnés et stimulants. Qu'ils en soient infiniment remerciés !

- BARTHOMUS Anthony, *Leroy Merlin*
- BENECKE Briac, *Bouygues Construction*
- BRANCON Ophélie, *Saint Gobain PAM*
- BRESCHI Pauline, *E.Leclerc*
- EYL Carolane, *Oxybul*
- FRANCOIS Doriane, *Cora*
- HENRY Pauline, *Seb*
- IBRAGIMOV Roman, *Blue Orange*
- LOCATELLI Charlotte, *SNCF*
- MAGNETTE Audrey, *AG2R La mondiale*
- MAILLEFER Pierre-Louis, *Mauffrey*
- MERZOUGUI Charlène, *Exterion Media*
- MICLO Jeanne, *Auchan*
- MILESI Robin, *Schneider Electric*
- MOINEAUX Raphael, *Maître Prunille*
- NLEND Laura, *Elisath*
- PAGANO Lisa, *Sefam*
- PETITJEAN Lucie, *ENGIE*
- PINHEIRO Lucas, *Auchan*
- RITTER Salomé, *Bragard*
- SCHNEIDER Anais, *Burolor*
- TARI Justine, *Orange*

Martine FOURNIER
Maître de Conférences,
Université de Lorraine
CEREFIGE

EDITORIAL

C'est avec un plaisir non dissimulé et une grande fierté que j'ai parcouru ce livre blanc. Plaisir de découvrir les innovations du monde du commerce et du marketing initiées aujourd'hui et qui feront notre quotidien demain ; et surtout fierté de voir, à travers ces pages, le résultat de l'action du Cnam sur la professionnalisation, la maturité et la montée

en compétences de nos élèves.

Le Cnam, et en particulier le Cnam en Grand Est, n'a de cesse de proclamer sa mission de service public : favoriser l'émancipation et l'ascension des individus par le développement de leurs compétences et agir ainsi comme un levier de création de valeur économique sur les territoires.

L'alternance est une des modalités qui permet d'atteindre ces objectifs, en offrant l'opportunité à de jeunes adultes de poursuivre leurs études de manière professionnalisante, d'apprendre un métier.

Nous formons des professionnels du commerce et du marketing en alternance depuis plus de 10 ans et avons déployé cette filière dans tout le Grand Est. Elle a toujours été indispensable pour accompagner les entreprises dans le développement de leurs produits, l'évolution de leurs pratiques et l'adaptation à leurs marchés.

Elle le sera d'autant plus en cette période de grande transformation, notamment digitale. Gageons que nos diplômés participeront de ces mutations et seront partie prenante de belles entreprises « réinventées ».

La lecture de ce travail collectif, accompagné par des intervenants de talent, nous en donne l'assurance !

Pr. Jean-Claude Bouly

Directeur du Cnam en Grand Est

Titulaire de la chaire Développement de la petite entreprise et Artisanat

AUTEURS	2
EDITORIAL	3
INTRODUCTION	5
PARTIE 1.....	15
LES INNOVATIONS PHYGITALES AU SERVICE DE L'EXPERIENCE CLIENT	15
NOTATION ET AVIS CLIENT EN MAGASIN : UNE NOUVELLE MANIERE DE COMMERCER	16
QUAND L'INNOVATION NOUS RÉCONCILIE AVEC LES COURSES.....	21
BORNE DE PERSONNALISATION D'UN PRODUIT	27
LES BOUTIQUES VIRTUELLES.....	33
LE CADDIE CONNECTÉ	38
RÉALITÉ AUGMENTÉE : LA TECHNOLOGIE AU SERVICE DU CLIENT	44
NIKE FLAGSHIP STORE – HOUSE OF INNOVATION.....	51
LE SHOWROOM : UN DISPOSITIF TRANS-CANAL INDISPENSABLE	52
LE PAIEMENT MOBILE	58
LA RECHERCHE VISUELLE	65
PARTIE 2.....	71
LES INNOVATIONS PHYGITALES AU SERVICE DE LA PERFORMANCE DU POINT DE VENTE 71	
LE CHATBOT AU SERVICE ET DANS L'INTERÊT DU COMMERCANT	72
LE MARKETING À L'ÈRE DU JEU VIDÉO : LA GAMIFICATION	81
QUAND LE PHYGITAL S'INSTALLE DANS L'IMMOBILIER	87
LES PUCES RFID, PARTOUT AUTOUR DE NOUS	92
LE BEACON, LA TECHNOLOGIE QUI RÉVOLUTIONNE LE MARKETING	100
CREER DU TRAFFIC GRACE AU DIGITAL.....	109
PARTIE 3.....	116
EXPERIENCES ORIGINALES DE RETAILERS INNOVANTS.....	116
AUCHAN CLOCHE D'OR (LUX.).....	117
CANADA GOOSE.....	117
SONY SQUARE NEW YORK VIVEZ L'EXPÉRIENCE SONY	117
AMAZON GO ... GROCERY	117
TESCO, LE VISTUAL SHOP PLUS “LET THE STORE COME TO PEOPLE!”	148
CONCLUSION.....	156

INTRODUCTION

SMART RETAILING : Quand le magasin devient intelligent

Martine FOURNIER

Le point de vente physique est-il en train de devenir, en matière de transformation digitale, la « nouvelle frontière » du commerce ?

Alors qu'au début des années 2000, le développement spectaculaire du e-commerce faisait craindre la disparition de la boutique physique, les commerçants, un temps sidéré, ont rapidement réagi par l'ajout d'un canal digital à leurs réseaux de points de vente, basculant dans une organisation en silos qualifiée de « click and mortar ». Le terme « mortar » représentait alors l'aspect physique du réseau mais aussi quelque part son inertie. Or, face à un consommateur devenu mobiquitaire mais aussi « channel agnostic », les enseignes se sont vues contraintes de lui offrir une expérience d'achat fluide et sans couture. Le magasin ne peut désormais plus rester en marge de cette expérience d'achat enrichie par le digital et réclamée par le consommateur. Vitrites interactives, cabines connectées, bornes d'information ou d'achat, reconnaissance faciale, affichage dynamique, vendeurs augmentés... les innovations se multiplient en points de vente pour fluidifier le passage entre les canaux digitaux et la boutique, mais aussi pour proposer un shopping plus qualitatif aux plans fonctionnel et expérientiel.

La boutique ne disparaîtra pas mais elle se transformera profondément sous l'impulsion du digital. Avec l'émergence et la multiplication d'innovations phygitales, le magasin est devenu aujourd'hui la « nouvelle frontière » du commerce.

De l'échoppe au smart shop, l'innovation a toujours stimulé le polymorphisme du point de vente.

L'histoire du commerce est émaillée d'innovations qui ont été impulsées par les révolutions industrielles. « La troisième révolution industrielle ne fait pas exception à la règle et nous avons vu se développer un commerce phygital fruit de la digitalisation du magasin » (Daucé B & Gouday A., 2017, p.253).

Comme le rappelle M. Filser (2018), le premier analyste de cette révolution du commerce de détail ne fut autre qu'Emile ZOLA lorsqu'il décrivit avec talent et force détails, dans *Au bonheur des Dames*, l'avènement du premier grand magasin, contribution fondatrice du visionnaire Aristide BOUCICAUT, au commerce moderne. A cette époque, le paysage commercial était parsemé d'une myriade d'échoppes de petite taille, qui avaient attendu la révolution industrielle et son inexorable exode vers les villes, pour prospérer sur des zones de chalandise densifiées. Dès lors, l'apparition du BON MARCHE, frappa les esprits tant par le format du magasin qui offrait un assortiment inattendu, que par son approche récréative de l'achat et ses méthodes managériales disruptives en point de vente. Néanmoins, le format imposant du grand magasin empêcha son développement sur des villes de taille plus petite et la crise économique sans précédent des années 1930 favorisa le développement de sa déclinaison plus modeste, le magasin populaire.

C'est durant cette période que le commerce entre dans un paradigme financier (Badot O. et al., 2018) : le prix devient un critère déterminant d'achat, ce qui fonde la recherche d'innovations de la part des commerçants, en vue d'une minimisation de leurs coûts d'exploitation. L'américain M.J. CULLEN invente le libre-service et prouve à ses confrères sceptiques que la vente assistée n'est pas le seul modèle possible. Dès lors, l'optimisation des coûts, rendue possible aux plans logistique et merchandising, ouvre la voie au hard discount qui apparaît après-guerre sous l'impulsion des frères ALBRECHT en Allemagne ou de la famille LECLERC en France. « Il s'agit de minimiser les coûts et les marges, et de redistribuer au consommateur les bénéfices qui en découlent » (Badot O. et al., 2018, p.35).

Les trente années suivantes sont marquées par, d'une part, le développement de la production de masse où l'automatisation des usines et la standardisation des fabrications permettent une productivité jamais atteinte jusqu'alors, et, d'autre part, la communication de masse favorisée par l'essor des mass media. L'équipement commercial migre alors des centres-villes vers les périphéries pour offrir un « hyperchoix » en matière de consommation à des ménages désormais motorisés et habitant en banlieue. L'apparition de ces grandes surfaces alimentaires ou spécialisées, conjoint au développement de la production et de la communication de masse, va favoriser l'avènement de la consommation de masse.

Dès lors, les marchés devenant hyperconcurrentiels, l'impératif de différenciation des enseignes s'impose ; le prix, l'assortiment des produits ou la localisation des magasins ne suffisant plus au succès commercial. L'enseigne devient alors une marque pour laquelle il faut créer de l'engagement, celui-ci bénéficiant ensuite à ses différents formats de vente. Cela signe l'émergence d'un distributeur intégrateur (Filsler, 2018) qui, en se fondant sur une intégration verticale forte appuyée par une image puissante d'enseigne, maîtrise ses coûts d'approvisionnement et répercute ses gains au travers d'un circuit de distribution multicanal. Dès lors, « le commerce est géré comme une marque. La notion de « préférence » du consommateur se substitue à la notion de satisfaction » (Badot O. et al., 2018, p.37).

Puisqu'il s'agit désormais de créer de l'engagement vis-à-vis de la marque-enseigne mais aussi de faire face à la montée spectaculaire du e-commerce, les commerçants vont en point de vente solliciter, non seulement l'ensemble des sens du shopper (#marketingsensoriel), mais aussi ré-enchanter la visite en magasin pour proposer une expérience divertissante (#retailtainment) : les lieux de vente deviennent des lieux de vie¹.

¹Pour approfondir ces éléments, il est possible de consulter cette infographie reprenant l'évolution de l'expérience client en points de vente de 1800 à 2050 : <https://www.e-marketing.fr/Thematique/retail-1095/Infographies/evolution-experience-client-points-vente-1800-2050-313438.htm>

Aujourd'hui, le magasin continue sa mue en intégrant un digital devenu omniprésent dans la vie du shopper. Connecté en permanence, ses habitudes et comportements d'achat changent de manière irrégulière, voire aléatoire : Qualifié d'ATAWAD (AnyTime, AnyWhere, Any Device), le shopper peut alternativement s'informer en ligne avant d'acheter en magasin (ROPO : Research On-line, Purchase Off-line) ou s'informer en magasin avant d'acheter en ligne (Showrooming consommateur).

Cette révolution digitale considérée comme la troisième révolution industrielle, impose aux magasins de se transformer pour mieux accueillir un chaland désormais hyperconnecté et ultra-sachant (Barba C., 2013). Les enseignes travaillent désormais sur l'intégration de dispositifs digitaux innovants au sein de leurs magasins pour améliorer le service rendu à leur clientèle : le point de vente se réinvente en un espace de « libre-service élargi » combinant canaux virtuels et réels (Vanheems R., 2013). Ainsi, si l'innovation a toujours constitué un élément récurrent et catalyseur de l'histoire du commerce, l'enjeu de l'intégration du digital en point de vente est aujourd'hui considérable : il s'agit pour les détaillants de « réinventer tout à la fois, la vente de détail et l'expérience du client du 21^{ème} siècle » (Bèzes C., 2019, p.95), au travers d'un magasin « intelligent » où la maîtrise de l'information pourrait permettre de développer services pour le client et revenus pour le commerçant.

Smart retailing : de quoi parle-t-on ?

Dans l'acception la plus courante, le *smart retailing* correspond à une forme de commerce connecté où les dispositifs digitaux autorisent la prise en charge d'un parcours d'achat fluide entre canaux. Si le concept est apparu en 2014 avec la contribution de Pantano et Timmermanns « What is smart for retailing ? », les approches académiques restent rares. Selon Roy et al. (2017), c'est « un système de vente interactif et connecté entraînant la multiplication des points de contact pour personnaliser l'expérience du client ... et optimiser la performance de ces points de contact ». Dès lors, l'adoption de dispositifs digitaux dans les magasins peut potentiellement être source de création de valeur à la fois pour le chaland et pour le commerçant, à condition toutefois de maîtriser leur usage et notamment l'exploitation des data qui en sont issues. Si pour certains auteurs, l'approche est techno-centrée,

pour d'autres il est nécessaire de la compléter par une approche centrée sur l'humain, liée au management du changement et par une démarche centrée sur les data, impactant nécessairement le système d'information de l'enseigne.

Le magasin connecté est mort, vive le magasin augmenté !²

Le magasin augmenté de dispositifs digitaux constitue l'élément central du smart retailing. Ce magasin augmenté délivre, grâce à des technologies auparavant réservées au web, une expérience omnicanale qui conjugue paradoxalement physique et digital (« phygital »), proximité et distance, liberté de l'individu et intrusion dans sa vie privée (Bodhani, 2012).

Cabines connectées, vitrines interactives, paiement mobile, bornes de commandes, beacons, applications mobiles, vendeurs connectés... Le magasin augmenté de ces nombreux dispositifs phygitaux permet d'offrir un assortiment plus grand, davantage de services et une expérience améliorée pour une offre physiquement souvent moins présente en surface de vente : En quelques sortes, un magasin augmenté pour une expérience d'achat améliorée !

Du smart retailing à l'intégration des canaux.

Introduire de nouvelles technologies en point de vente ne suffit pas, dans l'absolu, à améliorer l'expérience de magasinage du client : il faut aussi que ces technologies soient des passerelles entre les canaux physiques et virtuels pour offrir au consommateur la possibilité d'une véritable déambulation inter- et intra-canaux au cours de son parcours d'achat (HEITZ-SPAHN, 2013). En ce cas, la digitalisation des points de vente répond aux contraintes de l'intégration des canaux. De nombreuses enseignes font le choix d'abandonner leur organisation multicanale, au profit d'un circuit cross- voire omnicanal, préférant une meilleure intégration de leurs canaux de vente à une gestion hermétique en silos. Le tableau ci-après présente les éléments de différenciation de ces trois stratégies :

²<https://www.e-marketing.fr/Thematique/retail-1095/Breves/Magasin-augmente-espace-experience-307463.htm>

Tableau 1 – Multi, cross-, omnicanal : de quoi parle-t-on ?

	Multi-canal	Cross-canal	Omnicanal
Éléments-clés	Approche en silo Plusieurs canaux coexistent, mais sont séparés et concurrents	Approche compensatoire Plusieurs canaux tendent à être intégrés, par l'abolition des frontières entre eux pour en optimiser les rôles respectifs et minimiser les points de friction possibles lors des passages entre eux	Approche unifiée Différents points de contact informationnels et transactionnels sont intégrés dans un canal unique, pour un unique parcours client sans rupture
Articulation entre canaux	Aucune	Modérée Exploitation de synergies entre canaux	Totale Articulation des points de contact dans un canal unique
Place du canal historique	Dominante Canal n°1, les autres canaux coexistent avec lui	Intégrée Canal considéré au regard des canaux plus récents	Relative Un point de contact parmi les autres, dans un canal unique
Pilotage	Pilotage propre à chaque canal et gestion autonome et indépendante des canaux	Pilotage propre à chaque canal complété par une instance de coordination en charge de faire le lien entre les entités	Gouvernance unique pour l'ensemble des points de contact

Source : PICOT-COUCPEY K., HURE E. & MICHAUD-TREVINAL A., 2018, p.276

Au-delà de ces différences d'approche, la véritable divergence réside dans le fait que l'omnicanal est customer-centric alors que le multi ou le cross-canal restent retailer-

centric. En cela, l'émergence de ces nombreux dispositifs innovants en points de vente est convergente d'une approche omnicanale telle que définie par Rigby (2011, p.67) : la distribution omnicanale correspond à une « expérience de distribution intégrée qui mêle les avantages des magasins physiques et l'expérience riche en informations du commerce en ligne, les retailers pouvant interagir avec les clients au moyen d'innombrables canaux ». On comprend, dès lors, que les dispositifs phygitaux correspondent à l'approche omnicanal. D'ailleurs, Daucé et Goudey (2017) définissent le commerce phygital comme « le mariage du monde physique et du monde digital au sein du point de vente afin de pouvoir proposer au client une expérience plus riche et continue entre les différents canaux » (p.262).

Dans l'approche omnicanal, fondamentalement customer-centric, la notion de canal s'efface au profit de celle de points de contact entre la marque-enseigne et le client. Dès lors, ceux-ci se succèdent tout au long du parcours d'achat du client et les dispositifs digitaux jouent un rôle de maillage entre ces points de contact :

Quels dispositifs pour un parcours d'achat sans couture ?

Les dispositifs phygitaux sont nombreux. Parmi ceux-ci, les dispositifs dits « Web-to-store » permettent au commerçant de rediriger un internaute vers ses points de vente physiques, de manière à améliorer la fréquentation de ceux-ci grâce à un trafic qualifié (Picot-Coupey et al., 2018, p.279) :

- *Store locator* : permet de localiser un magasin
- *Référencement local* : permet d'être visible lors d'une requête sur les moteurs de recherche
- *Click & collect / click & pick up* : permet de commander en ligne et de récupérer sa commande en magasin
- *Visibilité des stocks* : permet de vérifier la disponibilité du produit en magasin
- *Prise de RDV avec un vendeur en ligne* : permet la prise de RDV pour un conseil personnalisé
- *Wishlist/ panier persistant* : permet d'accéder à une liste de souhaits, élaborée et consultable en ligne

- *Distribution de coupons sur mobile par géolocalisation* : envoi des offres de réduction sur le mobile du prospect quand il se trouve à proximité du magasin (geofencing)
- *Promotion associée à un achat en magasin en ligne* : offre aux clients des réductions uniquement valables en magasin après une visite sur le site ou sur l'application mobile.

Les dispositifs dits « store-to-web » ou « web-in-store », quant à eux, pallient les limites des points de vente en termes d'assortiment mais permettent également de développer la fidélité à la marque-enseigne (Picot-Coupey et al., 2018, p.280) :

- *Catalogue virtuel* : permet de visualiser l'ensemble des références de l'enseigne et notamment celles qui ne sont pas disponibles en magasin mais qui peuvent être commandées dès le magasin
- *Localisation de commande ou de produit dans un autre point de contact* : permet de commander le produit en cas de rupture de stock, localise rapidement le produit recherché dans un autre point de vente
- *Promotion associée à un achat en magasin physique* : offre aux clients des réductions valables sur le site après un achat en magasin
- *Carte de fidélité et ticket de caisse digitalisés* : synchronise le ticket de caisse et le compte fidélité entre tous les points de contact
- *Panier persistant* : enregistre une sélection d'articles en magasin pour les retrouver sur n'importe quels points de contact.

Quelles technologies pour un magasin augmenté ?

Les dispositifs phygitaux sont donc nombreux mais peu étudiés dans la littérature académique, tant du point de vue de leur recensement, que de l'influence qu'ils pourraient avoir sur le comportement du consommateur ou sur la rentabilité du commerçant. A notre connaissance, seule l'étude menée par Willems et al. (2016) a dénombré un inventaire de 178 technologies utilisées par la distribution et a exploré leur influence en matière de réduction des coûts pour le distributeur et en matière de valeur perçue par le shopper.

C'est donc pour tenter d'approfondir notre connaissance de ces dispositifs phygitaux innovants que nous avons élaboré ce libre blanc.

Ont été recensés et analysés dans cet ouvrage, à la fois des dispositifs phygitaux innovants et des expériences originales menées par certaines enseignes.

Nous avons mis beaucoup de cœur à écrire tous ensemble, cette contribution ;
Nous espérons que vous prendrez du plaisir à la parcourir !

SOURCES

- BADOT O., LEMOINE J.F. & OCHS A. (2018), *Distribution 4.0*, Pearson
- BARBA C. (2013), *Le magasin n'est pas mort*, disponible en téléchargement sur le site de la FEVAD.
- BEZES C., Quel smart retailing en magasin pour quelle expérience omnicanal vécue ?, *Recherche et Applications en Marketing* 34, n°1, pp 95-118
- BODHANI A. (2012), *Shops offer the e-tail experience*, *Engineering & Technology* 7, n°5, pp 46-49
- DAUCE A. & GOUDEY A. (2017), Le magasin du futur : le phygital au service du smart shop, in RIEUNIER S. (coord.), « *Marketing sensoriel et expérientiel du point de vente* », 5^{ème} édition, Dunod
- FILSER M. (2018), Un panorama de l'évolution des théories de la dynamique du commerce de détail, in PERRIGOT R. (dir.), « *Retailing et localisation, une approche multidisciplinaire* », Presses Universitaires de Provence, Aix Marseille Université
- HEITZ-SPAHN S. (2013), Cross-channel free-riding consumer behavior In a multichannel environment : an investigation of shopping motives, sociodemographics and product categories, *Journal of retailing and Consumer Services*, vol.20, n°6, pp 570-578
- PANTANO E. & TIMMERMANN H. (2014), What is smart for retailing?, *Procedia Environmental Sciences* 22, pp 101-107
- PICOT-COUCPEY K., HURE E. & MICHAUD-TREVINAL A. (2018), Commerce omnicanal, vers quels dispositifs de maillage entre points de contact?, in PERRIGOT R. (dir.), « *Retailing et localisation, une approche multidisciplinaire* », Presses Universitaires de Provence, Aix Marseille Université
- RIGBY D. (2011), The future of shopping, *Harvard Business Review* 89, n°12, pp 65-76
- ROY S. & al. (2017), Constituents and consequences of smart customer experience in retailing, *Technological Forecasting and Social Change* 124, pp257-270
- VANHEEMS R. (2013), La distribution à l'heure cross canal : une redéfinition du rôle du vendeurs, *Décisions marketing* 69, pp 43-59
- WILLEMS K., SMOLDERS A., BRENGMAN M., LUYTEN K. & SCHONING J. (2016), The path-to-purchase is paved with digital opportunities: an inventory of shopper-oriented retail technologies, *Technological Forecasting and Social Change*

COORDONNEES

Martine FOURNIER

Maître de Conférences en Gestion CEREFIGE

Université de LORRAINE

 <https://www.linkedin.com/in/martine-fournier-8a7b08152/>

<https://bananepourpre.fr>

PARTIE I

LE PHYGITAL: AU SERVICE DE L'EXPÉRIENCE CLIENT

10 fiches sur les innovations phygiales
au service de l'expérience client.

NOTATION ET AVIS CLIENT EN MAGASIN : UNE NOUVELLE MANIÈRE DE COMMERCER

Selon une étude menée par PowerReviews en 2017³, environ 95% des personnes voulant acheter un produit lisent des avis d'autres clients avant achat ou alors se réfèrent aux notes sous forme d'étoiles. L'intérêt de cette fiche est donc de comprendre l'utilité et l'impact de ce système d'affiche présente en magasin.

Source : Leroy Merlin

FONCTIONNALITÉ

Grâce à la montée en puissance des nouvelles technologies, un constat est sans appel : 88% des consommateurs se renseignent en ligne avant d'aller en magasin⁴. Les clients ont donc un comportement "ROPO" (Research Online Purchase Offline) ou client web-to-store. L'intérêt d'un balisage vivant de ce type est donc de renseigner les clients sans qu'ils aient besoin de se renseigner sur leur smartphone ou de rentrer chez eux. Avec l'arrivée des pure players et de la vente en ligne, les méthodes de visibilité des notes et avis clients ont besoin de se réinventer (Beauvisage, Beuscart, Mellet, Trespeuch, 2013).

Ci-dessus, le balisage est celui d'un pot de peinture en vente dans l'enseigne Leroy Merlin. De manière relativement simple, les étoiles et nombres d'avis sont apposés aux produits, ce qui ajoute une valeur supplémentaire au balisage.

Le but de ce dernier est de rassurer le client avant son achat en limitant les allers et retours entre le rayon dans lequel il souhaite effectuer son achat et à son domicile (ou sur son smartphone en magasin).

³<https://www.powerreviews.com/wp-content/uploads/2019/02/From-Reviews-to-Revenue-Northwestern-Report-Volume-1.pdf>

⁴<https://www.forbes.fr/business/trois-chiffres-cles-a-connaître-sur-les-avis-clients/?cn-reloaded=1>

Amazon, leader mondial de la vente en ligne possède quant à lui un magasin entier dédié aux produits ayant des notes supérieures à 4 étoiles. Le « Amazon 4-star »⁵ situé à Manhattan cumulait en 2018 plus de 1.8 millions de notations client de 5 étoiles.

A l'intérieur du magasin, des étiquettes électroniques comme celle présentée informent le client sur la notation du produit, le nombre d'avis et les tarifs en fonction du prime ou non.

ENJEUX

Ce système de notation est établi principalement pour les clients. Grâce à son visuel simple à mettre en place sur une balisage papier, les consommateurs comprennent rapidement à quoi font allusion ces quelques chiffres et étoiles. Soucieux de vivre des expériences uniques, les consommateurs ne sont pas en reste grâce à la notation en magasin. Il est plus simple et bien plus rapide de comprendre que certains produits sont plus performants grâce à une bonne appréciation sur cette méthode d'affichage.

ILLUSTRATION SIMPLIFIEE D'UN PARCOURS CLIENT POUR UN ACHAT SANS NOTATIONS OU AVIS CLIENTS

Le client ayant un produit à acheter va se rendre en magasin. Une fois son produit trouvé, il se rappelle qu'il doit prendre un autre produit mais il a oublié de se renseigner sur celui-ci. Devant lui, se présentent 3 produits ayant la même fonction, à 3 tarifs différents et de marques différentes. A ce moment de doute, le client ne sait pas quoi faire et 3 options se présentent à lui :

- Demander conseil à un vendeur. Dans certains magasins en libre-service, les vendeurs ne sont pas toujours accessibles voir non présents. L'attente risque de générer une frustration et une insatisfaction qui conduira le client à partir.

⁵ <https://wizville.fr/blog/diffuser-avis-produits-magasin/>

- Regarder sur son smartphone. Comme dans beaucoup de zones commerciales, les réseaux sont généralement saturés. La connexion étant de mauvaise qualité, passer d'une page à une autre tout en étant au milieu d'un flux important, peut faire perdre patience au client.
- Retourner chez lui et se renseigner à tête reposée pour étudier les notations et avis clients.

ILLUSTRATION SIMPLIFIEE D'UN PARCOURS CLIENT POUR UN ACHAT AVEC NOTATIONS OU AVIS CLIENTS

Grâce au balisage ou étiquette électronique présentant les notes des produits et éventuellement des bulles d'avis clients, le consommateur n'a pas nécessairement besoin de recourir aux trois moyens précédents. Ce qui importe pour de nombreux consommateurs, c'est ce que pensent les autres ayant eux-mêmes manipulé les produits.

Les collaborateurs profitent aussi de ce système d'affichage. Grâce à ces notes, l'incitation à demander conseil est réduite. De ce fait, les vendeurs peuvent optimiser leur temps pour ranger d'avantage les rayons, les réapprovisionner, les ranger et veiller au bon affichage des prix.

Chez Leroy merlin, selon des retours d'expériences, les balisages de notation sont utilisés comme preuve. En effet, lorsqu'un client demande conseil, l'appui d'une note est un élément important dans la vente.

Selon une étude IFOP de 2018, 68% des personnes ont plus confiance en voyant des avis négatifs ou positifs. Il n'est pas possible de satisfaire 100% des clients mais améliorer la satisfaction client grâce aux notations, semble être une piste à privilégier.

INSERTION DANS LE PARCOURS D'ACHAT

De nos jours, le parcours d'achat est un point essentiel dans la réussite d'une entreprise. Dans ce cas, l'affichage des notations et avis clients en magasin peut s'incrémenter dans ce processus.

Lors de son passage en magasin, le client voudra retrouver les informations et les produits qu'il aura repéré sur internet. Les notes et avis clients présents en magasin vont lui indiquer qu'il est au bon endroit dans un premier temps, qu'il a su trouver lui-même le produit et surtout il sera sûr que son produit répondra à ses besoins grâce à un produit de qualité noté par des centaines de personnes.

L'image qui suit présente un modèle de parcours d'achat client simplifié et synthétisé en 9 étapes grâce à l'étude de diverses enseignes.

PARCOURS D'ACHAT CLIENT ADAPTE ET SYNTHETISE ISSU DE DIVERSES ENSEIGNES

Les notations et avis clients peuvent intervenir dans quatre des étapes ci-dessus :

- La proposition : Lorsque le vendeur propose un produit qui doit répondre à un besoin, l'utilisation des notes et avis clients peuvent l'aider à proposer un produit qu'il sait de qualité et apprécié en plus par les autres clients.

- La création d'émotions : A l'arrivée dans un rayon et à la recherche d'un produit, des balisages de notation peuvent faire la différence. Ci-contre, un exemple chez Leroy merlin dans le rayon « Rangement ». L'indication d'un produit bien noté va aider l'orientation client et lui donnera un sentiment d'assurance (car il aura trouvé seul son produit sans perdre trop de temps) mais sera rassuré de retrouver la notation qu'il aura au préalable relevé sur internet.

- L'engagement : L'entreprise mettant en avant les notes et avis clients s'engage à proposer un produit sûr et adopté par une large communauté de personnes. Les clients finaux ayant noté les produits deviennent eux-mêmes acteurs de la vente et renforcent la valeur du produit.
- Avis et préconisation : A leur tour, les consommateurs ayant acheté un produit éventuellement évalué, pourront noter et donner leurs avis. De fait, les notes et avis prennent une dimension évolutive grâce au renouvellement des expériences.

L'affichage des notes et des avis pourrait donc avoir un effet positif pour une entreprise. Une étude quantitative pourrait être effectuée sur un grand nombre de personnes et prouver ces hypothèses de manière plus pertinente et pourquoi pas ouvrir de nouvelles voies pour aller plus loin en proposant des étiquettes électroniques connectées au site internet et faire défiler quelques avis clients en plus des notes.

COORDONNÉES

Anthony BARTHMUS

Responsable de rayon cuisine – Leroy Merlin

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention Marketing -
Vente, parcours Vente-Distribution

<https://www.linkedin.com/in/barthmus-anthony>

QUAND L'INNOVATION NOUS RÉCONCILIE AVEC LES COURSES

Finis les coffres qui débordent et le transport de sacs de courses pleins à craquer ! Casino a repensé la borne connectée en 2018 pour inventer le « picking wall ».

Source : incapsule.ifop.com

FONCTIONNALITÉ

1 français sur 5 considère les courses comme une corvée. Heureusement, Casino a trouvé une solution qu'il a implantée directement dans son concept-store phygital de Paris. Le Groupe a mis au point un mur tactile et connecté qui propose de commander ses courses alimentaires sur écrans géants via l'application Casino Drive et de se faire livrer à la maison. Chaque écran représente un rayon du magasin. Au total, 300 références sont disponibles (Connected Store, 2019)⁶.

Comment ça marche ?⁷

Je fais défiler les produits sur le picking wall

Je m'arrête sur le produit qui me convient

J'ouvre l'app mobile Casino Drive et je scanne le code barre dispo sous le produit

Je choisis un créneau de livraison à mon domicile

Je paye

Je repars les mains vides et reprends le cours de ma journée

⁶ <http://www.connected-store.com/4-casino-a-ler-du-phygital-13337>

⁷ Casino Supermarchés (2018), Dossier de presse : Le 4 Casino, pages 8 et 9

Les produits peuvent être livrés dans une centaine de villes en France sous 24 heures dans un créneau de deux heures. Le Picking Wall est un moyen facile, rapide et ludique de faire ses courses en alliant plaisir et digital.

ENJEUX

Le marketing expérientiel propose une palette de possibilités pour permettre aux points de vente de se réinventer face au e-commerce (Rieunier, 2017)⁸. L'idée directrice est de transformer les boutiques physiques en lieux de vie qui éveillent les sens et mettent en scène les produits. Pour autant, il n'est pas question de délaisser l'aspect digital, mais plutôt de trouver un équilibre entre les deux mondes. C'est dans ce but que les enseignes, notamment en grande distribution, adaptent leurs stratégies commerciales autour d'un univers phygital centré sur le client (Fournier, 2020)⁹. En ce sens, l'initiative du groupe Casino de proposer une offre augmentée, à travers un picking wall installé dans un concept store entièrement digitalisé, se comprend tout à fait.

"On essaie d'apporter au sein du magasin le meilleur de l'expérience Internet tout en continuant à s'appuyer sur ce qui fait le succès du physique..."

Cyril BOURGOIS, Directeur de de la transformation digitale du groupe Casino.

Avec cette innovation, l'enseigne de grande distribution souhaite relever trois défis :

Accompagner et guider le client
dans la phygitalisation de
Casino

Rendre fluide l'expérience
d'achat

Apporter du plaisir à
l'expérience de magasinage

La combinaison des canaux physiques et digitaux pour créer les magasins connectés au service du client commence en 2010. Aujourd'hui, bien que la nécessité de phygitaliser les offres ne soit plus à prouver, beaucoup d'enseignes sont encore en

⁸ Rieunier S. (2017), Marketing sensoriel et expérientiel du point de vente, 5^e édition

⁹ <https://bananepourpre.fr/phygital-le-meilleur-des-deux-mondes/>

période de transition et les consommateurs ne sont pas habitués à un tel niveau de technologie en grande distribution.

Avec l'ouverture d'un concept store 100% digitalisé en plein cœur de Paris en 2018, Casino a fait un grand pas. Cependant, même si l'enseigne est technologiquement prête, elle doit s'assurer que les consommateurs suivent le rythme et puissent s'approprier facilement chaque innovation. Le rôle du picking wall est alors d'aider les consommateurs à combiner plusieurs technologies (smartphone et borne connectée) dans un lieu physique pour faire leurs courses virtuellement.

L'expérience d'achat fait écho aux émotions, sentiments et stimulations ressentis par un client en situation achat. Elle joue sur le passage à l'acte (Bathelot, 2016)¹⁰. Plus elle est fluide, plus le consommateur est susceptible d'acheter. Avec le picking wall, l'expérience d'achat est vécue sur des outils numériques dans un environnement physique. Ceci implique que l'interface, à la fois du picking wall et de l'appli Casino Drive, soit pratique pour proposer une expérience sans couture et rapide. A noter que les utilisateurs du picking wall seront occupés dans un lieu de vie. Il s'agit alors, par exemple, de transformer les étapes source de frustration pour les consommateurs comme le remplissage des formulaires d'inscription ou les options de paiement pour les rendre fluides (inscription avec Facebook/Google, saisie automatique, proposer toutes les possibilités de paiement...)¹¹.

On pourrait croire que proposer une expérience qui fasse rêver soit difficile pour la grande distribution. Pourtant, Casino s'attache à créer une expérience mémorable riche de sens pour susciter l'enchantement des visiteurs à travers sa phygitalisation. Apporter du plaisir à l'expérience de magasinage passe par la surprise du client. Il s'agit de surpasser ses attentes pour rendre son expérience inoubliable et occuper une place de choix dans son esprit. Il faut savoir que des clients enchantés peuvent devenir des ambassadeurs de marque et ainsi arborer des discours très positifs auprès de leur entourage et/ou des autres consommateurs (Geig, 2010)¹².

¹⁰ <https://www.definitions-marketing.com/definition/experience-d-achat/>

¹¹ <https://www.thinkwithgoogle.com/intl/fr-145/industry-perspectives/articles-internationaux/chapitre-4-fluidite-de-lexperience-dachat/>

¹² <https://www.kpam.fr/blog/lenchantement-clients-au-dela-de-la-satisfaction-clients/>

Ces défis sont communs à toutes les enseignes et sont indispensables pour favoriser la réussite d'une stratégie marketing centrée sur le client.

INSERTION DANS LE PARCOURS D'ACHAT

La particularité du picking wall est qu'il permet de commander des courses avec un smartphone depuis un lieu physique. Pour l'instant il est uniquement proposé dans le concept store Casino mais la marque prévoit de le développer à l'externe¹³, notamment dans des restaurants. Ainsi, voici une possibilité d'insérer le picking wall dans un parcours d'achat en dehors de Casino.

Contexte : Un consommateur déjeune dans un restaurant équipé d'un picking wall. Les serveurs sont chargés d'en faire la promotion et d'inciter le client à l'utiliser en attendant son plat.

Figure 1 : Intégration du picking wall dans le parcours d'achat, Lucie Petitjean (2020)

¹³<https://www.ecommercemag.fr/Thematique/retail-1220/Diaporamas/visite-guidee-nouveau-concept-phygital-casino-334226/integration-solutions-connectees-334228.htm#>

Dans ce parcours, le client est confronté à 3 points de contacts avec la marque Casino : le personnel du restaurant, le picking wall, l'application Casino Drive via son propre smartphone.

Tout au long de son expérience d'achat, chaque décision va constituer pour le consommateur un moment de vérité (moment of truth)¹⁴ d'après Mamann (2020) :

- **Avant l'expérience d'achat** : un stimulus (ici le personnel en contact) va contribuer à la considération du produit par le consommateur. Les infos transmises participeront à déclencher chez lui l'envie d'aller plus loin ;
- **Pendant l'expérience d'achat** : le consommateur va établir un contact avec le produit. En fonction de sa satisfaction lors de ce contact, il va décider de l'acheter ou non ;
- **Après l'expérience d'achat** : c'est le moment de l'évaluation globale. Le consommateur formule un avis duquel découle sa satisfaction à l'égard de l'expérience d'achat. Il sera alors en mesure de décider s'il va recommander ou non le picking wall.

Le personnel en contact occupe un rôle central dans la promotion du picking wall pour éveiller le besoin de faire ses courses chez le consommateur. A noter aussi que c'est le picking wall qui va à la rencontre du client en s'insérant dans son quotidien et non l'inverse.

On peut dire que Casino est en bonne voie pour changer la perception des courses, encore vues comme une corvée aujourd'hui. Maintenant, on peut faire ses courses pour patienter en liant l'utile à l'agréable.

Voilà ! Le picking wall n'a plus de secrets pour vous. Si vous en croisez un sur votre route, dans un concept store, un bar ou un restaurant, n'hésitez pas à le tester. Il vous sera difficile de vous en passer !

¹⁴ Source : <https://www.fullcontent.com/les-moments-de-verite-moments-of-truth-zmot-fmot-smot/>

SOURCES

FOURNIER M. (2018), *PHYGITAL : Le meilleur des deux mondes*, Banane Pourpre, 50 pages.

RIEUNIER S. (2017), *Marketing expérientiel et sensoriel du point de vente*, Marketing / Communication, 5^e édition, pages 18 à 38.

Think with Google (2016), *Fluidité de l'expérience d'achat*, Mobile, Articles internationaux, Commerce de détail, pages 24 à 28.

COORDONNÉES

Lucie PETITJEAN

Assistante de Direction – ENGIE

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente distribution

<https://www.linkedin.com/in/lucie-petitjean-41aa57108/>

BORNE DE PERSONNALISATION D'UN PRODUIT

Je veux un produit unique, qui me ressemble, un produit que j'ai choisi !
C'est maintenant possible grâce aux bornes de personnalisation digitales !

CONCEPT DE PERSONNALISATION D'UN PRODUIT

La notion de personnalisation de l'expérience d'achat devient une nécessité à laquelle la plupart des entreprises doivent se soumettre si elles souhaitent conserver leur clientèle et en attirer une nouvelle. Accenture Strategy a récemment démontré dans une étude que 44 % des consommateurs français passaient chez un concurrent si le degré de personnalisation était perçu comme trop faible.

Bienvenue dans l'ère de la personnalisation !

Parmi les nombreux dispositifs qui émanent de ce phénomène, l'outil en pleine croissance est la borne de personnalisation in-store. Cette innovation permet aux clients de concevoir leur propre personnalisation produit, de constater en temps réel des différentes possibilités et variantes, et enfin le rendu final avant de commander l'objet ou parfois d'en faire l'acquisition directement sur le lieu de vente.

En outre, c'est une façon pour l'entreprise de répondre au plus près des attentes des consommateurs, qu'il s'agisse du choix du produit ou du canal de communication avec la marque.

Un outil également de plus en plus utilisé au moment de l'inauguration de nouveaux points de vente pour événementialiser l'ouverture et proposer une expérience d'achat originale aux clients.

LA PERSONNALISATION AU CŒUR DES STRATEGIES MARKETING

QU'EST-CE QUE LA PERSONNALISATION

La personnalisation est définie comme étant « une stratégie de marketing orientée consommateur et visant à offrir le bon contenu, à la bonne personne, dans le bon format et au bon moment »¹⁵

En complément, la personnalisation est traduite par « la capacité de l'entreprise à reconnaître et traiter ses consommateurs comme des individus à part entière à travers des messages personnels, des bannières publicitaires ciblées, des offres spéciales ou autres transactions personnelles »¹⁶

INSERTION DE LA PERSONNALISATION DANS LA STRATEGIE MARKETING

Dans un monde de plus en plus digital, le comportement d'achat des consommateurs a considérablement changé. Afin d'assurer la pérennité de l'activité d'une entreprise, il convient désormais d'élaborer une stratégie marketing fiable, autour de la personnalisation des produits.

Concept en plein essor, la personnalisation des produits, appelé également, «Marketing one-to-one» ou encore « Individualisation » par les professionnels du marketing, permet d'exprimer l'originalité d'une marque, mais également l'individualisme du consommateur. De façon générale, cette méthode est considérée comme un mode de consommation « intelligent ». Du moins, un moyen d'exprimer à la fois la singularité de sa marque et l'originalité de ses consommateurs. Ces derniers, se retrouvent alors plus que jamais au cœur de la stratégie marketing des enseignes qui elles, s'orientent vers de nouvelles méthodes et s'adaptent afin de répondre au mieux à des consommateurs plus informés et connectés que jamais.

ADAPTATION DU POINT DE VENTE

La mise en place d'outils digitaux au sein des points de vente physiques, est un dispositif plus connu sous le nom de « Phygital », ce néologisme est la contraction de

¹⁵ Tam et Ho (2005, p. 271)

¹⁶ Imhoff, Loftis et Geiger

« physique » et « digital », déposé en 2013 par l'agence de marketing Momentum. Le phygital désigne les stratégies, algorithmes et autres techniques issues du e-commerce et mis en place en point de vente physique. Le but étant d'optimiser et fluidifier le parcours client alliant on line et off line et ainsi augmenter les ventes.

On assiste alors à ce que l'on nomme la « phygitalisation » des points de vente, via les outils digitaux directement intégrés dans le processus.

Les bornes font parties intégrantes de ce phénomène, et existent sous plusieurs formes : bornes interactives, bornes d'orientation, bornes connectées, ou encore bornes de personnalisation produit.

QUELS SONT LES BENEFICES POUR L'ENSEIGNE ?

Il semble évident que les bénéfices sont multiples pour le consommateur puisque ce dispositif vise à répondre à ses besoins et attentes, mais qu'en est-il pour l'entreprise ? Quels sont les avantages et bénéfices majeurs de la mise en place de bornes de personnalisation produit au sein de son point de vente ?

VALORISER SON POINT DE VENTE

Les consommateurs, toujours en quête de nouveauté, sont friands des nouveaux dispositifs digitaux. La mise à disposition d'une borne de personnalisation peut considérablement valoriser le point de vente. D'une part, en rendant ce dernier perceptible pour le client comme étant attractif, et d'autre part, unique, en proposant une expérience en plus d'un simple produit.

COMPLEMENTARITE DE L'OFFRE AVEC LA FORCE DE VENTE

L'utilisation de la borne de personnalisation d'un produit n'a pas pour objectif ici de remplacer le rôle du vendeur, mais plutôt d'ajouter au point de vente, une nouvelle corde à son arc. Tout en disposant de personnel formé à l'outil et pouvant répondre aux éventuelles questions des consommateurs sur ce dernier, le vendeur sera est un

appui, un conseiller, apportant une aide supplémentaire en cas de besoin. S'il le souhaite le client peut diriger seul sa personnalisation, permettant au vendeur de réaliser d'autres missions de ses fonctions.

AXE DE DIFFERENCIATION : LA PERSONNALISATION

La différenciation aujourd'hui permet aux marques/enseignes de détenir un atout concurrentiel majeur. La personnalisation, ou encore le sur-mesure, sont considérés comme étant des éléments de différenciation par la valeur utilitaire perçue mais également par l'originalité et l'image du produit personnalisé.

FIDELISATION DE LA CLIENTELE

Cette meilleure adaptation aux besoins possède un caractère fidélisant dans la mesure où un produit personnalisé répondra de façon plus précise aux besoins.

D'autre part, le client tisse une relation de confiance (déclaration plus ou moins longue et complexe des préférences) avec l'enseigne afin d'obtenir son produit ou service personnalisé, le changement de fournisseur rendrait nécessaire une nouvelle déclaration des préférences. Ce caractère fidélisant est donc proportionnel à la complexité des déclarations des préférences.

REDUCTION DES COUTS

Dans certains cas, la vente de produits sur-mesure peut engendrer une réduction des coûts de production, le processus de production sur demande peut permettre d'alléger les coûts de stocks et d'en cours.

Cependant, cette capacité de réduction des coûts dépend principalement du secteur d'activité de l'entreprise, celle-ci ne peut s'appliquer de manière systématique.

SUSCITER LA CURIOSITER POUR GENERER DU TRAFIC

Bien évidemment pour susciter la curiosité, le concept doit être découvert par le consommateur et/ou recommandé par ce dernier. Le bouche à oreille demeure toujours un moyen de communication efficient et se développe sur la toile à l'aide des réseaux sociaux. 64% des clients ayant vécu une expérience considérée de qualité seront prêts à recommander l'entreprise. Les clients sont les principaux ambassadeurs d'une marque, c'est pourquoi l'entreprise se doit d'offrir à ses clients une expérience qualitative.

LA BORNE DE PERSONNALISATION DANS LE PARCOURS D'ACHAT CLIENT

Les bornes de personnalisation produit sont, comme précédemment évoqué, un moyen pour l'entreprise d'offrir une expérience au parcours d'achat du consommateur. Cependant, la perception client quant à l'expérience vécue aura des répercussions sur l'enseigne, positives ou négatives. C'est pourquoi l'entreprise se doit d'envisager les différentes limites afin de palier au mieux et rendre l'outil le plus efficient possible, afin de réaliser son double objectif ; l'expérience positive pour le client, et la vente produit.

La force de vente entre en scène ! Contrairement à la personnalisation on-line, la personnalisation off-line en point de vente peut être accompagnée d'un vendeur. Si le consommateur rencontre une difficulté à utiliser la borne ou encore a besoin de conseils divers, le vendeur doit pouvoir fournir une aide afin de pallier les problèmes éventuels. Il en est de même si l'attente à l'accès de borne de personnalisation est longue, pour que l'expérience soit positive, le client doit avant tout tester l'outil et pour cela y accéder.

COORDONNÉES

Pauline HENRY

Chef Produit Junior – SEB International Service

Conservatoire National des Arts et Métiers

 Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente distribution

pauline010216@gmail.com

LES BOUTIQUES VIRTUELLES

Depuis peu, une nouvelle technologie a été mise en place par des entreprises comme Diakse, qui réinvente le parcours d'achat et l'expérience client : les boutiques virtuelles à consulter depuis chez nous. Le concept est de plonger le consommateur dans une expérience immersive à partir d'images à 360 degrés de n'importe quel lieu. Le

logiciel mis en place utilise l'intelligence artificielle et permet au commerçant d'ajouter ou de retirer des produits à sa guise. Plusieurs marques se sont plongées dans cette nouvelle fonctionnalité, offrant une expérience hors du commun à ses clients.

FONCTIONNALITÉ

Par ces boutiques virtuelles, la marque peut répondre instantanément aux questions des clients, qui n'ont plus besoin de se déplacer pour avoir l'information. C'est un univers digital qui offre une expérience virtuelle qui n'est pas une alternative mais vu comme complémentaire à celle de ses points de vente.

Plusieurs marques ont eu recours à cette boutique virtuelle pour faciliter le parcours d'achat de ses clients. Le groupe LVMH, par exemple, a fait confiance à Diakse (agence spécialisée dans le e-commerce) pour réaliser la boutique virtuelle pour un coût d'environ 300 000 euros car c'est une boutique de luxe qui répertorie de nombreux produits très qualitatifs. Appartenant au groupe LVMH, la marque Hublot est une marque de montres de luxe. Sa première boutique virtuelle a été inaugurée en 2018 à New-York (5^{ème} avenue). Plaçant la satisfaction client au cœur de ses priorités, la marque a investi pour proposer une solution toujours plus connectée à ses clients. Le client choisit donc sa montre via la boutique connectée, il reçoit des conseils de la part des vendeurs Hublot, qui sont connectés directement avec le client. Ainsi, celui-ci peut obtenir des informations en étant n'importe où, en utilisant son téléphone, sa tablette ou son ordinateur, informations qu'il n'aurait pas eues sans passer obligatoirement par la boutique.

La marque AXA a aussi investi dans ce dispositif innovant pour promouvoir son assurance habitation « Ma maison ». C'est une expérience ludique pour présenter au client les différentes options dont il dispose pour son contrat. Le principe est simple : dans chaque pièce de la maison, un exemple de sinistre. Lorsque le client met le casque de réalité virtuelle il dispose donc de toutes les informations dont il a besoin, ainsi qu'une fiche produit détaillée des garanties proposées par l'assurance. Cela permet de palier au formulaire interminable que le client doit lire, pour laisser place à une visite ludique, simple et pédagogique. Le partenaire d'AXA, La Poste a présenté l'agence Diaske à la marque, agence connue pour la création de boutiques virtuelles. ¹⁷

La boutique L'Atelier de Baltus a également fait appel à l'agence Diaske pour réinventer sa boutique en ligne. Boutique dont les points de vente sont peu nombreux en France : Un à Vandœuvre-Lès-Nancy et un à Paris. La boutique propose à ses clients des sacs, des accessoires fabriqués en Ile-De-France avec pour concept : ne plus passer du temps à chercher ses objets dans son sac à main. De ce fait, il suffit juste de tirer sur des languettes de couleur. Ainsi, avec sa boutique virtuelle, le client peut se déplacer à l'intérieur depuis son ordinateur et voir les derniers produits proposés par la marque, et pouvoir faire son choix plus rapidement, la boutique propose des fiches pratiques pour chaque produit. ¹⁸

¹⁷ https://www.challenges.fr/start-up/diakse-des-boutiques-virtuelles-qui-reinventent-l-achat-online_577911

¹⁸ <https://www.strategies.fr/expertises/axa-plonge-dans-la-realite-virtuelle>

ENJEUX

L'atout majeur d'une bonne relation client selon Hublot repose sur la **confiance**, la **disponibilité** et la **flexibilité**.

La clientèle d'une marque de luxe comme Hublot n'a pas toujours le temps de venir en boutique pour effectuer tout son parcours d'achat. C'est pour cela qu'Hublot propose sa solution de boutique connectée en virtuel. Ainsi, lors d'un voyage ou même à son bureau, le client peut visiter la boutique, se renseigner et même faire son choix.

Le dispositif qu'a mis en place AXA pour ses clients permet de palier aux interminables formulaires qu'ils doivent consulter afin de mettre en place les garanties de leur contrat d'habitation. Ainsi, ils ont une vision plus large de ce qu'il sera mis en place lors de différents sinistres dans leur habitation.

*« Notre disponibilité, notre volonté d'être présent pour nos clients, sont une façon de leur montrer que nous nous préoccupons d'eux en tant qu'**individu**. La relation de **confiance** qui nous unit peut aujourd'hui débiter de manière virtuelle pour se poursuivre de manière réelle, **sans contrainte** de temps ou de lieu. C'est l'**expérience** Hublot, celle-là même qui crée des liens »* a commenté Ricardo Guadalupe, CEO de Hublot.

INSERTION DANS LE PARCOURS D'ACHAT

Pour illustrer cette partie, il est intéressant de se baser sur le parcours client réinventé par la marque Hublotte qui est spécifique à la marque et complet.

COORDONNÉES

Charlotte LOCATELLI

Communication interne et information client UO VET Sud - SNCF

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente distribution

<https://www.linkedin.com/in/charlotte-locatelli-3b6154153/?originalSubdomain=fr>

LE CADDIE CONNECTÉ

Figure 2 : caddie connecté Walkout

Le secteur de la grande consommation est plongé dans une nouvelle ère à la suite de l'évolution des magasins vers le phygital. Cela s'exprime par l'amélioration de l'expérience client en influençant le parcours d'achat client. On assiste alors à une massification des nouveaux concepts d'innovations digitales.

FONCTIONNALITÉ

Le chariot, plus communément appelé le Caddie, marque déposée en 1957, est l'accessoire indispensable pour faire les courses en grande surface. Bien qu'il soit perçu comme un élément simpliste dans l'esprit du consommateur et donc dans l'expérience client, celui-ci va aussi être amené à se moderniser et se digitaliser. A l'heure actuelle, différentes sociétés de nouvelles technologies sont en pleine élaboration d'un nouveau chariot connecté doté de l'intelligence artificielle. Puisqu'en effet, aujourd'hui on constate que le parcours d'achat est simplifié dans certaines enseignes, à l'aide par exemple, de scanner portable. Grâce à ce scanner portable, le client scanne chaque produit qu'il met dans son caddie, ce qui engendre la création d'un panier que l'hôtesse de caisse validera lors de son passage à un espace dédié

aux achats via scanner portable. Cependant, des relectures de panier sont régulièrement effectuées, ce qui lorsque ça arrive fait finalement perdre tout le gain de temps gagné grâce au scanner portable et peut entraver le déroulement d'une bonne expérience client. Alors finalement, le chariot connecté ne permettrait-il pas d'avoir une expérience client quasi parfaite ?

Figure 4 : prototype Caper

Figure 3 : prototype Hanshow

Dans un premier temps, analysons le profil du futur caddie connecté allant de la recherche produits au paiement des achats, par le biais de caddie connecté déjà expérimenté sur le marché. Tel que celui réalisé par Walkout, jeune start-up israélienne ou le caddie connecté de Carrefour relié au programme Promo C-où et bien d'autres encore. Doté d'une intelligence artificielle, et suite à une connexion de la part du consommateur sur son compte client, il aurait la capacité de détecter les produits déposés dans le caddie mais également lorsque le client en retire de son chariot. On peut également voir certains prototypes émettant plutôt l'idée de mise à disposition de tablette numérique à accrocher sur un support à l'avant du chariot élaboré en conséquence. Dans ce cas, il faudra scanner chaque produit à l'aide d'une application mobile relié à la tablette installée sur notre chariot. Il sera également capable de détecter le poids des fruits et légumes grâce à des détecteurs reliés à des algorithmes intelligents ainsi qu'une balance installée au fond du caddie. Il guidera également le consommateur, dans son parcours d'achat, sur les promotions actuelles

du magasin, via un outil de géolocalisation de la position du client dans le magasin. Certains prototypes parlent également de relier le chariot à l'application de fidélité du magasin. De ce fait, le client pourrait également avoir, au même titre qu'au drive, ses préférences produits, ses listes de courses mais également un accès à ses avantages fidélité collectés. En ce qui concerne le paiement, l'objectif est toujours de simplifier le parcours d'achat. De ce fait, le client pourra enregistrer sa carte bancaire sur son compte client, afin de n'avoir qu'à valider le paiement, sans aucun passage en caisse. Sinon, il lui faudra simplement renseigner ses coordonnées bancaires à la fin de ses courses, tout comme sur un site e-marchand. Certains caddies intègrent, en plus, un TPE à l'avant du caddie permettant ainsi de ne pas avoir obligatoirement recours à la connexion à un compte client. Ainsi, le consommateur évite le passage en caisse et donc l'attente que cela peut parfois engendrer.

LES ENJEUX

La mise en place de chariot connecté va permettre d'optimiser l'expérience client avec le digital tout au long du parcours client, selon différents aspects. Les résultats de l'étude réalisée en point de vente par In-store Media et Ipsos en avril 2019, nous rapportent que 66% des consommateurs dérogent à la liste de courses pour combler un oubli, 61% le font également pour bénéficier d'une promotion et 60% chez les 18-34 ans afin d'acheter un produit qui fait envie. De ce fait, le caddie connecté va pouvoir répondre de façon optimale à ces besoins consommateurs, puisqu'il génère par la collecte de données, notamment, par le biais de l'intelligence artificielle, que ce soit par la connexion du consommateur à son compte client ou par la géolocalisation de celui-ci à l'intérieur du magasin, des informations sur la proposition d'articles complémentaires, les promotions mais également en mettant en avant des produits phares dans chacun des rayons visités par le client. Cela pourrait permettre alors pour les distributeurs d'étudier notamment les moments forts du parcours d'achat du consommateur, afin d'identifier les parcours de conversion, notamment lorsque les abandons produits se produisent. De plus, par le biais de l'affiliation à un compte client, le distributeur pourra satisfaire la demande actuelle de personnalisation de l'expérience client. Il s'agira ici, par l'analyse du profil client, de lui proposer des

promotions, des nouveautés produits, des recettes ou encore des informations de santé sur les produits par un partenariat avec Yuka par exemple.

Figure 5 : chariot Knap / © Knap

INSERTION DANS LE PARCOURS D'ACHAT

Le caddie connecté permet de guider le consommateur tout au long de son parcours d'achat et ainsi de vivre une expérience unique. Dès son arrivée au magasin où le client va s'identifier à la tablette intégrée au caddie, jusqu'à la sortie du magasin par la dernière opération de l'acte d'achat, le client sera accompagné numériquement. Dans un premier temps, il va permettre de personnaliser son parcours d'achat en facilitant le repérage et la circulation en rayon. En effet, par le biais de l'authentification du client, celui-ci aura la possibilité de disposer de sa liste de courses préparée en amont sur son application ou d'accéder à son historique de listes de courses. Suite à cela, le client aura alors sur son écran un plan avec les produits géolocalisés propre à lui-même, qui va différer selon chaque consommateur. De plus, son écran lui indiquera les promotions susceptibles de l'intéresser lors de son passage dans un rayon identifié, tout en proposant également un catalogue de promotions de l'ensemble du magasin.

Figure 6 : Caddie connecté Carrefour Lille

De ce fait, le client va pouvoir bénéficier d'un parcours d'achat fluide par le fait d'être guidé tout en y faisant des économies par la mise en avant des promotions.

Tout au long du parcours client et selon les articles déposés dans le caddie, le chariot connecté se verra proposer des recettes afin de dynamiser l'expérience client et la rendre plus attractive. Ce qui permettra, pour le distributeur, d'accroître le panier moyen par le biais du cross-selling, c'est-à-dire, proposer des articles complémentaires à ceux achetés par le client. Ce nouveau concept du caddie connecté, aura surtout un réel impact lors du passage à l'acte d'achat. En 2018, selon le cabinet Wavestone, on recense 46% des consommateurs qui n'achètent pas en magasin physique à cause du temps d'attente. Le caddie connecté, permet alors de contrer ce frein lors du parcours d'achat puisqu'il propose une facilité de paiement. Lorsque le client se dirige vers la sortie et indique sur sa tablette vouloir valider son panier, il pourra directement payer par carte bancaire sur l'application et ainsi éviter le passage en caisse, qui est la raison principale d'abandon du panier en grande distribution.

Le caddie connecté, se révèle alors un élément essentiel à la mise en place d'un parcours d'achat intégralement optimisé, fluide et attractif pour le consommateur de demain.

SOURCES

- LOUBIERE P. (2018), *Pourquoi il faut craindre le supermarché du futur*, Challenges.
- CHENVOY C. (2019), *Le caddie connecté se cherche toujours*, LSA conso.
- KURTALIGI F. (2016), *L'impact des objets connectés sur l'expérience d'achat du consommateur au point de vente*, 19ème Colloque international E.Thil.
- GRANDCLEMENT C. & COCHOY F. (2006), *Histoires du chariot de supermarché*, Vingtième Siècle. Revue d'histoire 2006/3 (no 91), pages 77 à 93.
- DUTEIL E. (2018), *Caddie connecté : les conséquences sur la grande distribution*, Visio conférence, Europe 1.
- Carrefour.fr (2016), *Innovation : Carrefour expérimente son premier Chariot Connecté*, Site internet : carrefour.fr

COORDONNÉES

Doriane FRANCOIS

Assistante marketing commercial - Cora PRO Essey-lès-Nancy
Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente-distribution

<https://www.linkedin.com/in/doriane-francois-93877115b/>

RÉALITÉ AUGMENTÉE : LA TECHNOLOGIE AU SERVICE DU CLIENT

Certains magasins, au lieu de se confronter frontalement aux géants de l'internet, ont décidé d'intégrer le digital pour en faire un puissant allier. Une tendance émergente consiste à sublimer, sur de nombreux aspects, l'expérience client en magasin ou à domicile par l'intégration d'un système de réalité augmentée au service de celui-ci.

FONCTIONNALITÉ

Le marché de la réalité virtuelle et augmentée est doté de prévisions économiques florissantes. Estimé à 72 milliards de dollars d'ici 2022¹⁹ et allant prendre davantage d'ampleur avec l'arrivée de la 5G, ce marché représente un tournant majeur dans la transformation numérique des entreprises et dans le quotidien des clients (*Poushneh et Vasquez-Parraga, 2017*).

Cet article étant focalisé sur les dispositifs de réalité augmentée dans le monde de la distribution, il convient de dissocier la notion de réalité augmentée avec son homologue également en vogue, la réalité virtuelle. *Watson et al. (2018)* définissent la réalité augmentée comme un dispositif qui s'inscrit en complément du monde réel. Ce système vise à ajouter des objets virtuels qui coexistent dans le même espace que le monde réel alors que la réalité virtuelle va se contenter de projeter l'utilisateur dans un monde totalement fictif. En combinant en direct des objets réels et virtuels dans un environnement physique, le distributeur pourra enrichir des produits, des consommateurs ou des espaces de vente.

¹⁹ <https://www.myfrenchstartup.com/fr/detail-marche/5245/startup-realite-augmentee-virtuelle-ar-vr>

Bien que les enseignes trouvent en permanence des idées innovantes quant à l'utilisation de la réalité augmentée, celle-ci dessert principalement 3 objectifs dans le monde de la distribution :

1. **Visualisation des produits en 3D à distance ou en magasin** : superposer le produit convoité sur son propre corps ou dans l'espace qui lui est dédié.
2. **Transmission d'éléments informatifs** : assister, guider les clients dans le linéaire. Transmettre des informations supplémentaires et visuelles pour encourager de manière critique la décision **d'achat** (vidéos, avis clients...).
3. **Personnalisation de la solution convoitée** : Enrichir les caractéristiques physiques et fonctionnelles du produit en collaboration avec le client.

Ces fonctionnalités novatrices vont modifier le processus de décision du client en intervenant tout au long de son parcours d'achat. Un distributeur centré sur ses clients, en intégrant ce dispositif, pourra répondre à de nouveaux enjeux tout en faisant un pas vers le monde de la distribution de demain.

ENJEUX POUR LE CLIENT

L'intégration d'un système de réalité augmentée répond à des enjeux mixtes, pour le client et pour le distributeur. Cet article est concentré sur le client et sur l'impact d'un tel système sur son expérience et son parcours d'achat. *Hassenzahl et Tractinsky (2006)* définissent l'expérience comme une construction complexe qui englobe l'état interne de l'utilisateur, les caractéristiques du produit et le contexte d'utilisation. *Poushneh et Vasquez-Parraga en 2017* découvrent une corrélation positive entre l'utilisation de la réalité augmentée et une expérience client renforcée qui elle-même influence l'intention d'achat. Voici comment la réalité augmentée modère ces relations :

Renforcement de la qualité pragmatique : l'expérience est liée aux caractéristiques directes du produit. En fournissant plus d'informations aux clients, la réalité augmentée réduira l'anxiété liée à la prise de décision, ce qui aura

comme effet d'améliorer et simplifier son expérience en magasin ou en ligne (Poushneh et Vasquez-Parraga en 2017).

Renforcement de la qualité hédonique : l'expérience touche également au domaine des émotions. En apportant du visuel, une mise en contexte et en favorisant la participation des clients, la réalité augmentée va susciter des bénéfices émotionnels importants favorisant ainsi l'acte d'achat (Watson et al., 2018).

Confiance préachat : en visualisant en amont le produit dans son contexte d'utilisation final, le client développe davantage de certitude et sera conforté dans sa décision d'achat. Ainsi, 1 personne sur 3 serait plus encline à acheter le produit une fois visualisé sous son application de réalité augmentée²⁰. Également, cela permet à certains distributeurs de réduire considérablement les taux de retour d'articles liés à l'écart entre le produit espéré et réellement reçu par le client (Watson et al., 2018).

Satisfaction de l'utilisateur : en divertissant le client en jouant sur sa perception de la réalité, celui-ci aura accès à un nombre considérable d'informations de manière ludique et se verra plus satisfait de son expérience (Poushneh et Vasquez-Parraga, 2017). Les bénéfices de la satisfaction sur l'intention d'achat n'étant plus à prouver, la réalité augmentée semble être une alternative aux moyens traditionnels efficace et prometteuse pour renforcer ce sentiment.

Renforcement de l'engagement et de la fidélisation : en engageant davantage le client tout en créant une relation transactionnelle étroite, intime et personnalisée, la réalité augmentée accroît la fidélisation du client envers son distributeur (Scholza et Duffyb, 2018). Cette technologie, relativement bien acceptée par les utilisateurs, va doper l'interactivité du client avec son distributeur et créer des synergies nouvelles (McLean et Wilson, 2019).

²⁰<https://www.cofidis-retail.fr/parlons-commerce/realite-augmentee-experience-client-ameliore-taux-de-conversion/>

Simplification du parcours d'achat : sur internet comme dans un magasin, la réalité augmentée vient se placer comme un assistant shopping virtuel. Elle va guider, conseiller et aider son utilisateur dans toute sa démarche afin de limiter ses freins et rendre agréable sa visite dans l'univers du distributeur.

Personnalisation : la réalité augmentée, en se superposant à la réalité de l'acheteur, crée une ultra-personnalisation de l'expérience client.

Immersion dans l'univers de la marque : le client sera plus sensible aux messages publicitaires, aux produits et à l'image de la marque.

Les enjeux sont nombreux et concernent les fondements d'une bonne relation client-distributeur. Pour cette raison, le monde de la distribution doit réfléchir dès maintenant à insérer ce dispositif au sein de son parcours d'achat. Un avantage concurrentiel aujourd'hui, mais une nécessité dès demain...

INSERTION DANS LE PARCOURS D'ACHAT

La réalité augmentée peut se positionner sur une partie ou dans l'intégralité du parcours d'achat du client.

1. **En phase de découverte** : pour prendre conscience du besoin, la réalité augmentée sera fortement utilisée sous forme de publicités novatrices sur les réseaux sociaux ou en magasin. Ainsi, cette innovation va déclencher des réactions émotionnelles importantes qui vont figer le message publicitaire dans l'esprit des prospects et doper la viralité du contenu par des comportements sociaux (Watson et al., 2018)
2. **En phase de considération** : le caractère fonctionnel et visuel de la réalité augmentée permettra à l'utilisateur de se projeter dans son achat, de découvrir les solutions proposées par la marque.

3. **En phase de décision** : La réalité augmentée va fournir les informations nécessaires au client pour conforter sa décision et limiter ses freins à l'achat.

EXEMPLES DE MARQUES

Ikea²¹ a enrichi son catalogue papier par des renvois vers son application pour permettre de visualiser les meubles en 3D dans son domicile par le biais de l'appareil photo du smartphone.

L'enseigne de cosmétique Sephora²² a créé un espace de vente numérique, sur son application, permettant aux utilisateurs de tester les produits en 3D directement sur leurs visages.

The Sephora logo, consisting of the word "SEPHORA" in white capital letters on a black rectangular background.

SEPHORA

En introduisant un mannequin portant le vêtement convoité dans l'espace de l'utilisateur via l'application ou en offrant la possibilité de tester le vêtement selon sa morphologie, ASOS²³ propose une nouvelle façon au client de découvrir les produits.

Qui n'a jamais sélectionné une paire de chaussures à la mauvaise taille ? Nike²⁴, conscient de ce frein à l'achat, propose une application en réalité augmentée calculant minutieusement la taille des pieds.

Toujours dans l'univers des chaussures, la marque de luxe Gucci²⁵ propose de tester ses différents modèles directement sur son application.

²¹ <https://www.presse-citron.net/ikea-place-testez-meubles-realite-augmentee-de-acheter/>

²² <https://www.larevuedudigital.com/sephora-lance-sa-premiere-campagne-en-realite-augmentee-en-france/>

²³ <https://www.usine-digitale.fr/article/asos-teste-un-outil-de-realite-augmentee-pour-visualiser-un-vetement-sur-differentes-morphologies.N920319>

²⁴ <https://www.realite-virtuelle.com/nike-realite-augmentee-application/>

²⁵ <https://fashionunited.fr/actualite/mode/gucci-lance-une-option-de-realite-augmentee-pour-ses-baskets-ace/2019070521240>

Pepsi²⁶ joue sur les émotions et la viralité du contenu en adoptant la réalité augmentée dans sa communication sur les réseaux sociaux et en street marketing sous forme d'effets spéciaux majoritairement.

CONCLUSION

La réalité augmentée intervient comme un défi majeur dans la transition vers un mode de distribution phygital. Permettant de fluidifier et faciliter le parcours d'achat tout en offrant une expérience client sublimée, ce système va progressivement prendre de l'importance dans la distribution sur internet, mais également dans le linéaire en magasin.

Les enjeux de ce dispositif innovant ne se limitent pas au client, celui-ci peut avoir des bénéfices considérables pour le distributeur quant à l'optimisation de sa surface de vente, l'attractivité de son point de vente ou encore comme outil d'aide à la vente...

SOURCES

- WATSON A., ALEXANDER B. & SALAVATI L. (2018), *The impact of experiential augmented reality applications on fashion purchase intention*, International Journal of Retail & Distribution Management
- POUSHNEF A., ARTURO Z. & PARRAGA V. (2017), *Discernible impact of augmented reality on retail customer's experience, satisfaction and willingness to buy*, Journal of Retailing and Consumer Services
- MCLEAN G. & WILSON A. (2019), *Shopping in the digital world: Examining customer engagement through augmented reality mobile applications*, Computers in Human Behavior 101.
- HASSENZHL M & TRACTINSKY N. (2006), *User experience - A research agenda*. Behaviour and Information Technology. 25. 91 – 97.
- SCHOLZA J. & DUFFYB K. (2018), *We are at home: How augmented reality reshapes mobile marketing and consumer-brand relationships*, Journal of Retailing and Consumer Services.

²⁶ <https://blog.laval-virtual.com/campagne-marketing-realite-augmentee-pepsi/>

COORDONNÉES

Pierre-Louis MAILLEFER

Chargé d'affaires – Groupe MAUFFREY

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

<https://www.linkedin.com/in/pierre-louis-maillefer-b91906155/>

NIKE FLAGSHIP STORE – HOUSE OF INNOVATION

FONCTIONNALITÉ

Fin 2018, Nike a ouvert son « vaisseau amiral » sur la 5ème avenue de New York. Plus de 6000m2 de surface sur 6 vie au sein du point de vente. Flashez le QR Code ci-après et venez découvrir cet incroyable store.

LIEN / FLASH CODE VERS LA VIDEO

<https://www.youtube.com/watch?v=NZGmWZfMsWs&t=13s>

AUTEUR

Laura Nlend

Assistante communication/marketing – ELISATH
Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-
vente, parcours vente-distribution

<https://www.linkedin.com/in/laura-nlend-b93724ba/>

LE SHOWROOM : UN DISPOSITIF TRANS-CANAL INDISPENSABLE

Dans une ère toujours plus digitalisée où l'omnicanalité est la nouvelle norme du commerce de détail, les showrooms sont devenus des dispositifs avec des enjeux majeurs aussi bien pour les clients que pour les détaillants.

FONCTIONNALITÉ

QU'EST-CE QU'UN SHOWROOM ?

Un showroom est une salle dont le principe est d'exposer ses produits en continuant à les vendre en ligne. Cette salle d'exposition permet aux clients de visualiser la qualité, la taille et les caractéristiques physiques des produits et d'obtenir ainsi de nombreuses informations.

On distingue plusieurs types de showroom :

- Le showroom grand public
- Le showroom privé
- Le showroom permanent, ouvert toute l'année
- Le showroom temporaire, organisé de manière ponctuelle et ouvert sur quelques jours. Il est majoritairement utilisé lors d'événements tels que des salons ou des foires. Toutefois, les artisans et commerçants peuvent décider d'ouvrir un showroom temporaire à une certaine période de l'année dans le but d'accroître leur chiffre d'affaires.

Le showrooming est très répandu dans de nombreux secteurs tels que l'habillement, la décoration, l'automobile²⁷ ... et devient une véritable stratégie commerciale répondant à divers objectifs.

La salle d'exposition peut être utilisée de sorte de présenter de nouvelles collections, de faire la promotion de produits phares notamment dans le domaine du prêt à porter et du cosmétique. Il est aussi utilisé par des agences immobilières pour mettre en avant des maisons et des appartements par exemple.

Le fait de plonger les showroomers dans l'univers concerné suscite une envie de venir/revenir et représente également un tremplin dans l'acte d'achat.

LE SHOWROOM : ENNEMI OU ALLIE ?

Les showrooms sont devenus des pratiques courantes chez les consommateurs omnicanaux²⁸. Selon le site Isa-conso, 38 % des individus pratiquent le showrooming.

Ce chiffre, qui ne cesse d'augmenter, montre l'importance de s'adapter à un consommateur qui devient consom'acteur. Pour cette raison, de plus en plus de détaillants en ligne ouvrent leurs showrooms.

Les individus vont visiter un magasin « brick and mortar » intentionnellement dans le but de rechercher des informations sur les marchandises avant de les acheter en ligne. Cependant, les showroomers n'achèteront pas systématiquement sur le

Source : Isa-Conso

²⁷ Sit, J. K., Hoang, A. and Inversini, A. (2018) "Showrooming and retail opportunities: a qualitative investigation via consumer experience lens". *Journal of Retailing and Consumer Services*, 40, pp. 163174.

²⁸ Carlos Flavián, Raquel Gurrea, Carlos Orús (Janvier 2020), "Combining channels to make smart purchases: The role of webrooming and showrooming". *Journal of Retailing and consumer services*, Vol 52.

site du détaillant qu'ils ont visité²⁹. Cela s'explique par la forte concurrence en ligne sur le produit voulu. Les individus choisiront le détaillant qui proposera l'offre la plus attractive, notamment en termes de prix. Bien que ces comportements et ce concept soient vus d'un œil négatif pour les détaillants, certains ont trouvé comment en faire une opportunité.

Des enseignes incitent à revenir grâce à une disposition d'objets réfléchie et un renouvellement fréquent des collections. La découverte en avant-première, les interventions de personnes reconnues ou encore des séances de coaching déco (ex: la redoute intérieur) sont également des moyens de fidéliser les showroomers.

Certaines enseignes mettent des tablettes à disposition des clients afin de créer une expérience client enrichie et 100 % connectée. La particularité de rendre un showroom connecté est le fait qu'un showrooer peut directement acheter le produit en ligne via la tablette (ou son smartphone) grâce aux nouvelles fonctionnalités telles que les scan-codes-barres. La possibilité de scanner les produits fait apparaître des fiches techniques, le code de l'article et rend l'achat en ligne plus facile.

D'autres entreprises optent pour des immersions virtuelles au sein de leur showroom permettant ainsi de créer une expérience plus agréable. Les domaines de l'immobilier et de la décoration en sont les meilleurs exemples. Ils peuvent simuler au détail près, l'intérieur d'une maison ou d'un appartement, offrant aux showroomers la possibilité de se projeter plus facilement.

Intégrer les nouvelles technologies dans les showrooms permet à cet espace "phygital" de devenir un canal supplémentaire plus proche du client.

ENJEUX POUR LES DÉTAILLANTS

Les détaillants ouvrent des salles d'expositions dans le but de se faire connaître et de développer l'identité de leur marque en véhiculant une image positive et dynamique de l'entreprise

²⁹ Sit, J. K., Hoang, A. and Inversini, A. (2018) "Showrooming and retail opportunities: a qualitative investigation via consumer experience lens". *Journal of Retailing and Consumer Services*, 40. pp. 163174.

Certains détaillants utilisent les showrooms afin de divulguer des informations en continue qui sont difficiles à communiquer en ligne. Selon l'auteur *Boyajian (2018)*, l'incertitude des individus dans leurs achats conduit à 10 % de retours pour les jouets / produits de maison et à 20-30 % de retours pour les vêtements. Ce qui n'est pas sans coûts pour les entreprises.

Les showrooms permettent de maximiser les chances de vendre en rassurant les individus dans leurs achats et de limiter le nombre de retours. De ce fait, cette initiative améliore le profit des détaillants en augmentant la demande en ligne tout en diminuant les retours de produits.

Source : « In road into omni-channel retailing: Physical showroom deployment of an online retailer »

D'autres détaillants utilisent les salles d'expositions pour toucher davantage une nouvelle clientèle et fidéliser l'ancienne. Tandis que Bonobo présente au sein de ses showrooms, l'intégralité de ses produits en ligne ; le détaillant de meubles Urban Ladder ne présente qu'une sélection particulière en fonction de la clientèle visée. En plus d'apporter une plus-value aux produits, la stratégie mise en place par Urban Ladder améliore la notoriété de la marque et instaure une relation privilégiée avec la cible.

INSERTION DANS LE PARCOURS D'ACHAT

Le premier avantage des showrooms pour les clients est celui d'être informé en continue. De nombreuses informations sont fournies sur les produits (caractéristiques...). En plus d'acquérir la confiance des showroomers et de réduire leurs incertitudes, les salles d'expositions permettent de développer une réelle expérience. En effet, les showrooms mobilisent les 5 sens, ce qui est une priorité pour les clients. Ces derniers peuvent voir les produits (couleur, volume...), les sentir, les goûter, les toucher tout en étant plongés dans un univers, une ambiance définie en

fonction de l'environnement dans lequel ils se situent. Goûter des produits alimentaires dans une salle à manger en toute sérénité, sans ressentir une pression d'achat par exemple.

Outre les sens mobilisés, la technologie numérique présente dans les showrooms impacte également l'expérience client. L'innovation, en plus d'être au cœur des marques, est une alliée de choix. Par exemple, les casques de réalité virtuelle laissent place à une immersion totale avec les modèles 3D des produits. L'entreprise Audi, elle, opte pour présenter ses gammes de véhicules en les projetant en taille réelle sur les murs grâce aux « powerwalls ».

Certains showrooms gardent l'importance du lien social. De ce fait, ils deviennent de véritables lieux expérientiels de rencontre. C'est le cas d'Audi, qui diffuse en direct des événements sportifs ou encore celui de Made.com qui organise des afterworks en regroupant des personnes passionnées autour de diverses dégustations tout en testant les collections de produit "arts de la table". On y retrouve un service de qualité, des conseils avisés et personnalisés.

Ces stratégies de service à la clientèle peuvent permettre aux détaillants de persuader les showroomers d'effectuer des transactions sur le site Web officiel.

SOURCES

HOANG J.K. & INVERSINI A. (2018), *Showrooming and retail opportunities: a qualitative investigation via consumer experience lens*. Journal of Retailing and Consumer Services, 40. pp. 163-174.

FLAVIAN C., GURREA R. & ORUS C. (2020), *Combining channels to make smart purchases: The role of webrooming and showrooming*. Journal of Retailing and consumer services, Vol 52.

GANG L., TAO Z. & TAYI G.K., (2020), *In road into omni-channel retailing: Physical showroom deployment of an online retailer*, European Journal of Operational Research, Volume 283, Issue 2, 1 J, Pages 676-691.

SIT J.K., HOANG A. & INVERSINO A. (2018), *Showrooming and retail opportunities: A qualitative investigation via a consumer-experience lens*, Journal of Retailing and Consumer Services, Volume 40, Pages 163-174

COORDONNEES

Carolane EYL

Responsable adjointe de magasin – OXYBUL

Conservatoire National des Arts et Métiers

Master 2: Droit, économie et gestion, Mention marketing-vente,
parcours vente-distribution

 [linkedin.com/in/carolane-eyl-310476160](https://www.linkedin.com/in/carolane-eyl-310476160)

LE PAIEMENT MOBILE

Depuis l'apparition de la carte bancaire, l'évolution des moyens de paiement suit celle des technologies numériques. Le téléphone portable, puis le smartphone sont récemment apparus comme des dispositifs susceptibles de renouveler et de rendre plus efficaces les moyens de paiement disponibles....

Source : <https://mydigitalweek.com>

PAIEMENT MOBILE ET USAGES

Le paiement mobile offre des services dématérialisés, sans besoin de distributeur de billets, de succursale bancaire ou de connexion Internet. Il s'agit d'un système utilisant tout dispositif mobile (*mobile device*) permettant un paiement à distance de proximité. En 2017, plus de 400 millions de paiements ont été réalisés « via le device mobile ». Le paiement mobile s'avère alors être un dispositif alternatif à la monnaie traditionnelle. Chaix en 2013, identifie 2 usages du paiement mobile : le paiement de proximité et le paiement à distance.

PAIEMENT DE PROXIMITE

Payer autrement est possible grâce au téléchargement d'applications telles que Google Pay, Lyf Pay, Samsung Pay, Apple Pay (apparue en 2016 aux USA), etc... Les paiements de proximité résultent d'une combinaison comprenant l'utilisation d'applications sur smartphone et d'un terminal de paiement doté d'une technologie spécifique.

La technologie NFC (*Near Field Communication*) permet l'échange de données sur une courte distance entre un lecteur et n'importe quel terminal mobile compatible.

Pour payer en magasin physique, il suffit au préalable de renseigner ses coordonnées bancaires dans l'application puis, de poser le téléphone sur le terminal de paiement électronique, comme pour le paiement sans contact.

- **Pour les paiements jusqu'à 30€** : le commerçant saisit le montant sur le terminal et le consommateur présente son mobile à moins de 4cm du lecteur de carte ;
- **Pour les paiements compris entre 30€ et 300€** : Après avoir présenté son mobile devant le terminal, le consommateur doit saisir un code confidentiel ou s'identifier par biométrie sur son téléphone mobile puis, le présenter de nouveau devant le lecteur de carte pour conclure le paiement.³⁰

D'autres technologies telles que le mPOS (Mobile Point of Sale) proposent des solutions de paiement de proximité. Le paiement mPOS se réalise au moyen d'un boîtier permettant une connexion Bluetooth entre terminal de paiement et smartphone. De la même façon qu'un paiement sans contact, le consommateur a juste à poser son téléphone sur le terminal de paiement pour régler son achat.³¹

PAIEMENT DISTANT

Le paiement mobile peut également s'effectuer à distance. Il est apparu dans les années 2000 avec la possibilité de payer grâce à l'envoi d'un SMS surtaxé. Ce mode de paiement est principalement utilisé pour réaliser des dons à des associations. Les paiements à distance s'effectuent à partir d'un compte bancaire préalablement enregistré sur une interface sécurisée comme PayPal ou via une Marketplace directement. Ils permettent de réaliser des achats sur internet via un mobile. Le paiement mobile peut également s'effectuer par QR code. Il s'agit alors de scanner le QR code et d'effectuer le paiement directement depuis son mobile. L'application WeChat, quant à elle, va plus loin et permet via une plateforme basée sur les messages vocaux de réserver un taxi, de commander un repas, d'acheter des places de cinéma et même de personnaliser ses achats.

³⁰https://www.frandroid.com/android/applications/500871_paiement-mobile-sur-smartphone-presentation-fonctionnement-securite

³¹<https://www.ca-moncommerce.com/paiement-par-carte/mpos-une-solution-de-paiement-pratique-et-mobile/>

Le paiement mobile peut également être le fruit d'une transaction entre deux particuliers. Désormais, l'ensemble des banques proposent des applications permettant la gestion des comptes bancaires à distance. Ces applications proposent des services permettant la consultation des soldes bancaires mais aussi la réalisation des transactions financières en direct depuis son mobile. Ces transferts d'argent peuvent par exemple être utilisés pour payer son loyer³².

Les nouvelles technologies bouleversent radicalement les modes d'achat des consommateurs. L'intérêt sera alors d'identifier les enjeux du paiement mobile.

LES ENJEUX DU M-PAIEMENT

Différents modèles économiques de paiement mobile voient le jour et permettent de répondre aux attentes actuelles des consommateurs. Désormais, les solutions de paiement apparaissent comme des innovations à prendre en considération afin de proposer une expérience client optimale et omnicanale.

Les recherches de Siau et al en 2001, permettent d'identifier les services génériques offerts par le mobile : l'ubiquité, la personnalité, la flexibilité et la diffusion. D'autres études ont permis quant à elles, de mettre en avant les raisons de l'utilisation de ce service : les besoins récurrents, la compatibilité ainsi que l'utilité, la facilité, et principalement la mobilité (Chaix, 2013). De plus, le paiement mobile doit posséder 3 propriétés fondamentales pour assurer le caractère opérationnel du système :

- **La sécurité** : qui regroupe la confidentialité, l'authentification, l'intégrité, l'autorisation et la non-répudiation. Comme pour tout paiement, la sécurité des transferts est attendue. Les fournisseurs du service doivent assurer la protection des fonds des clients et respecter l'anonymat des transactions (Linck *et al.*, 2006) ;
- **La rapidité** : le temps nécessaire au paiement ne doit pas engendrer des coûts supplémentaires en termes de personnel et de productivité pour les entreprises ;

³²[https://fr.wikiversity.org/wiki/Paiement_mobile_\(mpaiement\)/Les_modes_de_paiement_et_leurs_technologies](https://fr.wikiversity.org/wiki/Paiement_mobile_(mpaiement)/Les_modes_de_paiement_et_leurs_technologies)

- **La simplicité** : l'utilisation d'un nouveau moyen de paiement nécessite un nouvel apprentissage. Le téléphone mobile représente un usage permanent pour l'ensemble des générations. De plus, la technologie NFC rend aisé le paiement mobile, impliquant uniquement l'approche du mobile vers le terminal de paiement. Son adoption ne devrait pas être un problème.

Au-delà de ses caractéristiques propres, le paiement mobile offre les mêmes services que les moyens de paiement existants, en garantissant des transactions sécurisées, rapides et simples à réaliser. Le paiement mobile apparaît comme un mode de paiement permettant de régler ses achats de manière sécurisée par le biais de l'authentification et de la sûreté des données bancaires. Il permet également de fluidifier les passages en caisse en agissant sur la mobilité du moyen de paiement et sur le gain de temps pour le client ainsi que pour le commerçant. Le paiement mobile s'adapte à divers environnements du fait de sa facilité d'utilisation, à chaque instant et partout.

La transformation numérique induit donc de nouveaux comportements et modes de consommation. On assiste à des achats basés sur l'expérience client et de commodités.

INSERTION DANS LE PARCOURS D'ACHAT

Le paiement représente une action transactionnelle. Il s'agit de la dernière étape du parcours d'achat et détient donc un rôle important dans la chaîne de transformation de la valeur. Au vu des enjeux que ce dernier représente, il est nécessaire d'inclure le paiement mobile dans les différents parcours d'achat. Le nombre de transactions réalisées par mobile ne cesse d'augmenter. Le paiement par smartphone gagne peu à peu du terrain et représente aujourd'hui une réelle solution de paiement adaptée aux modes de consommation actuels. D'après une étude menée par le cabinet de recherche américain Forrester, les transactions « de proximité » (en magasin) passant par les systèmes de paiement mobile comme Apple Pay devraient croître de 26 % par

an pour atteindre 27 milliards d'euros en 2022 dans sept des principaux pays européens.³³

L'entreprise Amazon a développé un parcours d'achat intégrant le paiement mobile. Pour cela, le géant du e-commerce s'est lancé dans l'ouverture de magasins appelés « Amazon Go » : des magasins sans caisse. Chez Amazon Go, il est nécessaire au préalable de télécharger l'application Amazon Go et de la lier à un moyen de paiement. Lors de l'arrivée en magasin, il suffit d'ouvrir l'application et de scanner un QR code permettant l'identification à l'un des portiques situés à l'entrée. Une fois en magasin, il s'agit de saisir n'importe quels articles pour les mettre dans son panier/ caddie. Des centaines de caméras et capteurs auront vu les produits saisis et les auront ajoutés au panier virtuel de l'application du client qui, en retraversant les portiques lors de sa sortie, sera facturé et débité sans aucun clic.³⁴

Les technologies derrière le supermarché sans caisse Amazon Go

Source : www.sciencesetavenir.fr

³³<https://www.latribune.fr/entreprises-finance/banques-finance/le-paiement-mobile-reste-tres-confidentiel-en-france-792647.html>

³⁴ <https://www.lsa-conso.fr/le-magasin-sans-caisse-amazon-go-s-ouvre-au-public,278202>

Le contexte de commerce actuel impose d'offrir aux clients ce qu'ils désirent, à tout moment, sans qu'ils aient à prendre l'initiative ou à dépenser trop d'énergie. Le marketing mobile favorise le développement de ces pratiques. Il s'agit donc de capter les exigences des clients en évitant les processus de paiement trop complexes, lents et laborieux, qui requièrent de nombreuses informations ou qui les obligent à se déplacer.

D'après une étude réalisée par l'IFOP en 2013, 86% des utilisateurs considèrent le paiement sans contact comme un moyen de paiement rapide et 73% en font une solution d'avenir. Cependant, 65% des mobinautes doutent encore de la fiabilité du système et 69% de sa sécurité.³⁵

Le paiement mobile a beaucoup évolué depuis ses débuts. Ce développement soutenu a pour conséquence d'augmenter le risque de fraude. Pour limiter ce risque, de nouveaux processus apparaissent comme la tokenisation qui sépare l'information du code qui la recouvre (Castier, 2019).

SOURCES

CASTIER C. (2019), *Paiement et économie numérique : le duo gagnant*. Dans Deroualle.

THEODORE N. & BLANQUIER B. (2019), *Digital marketing*, Electronic Business Group.

CHAIX L. (2013), *Le paiement mobile : modèles économiques et régulation financière*. Revue d'économie financière, 112 (4), 277-298.

LINCK K., POUSTTCHI K. & WIEDEMANN D. (2006), *Security Issues in Mobile Payment from the Customer Viewpoint*, Proceedings of the 14th European Conference on Information Systems (ECIS), Göteborg/Schweden, pp. 1-11.

SIAU K., LIM E. & ZIXING SHEN Z. (2001), *Mobile Commerce: Promises, Challenges and Research Agenda*, Journal of Database Management, vol. 12, n° 3.

³⁵<https://comarketing-news.fr/infographie-mcommerce-geolocalisation-paiement-sans-contact-les-chiffres-cles-du-mobile/>

COORDONNEES

Jeanne Miclo

Chargée de communication – Auchan Lobau

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

<https://www.linkedin.com/in/jeanne-miclo-bb5a9b136/>

LA RECHERCHE VISUELLE

Aujourd'hui, grâce aux progrès technologiques, la recherche sur Internet a fortement évolué. Plus avancée, rapide et intelligente, la tendance est à la recherche visuelle.

Une pointe d'intelligence artificielle et une pincée de marketing visuel qui viennent bousculer la façon dont les individus s'informent et achètent ! Quand les images remplacent les mots : zoom sur une technologie en plein boom.

Source : Pixabay License

FONCTIONNALITÉ

LA RECHERCHE VISUELLE : KÉSAKO?

A ne pas confondre avec la recherche d'image, la recherche visuelle est une fonctionnalité que l'on retrouve aussi bien via un moteur de recherche, que sur une application mobile, ou plus récemment, intégrée dans le processus d'un smartphone. Essentiellement imprégnée d'intelligence artificielle, cette fonctionnalité permet de reconnaître les images en mettant à disposition divers contenus associés³⁶. Encore méconnue, les utilisateurs commencent à peine à se familiariser avec la recherche visuelle grâce à l'amélioration des technologies dans une société digitalisée et mobile.

UNE TENDANCE CROISSANTE

Nombre de recherches visuelles mensuelles sur PINTEREST en 2018 (250 millions en 2017).

Seuls 27% des internautes connaissent cette technologie (USA)

Moins d'1% des recherches sont actuellement visuelles

SOURCES: DELOITTE, EMARKETER, NATIONAL RETAIL, 2019

³⁶ Bathelot B. (2020), *La recherche visuelle*, L'encyclopédie du marketing.

À QUOI ÇA SERT ?

Vous avez déjà, dans votre vie quotidienne, repéré quelque chose qui vous semblait intéressant. L'image est bien présente dans votre esprit, mais pourtant, lorsque vient le moment de saisir la requête sur Internet, les mots manquent...Résultat des courses : vous ne savez toujours pas ce qu'est l'objet de votre recherche, mais pourtant, ce que vous ressentez, c'est bien de la frustration !

90 %

Des informations transmises au cerveau humain sont visuelles. (MIT)

94 %

De vues de plus que le contenu exclusivement textuel.

Pas de panique, c'est normal ! En effet, 90 % des informations envoyées au cerveau sont visuelles et relèvent d'images que celui-ci est capable de traiter 60 000 fois plus vite que le texte (MIT). Pas étonnant qu'avec cette capacité cognitive innée, les pages contenant des images ou des vidéos génèrent en moyenne 94 % de vues de plus que leurs homologues textuels et convertissent 86 % plus fréquemment³⁷.

Compteur de calories, informations relatives à un monument, scan des codes-barres ou encore identification d'objets avec proposition de lien pour faire son shopping, cette innovation majeure, est une fonctionnalité, qui, pour la première fois, est capable de voir le monde tel que vous le percevez³⁸. L'image parle pour vous !

Trois éléments essentiels sont réunis pour permettre à la recherche visuelle d'être aussi puissante et précise que la recherche textuelle :

³⁷ Pant R. (2015), *Visual Marketing : A Picture's Worth 60 000 Word*.

³⁸ Blog Sensefuel (2017) : *La recherche visuelle de produits : les images, plutôt que les mots*.

COMMENT ÇA FONCTIONNE ?

Consistant à remplacer le texte directement par une image, le simple partage d'une photo à partir de différentes sources masque cependant un processus bien plus complexe du fonctionnement de la recherche visuelle :

Grâce à la grande quantité de données sur Internet, la fonctionnalité offre alors la possibilité à l'utilisateur d'obtenir des réponses à des questions ne pouvant être textuellement posées tout en permettant de relier le physique et le numérique.

OÙ PEUT-ON L'UTILISER ?

Le lancement de Google Lens, en 2017 par Google, marque le tournant d'une révolution visuelle sensationnelle. Depuis, un nombre croissant d'acteurs, tous secteurs confondus, surfent sur cette vague et proposent, à leur tour, leurs propres outils. Certains intègrent alors de nouvelles fonctionnalités et technologies innovantes comme Huawei qui, en 2019, introduit Kirin 980, un processeur NPU³⁹ dernière génération capable de reconnaître des milliers de scènes et auto-apprenant. Récente mais prometteuse, nombreux sont ceux ayant perçu l'intérêt d'intégrer cette technologie au cœur de leur stratégie marketing pour séduire un marché digitalisé.

Illustration montrant des smartphones affichant des résultats de recherche visuelle pour différents produits et services.

- GOOGLE LENS**
 - Numérisation des éléments du monde physique sans prise de photo.
 - Identification, traduction, conseils, shopping et scan...
 - Redirection vers des liens adaptés.
- PINTEREST LENS**
 - Visualisation de styles.
 - Recommandations d'associations.
 - Idées décoration, tenues et recettes (Pinterest Pins).
- FIND IT ON EBAY**
 - Prise d'une photo d'un produit et proposition de lien associé via Ebay.
 - Partage et connexion d'images en provenance du web ou des réseaux sociaux.
- HIVISION HUAWEI**
 - Numérisation des éléments du monde physique sans prise de photo.
 - Identification, traduction, conseils, shopping, scan...
 - Redirection vers des liens adaptés.

³⁹ Neural Processing Unit ou Puce d'accélération de réseaux de données.

ENJEUX

Par ses capacités, la recherche visuelle perçoit et livre l'information adaptée au plus proche de l'utilisateur et de ses attentes. Rendant la recherche en ligne plus facile, plus rapide et plus interactive, elle fluidifie le parcours d'achat stimulant les achats d'impulsion. A chaque utilisation, c'est une chance de plus de générer de la valeur. Véritable atout d'une ère, où le visuel est plus que présent dans tous les aspects du quotidien⁴⁰, cette technologie devient la nature même de la manière dont les entreprises se connectent à des consommateurs toujours plus équipés... et exigeants.

INSERTION DANS LE PARCOURS D'ACHAT

LA RECHERCHE VISUELLE

- 1 S'INFORMER**
Obtenez des informations sur ce qui est devant vous et découvrez des liens vers du contenu associé.
- 2 COMPARER**
Obtenez le prix d'un produit et laissez-vous orienter vers une sélection de vendeurs ainsi qu'une liste de produits similaires pour comparer.
- 3 ACHETER**
Sélectionnez le lien qui vous convient pour être redirigé vers le contenu associé. Il ne vous reste plus qu'à acheter en toute simplicité ce qu'il vous plaît!
- 4 PARTAGER**
Échangez des photos et des liens avec d'autres utilisateurs et partagez vos trouvailles avec vos proches ou sur vos réseaux!

La recherche visuelle réorganise toute la temporalité du parcours d'achat en s'inscrivant dans l'ensemble des étapes.

- Rapide et disponible 24h/7j, les utilisateurs du monde entier profitent d'une expérience cognitive unique et personnalisée au moment souhaité.
- La recherche visuelle devient une réponse à la vitesse à laquelle les consommateurs survolent l'immense paysage Internet en continu.
- L'adoption d'une stratégie marketing visuelle optimisée devient vitale pour capter le client à chaque étape d'un parcours hétéroclite et complexe.

Dans un monde digitalisé tourné vers l'image, l'expérience d'achat et l'information sont plus que jamais visuelles ! **La recherche textuelle deviendrait-elle obsolète ?**

⁴⁰ Wedel M. & Pieters R. (2008), *Visual Marketing: from Attention to Action*, Taylor & Francis Group.

RÉFÉRENCES BIBLIOGRAPHIQUES

- Wedel M. & Pieters R. (2008), *Visual Marketing: from attention to action*, Taylor and Francis Group, LLC.
- Pant R. (2015), *Visual Marketing: A Picture's Worth 60,000 words*, Business2Community.
- Diamond S. (2013), *The visual marketing revolution: 26 rules to help social media marketers to connect the dots*, Pearson Educ.

CONFÉRENCE & VIDÉOS SYMPAS !

- **INTELLIGENCE ARTIFICIELLE**
Conférence d'Andrew Garrihy (HUAWEI) on IA : *Unleashing a new renaissance* / TNW 2018.
- **GOOGLE LENS**
"Google Lens : Comment utiliser la caméra intelligente sur Android ? »
RTL FUTUR
- **HI VISION BY HUAWEI**
"Discover more with HiVision",

CITATION

« Le marketing visuel n'est pas seulement une force croissante dans le marketing. Cela devient l'essence même de la façon dont les entreprises se connectent avec leurs clients. »

Ritu Pant, *Business2Community*, (2015).

« Le taux d'utilisation des données atteindra 86 % et les services d'IA seront facilement disponibles, aussi répandus que l'air que nous respirons. L'IA est devenue une nouvelle technologie polyvalente qui va changer toutes les industries et organisations de la planète. »

Eric Xu, *CEO Huawei*, (2019).

"If indeed "seeing is believing," and "believing is buying," it is important to manage what consumers see to maximize profit."

Wedel M. & Pieters R., (2008).

SOURCES

- BATHELOT B. (2020), La recherche visuelle, consulté sur : <https://www.definitions-marketing.com/definition/recherche-visuelle/>
- BRIOUDE INTERNET (2019), SEO : en quoi la tendance à la recherche visuelle fait-elle évoluer le référencement ?, consulté sur : <https://www.brioude-internet.fr/blog/actualites/seo-en-quoi-la-tendance-a-la-recherche-visuelle-fait-elle-evoluer-le-referencement/>
- D'HENRY B. (2017), La recherche visuelle de produits : « les images plutôt que les mots », consulté sur : <https://blog.sensefuel.com/la-recherche-visuelle-de-produits-les-images-plutot-que-les-mots>
- D'HENRY B. (2019), Comment la recherche d'image change-elle grâce au visuel ?, consulté sur : <https://blog.sensefuel.com/infographie-comment-la-recherche-change-t-elle-grace-au-visuel>
- DIAMOND S. (2013), The visual marketing revolution: 26 rules to help social media marketers to connect the dots, Pearson Educ.
- GARRIHY A. (2018), Andrew Garrihy (Huawei) on IA: Unleashing a new renaissance / TNW 2018, Vidéo sur : <https://www.youtube.com/watch?v=rUCQZcyMrrY&t=3s>
- HUAWEI (2018), Huawei MATE20 Series: Discover more with HiVision, Vidéo sur : <https://www.youtube.com/watch?v=gyTcTxvLs08>
- NGUESSAN N. (2017), Pinterest introduit Lens pour la recherche visuelle d'idées et produits similaires, consulté sur : <https://www.arobasenet.com/2017/02/pinterest-innove-recherche-visuelle-3678.html>
- PANT R. (2015), Visual Marketing: A picture's Worth 60,000 Words, Consulté sur: <https://www.business2community.com/digital-marketing/visual-marketing-pictures-worth-60000-words-01126256#42EMkhD61bgq3IDf.97>
- RTL FUTUR (2018), Google Lens : Comment utiliser la caméra intelligente sur Android ?, Vidéo sur : <https://www.youtube.com/watch?v=HCXVnfg8ZGE>
- WEDEL M. & PIETERS R. (2008), Visual Marketing: from attention to action, Taylor and Francis Group, LLC.

COORDONNÉES

Charlène MERZOUGUI

Gestionnaire Service Client – Exterion Media

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

<https://fr.linkedin.com/in/charl%C3%A8ne-merzougui-650384105>

PARTIE 2

LE PHYGITAL: ACTEUR DIRECT DE LA PERFORMANCE DU POINT DE VENTE

6 fiches sur les innovations
phygitaales au service de la
performance du point de vente.

LE CHATBOT

AU SERVICE ET DANS L'INTERÊT DU COMMERCANT

CONTEXTE

Une percée d'un nouveau paradigme de communication est observée. Il s'agit d'une communication autonome gérée et déterminée par des programmes, appelés chatbots. Ces robots et les systèmes de messagerie font l'objet de débats animés et deviendront de mégatendances au cours des prochaines années. Et avec déjà plus de 3,2 milliards de personnes connectées, dont 2,5 qui utilisent des applications de messaging, le phénomène est déjà engagé. On parle même de commerce conversationnel⁴¹. Le chatbot s'implante de plus en plus dans la relation client des grands groupes comme des PME. On considère que 80 % des entreprises utiliseront des chatbots dans les interactions clients d'ici la fin 2020⁴².

80 %

des applications mobiles n'existeront plus et seront remplacées par des **messaging instantanés**, d'ici 4 ans.

40 %

des interactions mobiles avec des entreprises seront en premier lieu gérées par des chatbots fin 2020.

Mais pourquoi faire confiance à ces robots ? Quels sont les avantages de cette technologie ? Et comment choisir le bon chatbot ?

FONCTIONNALITE

QU'EST-CE QU'UN CHATBOT ?

Les chatbots, également appelés chatterbots, appartiennent à la catégorie des agents

⁴¹ iAdvize. 2016. *La relation client à l'ère du commerce conversationnel*. iAdvice.com

⁴² WAI. 2019. *L'émergence du chatbot en 3 chiffres*. We Are Innovation by BNP PARIBAS.

logiciels dits d'interface ou conversationnels. Les chatbots permettent aux humains d'interagir avec l'ordinateur sur la base du langage naturel parlé ou écrit⁴³.

COMMENT FONCTIONNE-T-IL ?

Deux principaux types de chatbot existent. Certains répondent à une arborescence de question à choix multiples, et mènent la conversation suivant un processus défini à l'avance. Les capacités et l'adaptation des réponses sont limitées. On parle alors de bot navigationnel.

D'autres reposent sur une véritable intelligence artificielle qui fait de nets progrès aujourd'hui. La technologie se construit autour du concept de « deep learning », c'est-à-dire la faculté de la machine à reconnaître, classer et interpréter les données captées, et ainsi y donner du sens. Ici, les bots sont dits conversationnels⁴⁴.

INSERTION EN ENTREPRISE

UNE RELATION CLIENT 2.0

En plus de son côté innovant, qui séduit plus d'un utilisateur pour accompagner ses achats, le chatbot est surtout un facteur d'amélioration de la relation client. Ainsi, avec 35 % des chatbots en projet⁴⁵, le service après-vente est l'une des fonctions la plus exploitées aujourd'hui.

L'omnicanalité permise par cette technologie garantit une homogénéité dans la prise de contact. L'identification précoce des demandes améliore l'efficacité et la qualité de traitement. L'expérience n'en est qu'améliorée.

+ 200 000

chatbots entreprises recensés fin 2018
sur l'application de messagerie
instantanée Facebook Messenger

UN SUPPORT PREDOMINANT EN INTERNE

Le chatbot peut également devenir un assistant pour les collaborateurs d'une

⁴³ P. B. Brandtzaeg & A. Folstad. 2017. *Why people use chatbots*. Oslo : SINTEF.

L. Devilliers. 2018. *Le Dialogue Homme-Machine. Intelligence artificielle / Intelligence humaine : manipulation et évaluation*. Futuribles.

⁴⁴ P-A. Buvet. 2019. *Comment parle un robot ? A propos des interactions verbales*. Papéis.

⁴⁵ P-J. Debray. 2018. *Chiffres de l'utilisation des chatbots en entreprise*. Pratique Groupe.

entreprise ou les vendeurs en magasin : une fonction support qui permet de diminuer la perte de temps au travail et d'améliorer la productivité. Environ 50 % des chatbots sont développés dans ce sens pour un help desk / support interne⁴⁶.

Effectivement, les deux tiers des salariés en France perdent chaque jour de précieuses minutes à mener des actions qui n'ont qu'une faible valeur ajoutée pour l'entreprise. Les salariés consacrent en moyenne 3h44 par jour à chercher ou dupliquer une information, ce qui représente un coût annuel d'environ 16 000 € par salarié⁴⁷.

Un chatbot pourrait ainsi venir diminuer ce temps en répondant aux questions pratiques et récurrentes, notamment sur le fonctionnement et la vie de l'entreprise, très utile pour intégrer les nouveaux arrivants.

Le chatbot joue également un rôle de plus en plus important dans la cybersécurité qui est un enjeu majeur de notre époque. Il agit auprès des collaborateurs comme un coach des bonnes pratiques, mais peut aussi, couplé à des anti-virus, détecter les attaques malveillantes et avertir les responsables compétents⁴⁸.

VERS D'AUTRES APPLICATIONS

En fonction des objectifs, le chatbot est un homme à tout faire. Il est l'outil de support par excellence.

Il peut devenir un parfait narrateur, si le souhait est de faire du storytelling autour d'une marque. Il peut même en devenir la mascotte. Il permet ainsi un contact 24h/24 avec le client.

Le chatbot est également capable d'accompagner par des conseils le client dans sa navigation sur un site internet, mais aussi en magasin via une borne tactile ou les smartphones des consommateurs. Les recommandations produit et le cross-selling peuvent ainsi s'appliquer via son interaction avec l'utilisateur. Le chatbot prend ainsi de plus en plus de place au sein des différents secteurs du retail.

LE RETAILER PAR EXCELLENCE

Véritable outil de service client, voici quelques exemples d'utilisation de chatbots dans le retail :

⁴⁶ P-J. Debray. 2018. *Chiffres de l'utilisation des chatbots en entreprise*. Pratique Groupe.

⁴⁷ Iterop. 2018. *Infographie : La perte de temps au travail*. Iterop.com

⁴⁸ B. Gaillat. 2018. *Les chiffres des chatbots en 2018*. Mobibot.io.

H&M.

En 2016, H&M était en avance sur ses concurrents lorsque leur chatbot est lancé sur Kik, l'application de messagerie canadienne. Cet agent permet aux clients de voir, partager et acheter des produits du catalogue de la marque, réinventant l'acte d'achat en ligne. Il propose également un service de styliste personnel, utilisant des photos et les goûts vestimentaires de l'acheteur. À l'aide des réponses récoltées, le bot est capable de créer un profil de style. Le client peut ensuite utiliser le bot pour créer ses propres tenues, parcourir, liker et noter les ensembles des autres utilisateurs.⁴⁹

MACY'S

Macy's a introduit StoreHelp, un chatbot conçu pour aider les clients à localiser les articles dans leurs boutiques via le mobile. Facile d'utilisation, l'interface du chatbot a été développée de manière à suggérer des produits et répondre aux questions simples⁸.

LIDL

La chaîne de supermarchés Lidl a introduit le chatbot conversationnel Margot sur Facebook Messenger qui comprend le langage naturel et aide les acheteurs à tirer le meilleur parti de la gamme de vins présentée en magasin. Margot est plus conversationnel que la plupart des chatbots du marché, et aide les utilisateurs de diverses manières ; par exemple, il permet de trouver des vins par pays, région, raisin, couleur ou prix. Il donne également aux utilisateurs des conseils sur les accords culinaires et teste leurs connaissances par quiz. A noter, qu'après sa sortie, les utilisateurs ont salué la qualité et la précision du bot sur les réseaux sociaux⁸.

ENJEUX

UN MARCHE ESTIME A 2,4 MILLIARDS DE DOLLERS EN 2027

Selon le rapport du Transparency Market Research, les revenus du marché mondial des chatbots s'élevaient à 274,5 millions de dollars américains en 2019 et devrait

⁴⁹ A. Prokopisko. 2019. *How Chatbots are transforming retail in 2019*. Chatbots Life.

atteindre 2 358,2 M \$ US d'ici 2027, à un TCAC de 31,8% au cours de la période prévisionnelle de 2020 à 2027⁵⁰.

HIER

274,5 millions

de dollars : c'est l'estimation du marché des chatbots **en 2019**.

ET DEMAIN ?

760 %

de croissance sur le marché des chatbots **en 8 ans** (prévision).

Les parts de marché sont majoritairement captées par les Américains, précurseurs en la matière. Et pour cause, 15 % des habitants du continent nord-américain sont déjà utilisateurs. De plus, 2 sur 5 sont des cadres, ce qui laisse prédire de belles opportunités de marché en termes de cible, mais surtout en termes de pouvoir d'achat à exploiter.

Cet engouement est partagé par nos voisins britanniques, dont 21 % seraient prêts à acheter en ligne via un chatbot, mais également par nous, français, dont 56 % estiment que les chatbots vont contribuer à simplifier notre vie⁵¹.

27 MILLIARDS D'HEURES ECONOMISEES

La technologie chatbot est largement exploitée par le service client. Dans quel but ? Optimiser sa gestion en premier lieu. On estime à 8 milliards de dollars les économies annuelles globales des services clients qui utiliseront cette technologie en 2022

ECONOMIE

8 milliards

de dollars d'économies annuelles sur l'ensemble des entreprises utilisatrices **en 2022**.

La majorité de ces économies d'origine financière vient de la diminution du temps de travail. Le chatbot va prendre en charge un grand nombre de tâches chronophages et quotidiennes, tel que répondre aux questions redondantes¹⁰.

⁵⁰ TMR. 2020. *Global Chatbot Market Anticipated to Reach US\$ 2,358.2 MN by 2027*. Transparency Market Research.

⁵¹ WAI. 2019. *L'émergence du chatbot en 3 chiffres*. We Are Innovation by BNP PARIBAS.

ET BIEN D'AUTRES ENCORE

D'après une étude réalisée par le cabinet In Situ auprès de spécialistes du secteur et de professionnels de la vente et du marketing, les chatbots vont répondre à de multiples enjeux⁵² :

DEVELOPPEMENT

Mais comment faire de son chatbot un employé modèle qui assure dans la relation avec les clients ?

La clé de la réussite réside dans la programmation et le travail en amont pour

⁵² B. Gaillat. 2018. *Les chiffres des chatbots en 2018*. Mobibot.io.

déterminer les objectifs du chatbots. Meilleure la connaissance des utilisateurs sera, plus le service sera efficace⁵³.

60 START-UP SPECIALISEES DANS LE CHATBOT EN FRANCE

Ce sont les start-ups qui, en France, sont pionnières sur ce marché. On comptait déjà 60 start-ups, début 2018, commercialisant la technologie des chatbots. Et pourtant, rares sont les offres qui se ressemblent (Maddyness by R. Granger, 2018)⁵⁴.

5 principaux critères sont à prendre en compte pour constituer le cahier des charges de développement et assurer sa cohérence aux objectifs fixés pour le bot :

- L'utilisation de la technologie NLP :

Le traitement automatique du langage naturel est un critère essentiel à prendre en compte. La compréhension des requêtes des utilisateurs dépend de cet élément. Il s'agit en quelque sorte du cœur de la technologie. Attention donc au choix de la société de développement, car si elle possède une technologie tierce, le paramétrage et la personnalisation du chatbot risqueront d'être limités. Toujours dans le registre technique, le choix de l'approche linguistique du système est également important : déterministe ou probabiliste. La première permet de programmer plus humainement le comportement du chatbot, tandis que la seconde s'appuie sur l'analyse d'une grande quantité de données.

- L'ergonomie du back-office :

Le back-office du chatbot sera l'interface qui permettra de paramétrer le système, c'est-à-dire, les réponses, les arbres de décisions, ... C'est aussi ici qu'il sera possible de consulter les chiffres de votre chatbot et d'exporter les données : taux de bonnes réponses, taux de satisfaction, taux de conversion, ... Ce point est donc primordial dans le cahier des charges de développement d'un chatbot. Il est important d'être capable de s'approprier cette partie.

- L'Interopérabilité :

⁵³ O. Muldowney. 2017. *Chatbots - An Introduction And Easy Guide To Making Your Own*. Dublin : Curses & Magic.

⁵⁴ WAI. 2019. *L'émergence du chatbot en 3 chiffres*. We Are Innovation by BNP PARIBAS.

C'est le bouton d'arrêt d'urgence du chatbot. La société de développement doit laisser la possibilité de reprendre la main sur l'outil à tout moment. La technologie n'égale pas encore l'Homme, et prévoir tous les scénarios dès le premier test reste difficile. Il est donc important d'être en capacité de mettre le chatbot hors fonction si besoin, au risque de détériorer l'expérience client dans certains cas de dysfonctionnement.

- Les références clients :

Chaque secteur a ses problématiques et requiert une attention particulière. Il est donc important que la société sélectionnée ait une certaine expérience dans le secteur d'activité en question. Pour ça, les meilleures preuves restent les références clients qui sont, généralement, fièrement affichées sur les pages d'accueils des prestataires. Prendre le temps de les consulter en essayant les services existants pourra aiguiller le choix d'un partenaire.

- L'interactivité entre les plateformes, l'omnicanalité :

Internet a fait exploser les possibilités commerciales, et les offres digitales. Et le résultat est que la navigation s'effectue entre plusieurs applications, qui ne sont pas nécessairement liées les unes aux autres. Et quelle perte de temps ! L'omnicanalité est de rigueur pour assurer une bonne expérience client. La startup Target First (anciennement Watcheezy) permet ainsi de relier le chatbot aux différentes plateformes de contact. L'omnicanalité augmente l'accessibilité à la marque.

Pour un système encore plus performant, la commande vocale peut être intégrée à l'image des assistants, tels que Google Home, Siri ou Alexa : les références commerciales du secteur des agents vocaux. Il est encore difficile d'intégrer cette technologie réservée aujourd'hui aux mastodontes de la tech. Peu d'acteurs la proposent, mais Smartly en est le spécialiste français. Cette start-up a trouvé son avantage concurrentiel dans les objets connectés qui constituent le web de demain. De plus, Google suit de très près l'intégration de cette fonctionnalité, et pourrait en faire un critère de référencement supplémentaire à l'avenir⁵⁵.

Quel que soit le secteur d'activité, toute entreprise a intérêt à s'intéresser aux chatbots.

⁵⁵ WAI. 2019. *L'émergence du chatbot en 3 chiffres*. We Are Innovation by BNP PARIBAS.

Car seules celles qui parviendront à en utiliser tous les aspects et à se les approprier, sortiront du lot.

Le chatbot est un outil au service de la stratégie d'entreprise.

SOURCES

L. DEVILLIERS L. (2018), Le Dialogue Homme-Machine. Intelligence artificielle / Intelligence humaine : manipulation et évaluation. Futuribles.

MULDOWNEY O. (2017), Chatbots - An Introduction And Easy Guide To Making Your Own. Dublin : Curses & Magic

BUVET P.A. (2019), Comment parle un robot ? A propos des interactions verbales. Papéis.

BRANDTZAEG P.B. & FOLSTAD A. (2017), Why people use chatbots. Oslo : SINTEF

DALE R. (2016), Industry Watch - The return of the chatbots. Cambridge : Cambridge University Press.

COORDONNÉES

Robin Milesi

Technico-Commercial – Schneider Electric
Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion,
Mention marketing-vente, parcours
vente-distribution

<https://www.linkedin.com/in/robin-milesi-651114144>

LE MARKETING À L'ÈRE DU JEU VIDÉO : LA GAMIFICATION

Le « gaming » est devenu une activité quotidienne qui touche désormais plusieurs catégories de personnes très diverses. Selon l'étude « Les Français et le jeu vidéo »⁵⁶ menée pour le Syndicat des Editeurs de Logiciels de Loisirs (SELL), il est estimé qu'1 internaute sur 3 joue tous les jours aux jeux vidéo.

71 %

de la population Française joue occasionnellement à des jeux vidéo, ce qui représente 37,15 millions de personnes

Quant au profil des utilisateurs, on constate que les hommes sont légèrement majoritaires avec 52 %, contre 48 % pour les femmes. L'âge moyen est de 42 ans pour les hommes et 39 ans pour les femmes.

41 %

des jeux préférés par les Français sont des « casual game », c'est-à-dire des jeux occasionnels, ou des jeux mobiles

En termes de support, le smartphone est actuellement le moyen le plus utilisé par les joueurs (53 %), juste devant l'ordinateur (50 %) et la console (46 %).

Toutefois, on note une diversification des usages. En effet, les joueurs déclarent utiliser généralement plus de 2 supports. Les consoles de jeu et les portables sont davantage prisés par les populations les plus jeunes, tandis que les ordinateurs et tablettes sont plus utilisés par les plus âgés.

Au niveau de la pratique sociale, 78 % des adultes jouent à des jeux seuls, 13 % d'entre eux jouent à plusieurs physiquement et seulement 9 % jouent en ligne à plusieurs. 1 adulte sur 5 se sent concerné par le sentiment d'appartenance à une communauté.

⁵⁶ « Les Français et le Jeu Vidéo », étude pour le SELL <https://www.sell.fr/news/lessentiel-du-jeu-video-octobre-2019>

C'est grâce à l'essor des jeux vidéo que de nouvelles pratiques marketing ont pu voir le jour. En effet, plusieurs entreprises ont voulu intégrer ce mécanisme du jeu dans leurs stratégies. C'est pourquoi la notion de gamification en marketing prend alors tout son sens.

FONCTIONNALITE

DEFINITION

C'est dans les années 2000, lors d'une conférence donnée par Jesse Schell, professeur de technologies et de design de jeux vidéo qu'apparaît la notion de gamification. Celle-ci se traduit comme étant « l'idée d'un avenir dans lequel toutes les activités du quotidien seraient soumises à un système de points et de récompenses ».

C'est en 2010 que cette notion s'introduit dans le marketing par Gabe Zichermann, expert reconnu en gamification. Selon lui, « la gamification est une technique marketing qui exploite les mécaniques et les processus cognitifs du jeu pour engager les utilisateurs » et « l'art et la science de transformer les interactions quotidiennes de vos clients en jeux qui servent vos objectifs commerciaux ».⁵⁷

Pour donner suite à ces diverses définitions, on note l'aspect business de la gamification. En effet, ce phénomène consiste à ajouter des « éléments ludiques capables de susciter plus de plaisir et d'engagement dans des produits et des services qui ne sont pas des jeux ».⁵⁸

OBJECTIFS

- Se distinguer de la concurrence
- Capturer l'attention du consommateur

⁵⁷ Zichermann et Linder, 2010

⁵⁸ Zichermann et Cunningham, 2001 ; Flatla et Al, 2011

- Personnaliser la relation avec le consommateur pour lui apporter une expérience encore plus personnalisée
- Engager durablement les utilisateurs

LES OUTILS

Pour utiliser la gamification, les entreprises peuvent utiliser plusieurs dispositifs selon la stratégie menée. Voici quelques exemples d'éléments ludiques⁵⁹ :

- Les avatars : identité visuelle du personnage représenté par le joueur
- Les badges : représentation visuelle d'un accomplissement/niveau
- Les accomplissements : correspondent à des objectifs dans le jeu
- Les collections : pièces, points...
- Les points : permettent de définir le statut du joueur, ses avantages...
- Le classement : avec les autres utilisateurs
- Les niveaux : permettent à l'utilisateur de se situer dans le jeu
- Les équipes : stimuler le joueur en développant sa motivation
- Les biens virtuels : acquisition de certains éléments
- Le déblocage de contenu : en fonction de l'avancée de l'utilisateur
- L'environnement social : montrer au joueur son réseau autour de lui

ENJEUX

Évoluant dans un environnement toujours plus concurrentiel, les entreprises se doivent de miser sur des stratégies génératrices de valeur. Ainsi, pour **se démarquer des concurrents**, la gamification prend tout son sens. En effet, ici l'objectif est de créer une nouvelle émotion chez le client, notamment en faisant appel aux principes du jeu. Lui lancer des défis et lui offrir des récompenses par exemple, va faire en sorte qu'il se rappelle davantage la marque. Toutefois, la difficulté d'une stratégie de gamification réside dans le choix de l'opération créative. Celle-ci devrait être capable de marquer l'esprit des internautes sur-sollicités par une multitude de messages publicitaires.

Parmi les entreprises adeptes du principe de gamification, il est possible de citer l'exemple de Coca-Cola. En 2013, la célèbre marque a lancé une campagne de

⁵⁹ Ambroise Collon, 2016

communication à Hong Kong⁶⁰, avec un spot publicitaire et une application pour smartphone. Lorsque la publicité était diffusée chaque soir, les téléspectateurs étaient vivement encouragés à télécharger l'application mobile et à secouer leur téléphone dans l'espoir de gagner une réduction sur leur prochain achat. Les retombées de cette opération ont démontré la puissance de la gamification en marketing. Un jour après son lancement, l'application était classée numéro 1 de l'App Store Hong Kong. Au bout d'un mois, Coca-Cola recensait 380 000 téléchargements. Cette campagne publicitaire a réalisé un total de 9 millions de vues (télévision, YouTube, Weibo).

Depuis son apparition, le jeu a toujours permis de rassembler un grand nombre de personnes. En effet, se retrouver en compétition avec d'autres joueurs, obtenir des récompenses et se plonger quelques temps dans un monde virtuel peut paraître stimulant aux yeux de plusieurs individus. Ainsi, la mise en place d'un jeu peut représenter une excellente opportunité pour une entreprise. L'internaute voit alors une façon originale d'entrer en contact avec la marque. Celui-ci peut alors être curieux en souhaitant découvrir le contenu, être attiré par le gain potentiel, faire partie de la marque... En clair, l'apport d'un jeu dans une stratégie marketing génère un fort taux d'engagement. C'est par ce biais que l'entreprise va **développer une communauté** et interagir avec (utilisation des réseaux sociaux, commentaires, like, partage de contenus...).

Starbucks a notamment su développer le sentiment d'appartenance à une communauté suite au lancement d'une application visant à récompenser ses clients fidèles. Plus ce dernier consomme, plus il gagne d'avantages (points, récompenses, réductions, consommations gratuites...)⁶¹.

⁶⁰ A Hong Kong, la gamification de Coca-Cola, Clément, 21/02/2013 <https://www.elgamificator.com/a-hong-kong-la-gamification-de-coca-cola>

⁶¹ How Starbucks uses gamification... and your small business can copy them, 12/08/2016 <https://www.lionsharkdigital.com/blog/how-starbucks-uses-gamification-and-your-small-business-can-copy-them>

En résumé, nous pouvons distinguer trois règles d'or pour réussir une stratégie de gamification⁶² :

- Proposer un jeu créatif et original : L'objectif est de se démarquer des concurrents tout en nourrissant l'image et le positionnement de l'entreprise. Les utilisateurs doivent pouvoir être inspirés par ce contenu.
- Entretenir le dialogue : Pour maintenir des échanges entre la marque et les joueurs, le jeu doit pouvoir être engageant tout en invitant à la conversation. L'interaction est donc l'un des enjeux majeurs d'une telle stratégie.
- L'engagement : L'un des buts de la gamification est de proposer une expérience totalement individuelle et unique à chaque client grâce au jeu. Ainsi, cette démarche offre à l'entreprise l'opportunité de faire du *one-to-one*, en engageant durablement ses clients.

Enfin, il est important de souligner que le choix de la plateforme sera déterminant pour mener à bien une stratégie de gamification. En fonction de l'objectif recherché (faire connaître la marque, engager durablement...), la marque peut choisir le support qui semble le plus adapté : application mobile, site internet, landing page...

INSERTION DANS LE PARCOURS D'ACHAT

La gamification peut avoir lieu à n'importe quel moment du parcours d'achat tel que le montre le schéma suivant.

⁶² Marketing digital : la gamification c'est du sérieux !, Olivier Simonis, 25/06/2018 <https://www.journaldunet.com/ebusiness/crm-marketing/1210296-marketing-digital-la-gamification-c-est-du-serieux/>

Bien évidemment, il se peut que certaines actions interviennent dans d'autres phases du parcours d'achat. Par exemple, il est tout à fait envisageable qu'un jeu en équipe intervienne pendant l'acte d'achat, afin de gagner davantage de points, améliorer son classement...

On parle aussi de gamification du point de vente⁶³, en rendant ludique l'acte d'achat dans le magasin. Cette démarche fait généralement appel à des applications sur les smartphones. Des quizz peuvent ainsi être réalisés sur le lieu de vente, tout comme une éventuelle chasse
 virtuelle.

Bien que le principe de gamification puisse représenter une piste intéressante pour une entreprise, il est important de garder à l'esprit que cette stratégie n'est pas forcément adaptable à chaque secteur d'activité. Par exemple, dans le milieu bancaire, il est très difficile de faire appel aux principes du jeu, notamment dans l'obtention d'un prêt.

SOURCES

AFFLON A. (2012), *Sur l'échelle de la lucidité*. Création et gamification.

HUOTARI K. & HAMARI J. (2012), *Defining gamification : a service marketing perspective*, ResearchGate.

HUOTARI K. & HAMARI J. (2012), « Gamification » from the perspective of service marketing, ResearchGate.

COORDONNEES

Lisa PAGANO

Assistante commerciale export – SEFAM
Conservatoire National des Arts et Métiers
Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente distribution

<https://www.linkedin.com/in/lisa-p-49a200106/>

⁶³ Gamification point de vente, B.Barthelot, 12/01/2020, <https://www.definitions-marketing.com/definition/gamification-point-de-vente/>

QUAND LE PHYGITAL S'INSTALLE DANS L'IMMOBILIER

L'acquisition d'un bien immobilier reste l'un des achats majeurs dans la vie d'un individu. Source de joie mais également de stress, il est nécessaire pour vous de pouvoir vous réinventer si vous souhaitez être en capacité de répondre aux nouvelles attentes de votre cible.

Source : Juan N.Gomez

UNE DEMARCHE AXEE CLIENT EN APPUI A VOTRE BUSINESS

Force est de constater que le marché de l'immobilier est appelé à se transformer, sa métamorphose n'est désormais plus une question de choix pour l'agence immobilière mais bien un impératif.

Aujourd'hui plus que jamais, le futur acquéreur est devenu connecté et de plus en plus exigeant. Celui-ci est attaché à vivre une expérience digitale, mais l'Humain reste encore attaché et rassuré par ce qui est réel. Ce nouveau concept combinant digital et proximité physique donne naissance à ce qui va s'avérer être votre nouveau mot d'ordre : Le PHYGITAL.

En effet, 89 % des professionnels de l'immobilier ont perçu une évolution de leur relation client, dont 77 % dû à l'utilisation du digital. Il faut prendre conscience que votre futur client consomme autrement.⁶⁴

⁶⁴ Source : Selon une étude menée par Pierre et Vacances Immobilier en 2018

Nous le savions déjà, mais les chiffres indiqués ci-dessus nous le démontre encore une fois, la puissance du digital a pris un ascendant sur notre quotidien professionnel.

MAIS ALORS, QU'EST-CE QUE LE PHYGITAL ?

L'expérience phygitale est décrite comme une « forme d'expérience omnicanale combinant composantes physiques et composantes digitales dans un même point de vente »⁶⁵

L'avenir de l'agence immobilière physique doit donc devenir votre préoccupation. Véritable point de rencontre et de proximité avec les futurs acquéreurs, l'agence immobilière demeure également l'espace de personnalisation de la relation client et un lieu d'expérience.

La stratégie phygitale doit vous permettre de réunir ces éléments physiques et digitaux pour ainsi briser les barrières entre ces deux mondes et créer une expérience client inédite.

COMMENT ADOPTER UNE STRATEGIE PHYGITALE ?

Pour mettre en place une stratégie phygitale, de nombreux outils sont à la disposition de l'agent immobilier. Nous en avons repéré quelques-uns, les principaux qui devraient vous intéresser. Ils sont résumés dans le schéma ci-dessous :

1. Les drones sont utilisés pour apporter une réelle plus-value à vos clients et donc en somme, un avantage concurrentiel pour vous. Celui-ci devient un véritable allié de taille dans la confection des annonces grâce aux prises de vues. Une photo prise par un drone va attiser la curiosité, et permet de mettre en valeur un bien, son secteur,

⁶⁵ Belghiti Ochs et Badot, 2016.

son voisinage, etc. Le drone va pouvoir survoler un bien immobilier pour offrir une visite virtuelle de qualité.

2. Le casque de réalité virtuelle immerge le client dans un lieu qui n'existe pas. Il va pouvoir se déplacer, interagir dans un environnement modélisé et donc percevoir des informations supplémentaires. La réalité augmentée peut être utilisée dans le cas où un bien immobilier est encore au stade de la construction par exemple.

3. Le home staging 3D donne la possibilité à vos clients de conceptualiser et se projeter par la même occasion, dans leur futur cadre de vie avec des idées personnalisées. Par exemple pour visionner un habitat après travaux.

Votre objectif est d'enrichir votre agence immobilière en y intégrant des dispositifs digitaux afin de pouvoir offrir à vos clients une expérience qu'ils ne peuvent pas trouver sur internet.

ATTENTION : L'immobilier n'est pas qu'une question de digital, c'est encore et toujours, de l'humain.

ENJEUX

On perçoit deux enjeux pour l'agent immobilier dans l'adoption d'une stratégie phytale. Nous en avons recensé certains :

- Un aspect fonctionnel, qui permet à l'agence de gagner en productivité

1. Le phytal permet dans un premier temps de pouvoir consommer des offres de service sans l'aide des employés⁶⁶.

2. La présence d'outils digitaux facilite les recherches des clients potentiels, et donc leur évite d'être exposé face au commercial d'emblée.

3. Le client immobilier est désormais en quête d'autonomie, d'expertise, de suivi, d'une qualité de service et de personnalisation. Le phytal permet d'attiser l'attention du client. Effectivement, l'arrivée d'Internet a augmenté la concurrence et facilité les recherches. Le client arrive déjà informé. Les rôles sont donc redéfinis. Cela fait

⁶⁶ Meuter et al., 2000

gagner un temps précieux aux agents puisque la phase de découverte des besoins est quasiment déjà effectuée.

4. Le multiplication des canaux offre du choix à votre cible. C'est un élément de différenciation qui plait et qui favorise le nombre de contacts.

5. Les outils tels que le chatbot, la présence sur les réseaux sociaux permettent de conserver une proximité relationnelle tout en utilisant le digital.

6. Les outils digitaux, les technologies utilisées vont accroître la visibilité de vos annonces. Elles vont donner envie et donc vous apporter un avantage concurrentiel.

- Un aspect expérientiel

1. En utilisant des technologies digitales, vous prouvez votre aptitude à respecter les tendances et démontrez votre investissement pour vous adapter. Votre image en est donc améliorée.

2. Le phygital aide le client à produire ses propres expériences avec une personnalisation et une théâtralisation. Ces mises en scènes stimulent les interactions.

3. La phygitalisation permet de créer un univers multidimensionnel et apporte une expérience qualitative. Le client va ainsi développer un attachement envers votre agence.

Les bénéfices sont multiples, mais cela requiert un certain coût d'investissement dans les outils et aussi dans la formation de votre équipe sur ces dispositifs.

INSERTION DANS LE PARCOURS D'ACHAT

L'apparition sur le marché immobilier de nouveaux clients renverse les façons d'acquérir un bien. Ces nouvelles générations ultra-connectées des 18-24 ans évincent la possibilité de pouvoir se déplacer et développent une confiance immense envers les outils digitaux. Connectée mais tout de même exigeante, puisque cette génération des Millénials, tout comme le reste de la cible, est encore attachée aux expériences physiques. Cette connexion entre le physique et le digital réinvente le parcours d'achat qui réunit désormais les deux mondes.

Le plus important, pour toucher le futur acquéreur est de lui laisser le choix. Ainsi, une quantité considérable de parcours d'achats différents existe.

En fonction du parcours choisi par la cible, les outils utilisés par les agences immobilières sont différents. Aussi, seront abordés les outils indispensables d'aujourd'hui et directement placés dans le schéma du parcours d'achat suivant :

QU'EN SERA-T-IL DANS QUELQUES ANNEES ?

Si le métier d'agent immobilier connaît déjà une transformation de ses méthodes de vente, on peut imaginer que d'ici plusieurs années, les technologies ne vont cesser d'impacter ce métier. On envisage d'ici 2030 que les agences immobilières seront dotées de vitrines connectées capables de s'adapter aux envies et/ou recherches des clients lorsque ceux-ci s'approcheront de l'agence.

Et vous ? Qu'imaginez-vous pour l'immobilier de demain ?

COORDONNEES

Anaïs SCHNEIDER

Commerciale itinérante B to B – Burolor KODEN
 Conservatoire National des Arts et Métiers
 Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente distribution

<https://www.linkedin.com/in/anais-schneider-651859140/>

LES PUCES RFID, PARTOUT AUTOUR DE NOUS

Paiement sans contact avec une carte bancaire, validation du titre de transport avec un pass Navigo, accès à une salle de sport avec une carte à passer devant un lecteur... Tous ces exemples ont comme point

commun de reposer sur une technologie que nous allons aborder aujourd'hui dans cet article : la puce RFID.

FONCTIONNALITES

HISTORIQUE DE LA TECHNOLOGIE

La puce Radio Fréquence Identification (RFID) est aujourd'hui une technologie qui commence à prendre beaucoup de place dans notre quotidien. Pourtant, connaissons-nous réellement son fonctionnement, ses utilisations, tout comme la technologie sur laquelle elle se base ? C'est ce que nous allons essayer de comprendre dans cet article.

Tout d'abord, il convient de comprendre ce que signifie cet acronyme. La RFID regroupe tous les outils qui utilisent des ondes radio dans le but d'identifier quelque chose. Les objets (ou les personnes, nous pourrions aborder ce sujet en fin d'article) passant à côté d'un récepteur sont donc identifiés grâce à la lecture de la puce par le dit récepteur. Comme beaucoup de technologies, les puces RFID ont été créées à des fins

militaires, à la fin de la 2ème guerre mondiale, en 1948.

Ce n'est que pendant les années 1980 que la technologie se démocratise, notamment en subissant une miniaturisation conséquente, permettant la commercialisation, notamment sur les marchés américains et européens dans un premier temps. Le prix diminue également drastiquement, rendant la puce nettement plus accessible.

C'est en 2005 que les puces RFID commencent à entrer dans le quotidien des consommateurs, puisque le géant Wal-Mart décide d'imposer la technologie à ses plus gros fournisseurs. Cette avancée permet donc, avant même que nous parlions de phygital, au géant de la distribution de gérer ses stocks de manière automatisée et sans y passer des heures.

Depuis cette avancée, de nombreuses entreprises comme Decathlon, Etam, ou le groupe Beauvoir ont décidé de faire le même choix que Wal-Mart sur l'utilisation de cette technologie.

EXPLICATIONS SUR LE FONCTIONNEMENT

Maintenant que nous en savons un peu plus sur la genèse de cette puce RFID,

nous allons essayer d'en comprendre le fonctionnement.

Tout d'abord, il faut comprendre que la technologie RFID est en fait composée de deux sous-catégories : le Near Field Communication (NFC) ainsi que l'Ultra Haute Fréquence (UHF).

La différence entre ces deux sous-catégories est la distance à laquelle la puce peut être lue.

Comme son nom l'indique, le NFC - qui peut être traduit par « Communication en champs proches » - repose sur le principe d'échange d'informations entre une puce et un lecteur, sur une distance très réduite. On se sert par exemple de cette puce pour payer sans contact.

D'un autre côté, l'UHF repose sur le même principe, mais avec une distance de détection de la puce pouvant être bien plus grande.

On peut alors se demander comment de si petites puces parviennent à échanger des informations suffisamment complexes pour gérer des transactions financières.

Il faut comprendre que la technologie RFID est en fait composée d'un «tag RFID» ainsi que d'un «récepteur RFID». Le «tag RFID» est lui-même composé d'une puce et d'une antenne émettrice. Le rôle de la puce est donc

de stocker des informations sur l'objet où elle est placée. L'antenne, quant à elle, permet d'envoyer ces informations au récepteur RFID via des ondes radios.

Une fois transmises, les ondes radios sont lues par le récepteur, qui transforme les ondes en informations intelligibles. Afin de mieux comprendre ce fonctionnement, je me permets d'emprunter le schéma suivant au site Redsen Consulting qui a rédigé un article très intéressant sur le sujet :

Pour terminer sur le fonctionnement des puces RFID, il convient de faire la distinction de trois niveaux de puces sur le marché : les puces passives, les puces actives, et les puces intelligentes.

Les puces passives sont activées seulement lorsqu'on approche un lecteur qui déclenche la puce grâce aux ondes.

Les puces actives fonctionnent avec une batterie et transmettent donc de manière autonome les informations qu'elles ont à partager.

Enfin, les puces intelligentes sont équipées d'un système nécessitant une identification avant de partager les informations. Tant que l'identification n'est pas faite, les informations sont cryptées, et donc illisibles.

ELEMENTS CHIFFRES SUR L'UTILISATION ACTUELLE

Afin de se rendre compte de l'étendue de l'utilisation de ces puces dans notre quotidien, voici quelques chiffres :

Le marché mondial des puces RFID était en 2010 de 5,6 milliards de dollars américains. Il est aujourd'hui de plus de 11 milliards de dollars.

C'est un marché qui est en constante évolution, et les prévisions indiquent le marché devrait s'élever à plus de 15 milliards de dollars en 2024.

D'après les estimations, il devrait se vendre en 2024 plus de 41 milliards de puces RFID, ce qui est colossal. Si on rapporte ce chiffre au nombre d'humains sur Terre, ce serait donc de 5 puces RFID par humains.

PROTECTION DES DONNEES PERSONNELLES

Dans une société où les données personnelles sont de plus en plus protégées, la question autour de cette technologie se pose également.

La question de la protection des données personnelles et des entreprises se pose dans ce contexte de développement important des puces RFID partout dans le monde.

En effet, une puce qui peut parfois contenir des informations tout à fait importantes – comme les informations bancaires par exemple – va forcément attirer des personnes malveillantes qui pourraient chercher à s'en emparer.

Il se trouve qu'il n'existe actuellement pas vraiment de protocoles mis en place pour assurer une totale protection des données personnelles. La CNIL préconise aux entreprises de communiquer auprès de ses clients quant à la présence d'une puce RFID dans les produits vendus, via un logo sur le packaging du produit par exemple. La possibilité de désactiver cette puce, gratuitement et dès l'achat est également fortement recommandée. On conseille également de crypter les informations importantes

présentes sur une telle puce afin d'éviter toute extorsion.

Compte tenu de la présence d'informations personnelles sur ces puces, on peut alors faire le rapprochement avec la loi RGPD. La réglementation est encore assez floue, et la RGPD ne semble pas s'appliquer dans tous les cas puisque toutes les puces RFID ne contiennent pas d'informations personnelles.

Dans ce contexte assez incertain, il convient donc d'être prudent, et d'essayer de se renseigner au maximum sur la présence ou non de puce RFID dans nos gestes du quotidien.

ENJEUX ENVIRONNEMENTAUX

Bien que les puces RFID puissent aider à la gestion des déchets, et donc à la réduction de l'impact environnemental, nous allons voir que la production de ces puces a un impact très important sur la planète.

Composées de silicium pour fabriquer la puce, ainsi que de cuivre pour fabriquer l'antenne, la technologie RFID est en effet source d'épuisement des ressources naturelles non renouvelables. Leur production en

nombre colossal (plusieurs milliards, comme nous avons pu le voir plus tôt, et en constante augmentation) est donc un réel problème pour l'environnement. Il faut donc des millions de tonnes de chacun des éléments qui composent ces puces pour les créer.

Il faut également voir un deuxième problème lié à ces puces. Étant minuscules, ces puces sont très

souvent inséparables du produit sur lequel elles sont placées. Il est donc tout à fait impossible de les recycler de manière efficace lors de la fin de l'utilisation du produit.

La pollution est donc double, à la fois au moment de la fabrication, mais aussi au moment de la fin de vie de la puce, puisque le recyclage est impossible.

CHAMPS D'UTILISATION DANS LE PARCOURS D'ACHAT

Dans cette partie, nous allons voir les différentes utilisations de cette technologie, au sein du parcours d'achat. Nous pourrions alors nous intéresser au lien avec l'Internet des Objets, le marquage des objets ainsi que les transactions financières.

LIEN AVEC L'INTERNET DES OBJETS

Avec le développement de l'Internet des Objets (IOT), les puces RFID vont prendre de plus en plus d'ampleur. C'est notamment pour cela que les prévisions estiment que ce marché va continuer de grandir.

En effet, ces objets connectés ont besoin de communiquer de manière efficace et rapide. Ils ont à la fois besoin de recevoir des informations et d'en

envoyer. La technologie RFID est donc parfaite pour cette utilisation.

Bientôt, nous vivrons dans un monde où la quasi-totalité des objets de notre quotidien seront connectés, et auront donc une puce RFID pour communiquer.

MARQUAGES D'OBJETS

Sujet autour de la grande distribution – marquage des produits

Le marquage d'objet est une des premières utilisations de la technologie RFID. Très rapidement, Wal Mart a compris l'intérêt de ces puces dans la grande distribution, et a donc demandé à ses fournisseurs les plus importants

d'intégrer de telles puces dans les produits.

Un tel procédé a plusieurs avantages qui ne sont d'ailleurs pas encore forcément tous exploités.

On peut par exemple parler du fait qu'avec des produits marqués d'une puce RFID, les stocks sont beaucoup plus rapides à évaluer, puisqu'il suffit de passer avec un lecteur UHF dans les rayons, pour se rendre compte en quelques secondes des produits présents ou non. Cette utilisation est déjà utilisée dans les magasins Wal Mart, mais également en France, dans les magasins Decathlon.

En effet, la marque de produits de sport française a pris le pas des puces RFID il y a déjà plusieurs années. C'est une des seules entreprises françaises capable de faire cela, puisqu'elle maîtrise très bien sa production, et vend principalement ses propres produits.

Cela n'est pas envisageable pour l'instant dans les magasins de grande distribution puisque les fournisseurs sont très nombreux, il est donc compliqué de leur demander à tous d'implanter des puces RFID dans leurs produits.

Le marquage des produits dans la grande distribution permettrait

également, à terme, de supprimer le temps d'attente en caisse. Un simple scan du caddy, arrivé en caisse, éviterait par exemple de sortir tous les produits pour les poser sur la caisse. On pourrait même imaginer que tout ce processus de paiement se fasse de manière automatisée et sans le besoin d'une présence humaine en caisse. Cela est très différent des caisses automatiques que nous caissons déjà, puisqu'aucun vol n'est possible avec cette technologie.

TRANSACTIONS FINANCIERES

Pour finir sur les différentes utilisations possibles dans le parcours d'achat, abordons le sujet des transactions financières.

En effet, c'est une utilisation qui est déjà très présente dans notre quotidien, puisque le paiement sans contact est de plus en plus utilisé un peu partout dans le monde, mais surtout dans les pays développés et riches.

Ce moyen de paiement est d'ailleurs facilité en France, puisque les montants maximums d'utilisation augmentent régulièrement. D'un montant initial de 20 euros par jours, nous sommes rapidement passés à 30 euros, voire plus en fonction des banques.

En cette période de pandémie mondiale, le montant a encore été

augmenté pour éviter tous contacts lors des paiements.

OUVERTURE

MARQUAGE D'ETRES VIVANTS

Depuis le début de l'article, nous parlons uniquement de marquage d'objets. Cependant, certaines personnes ont commencé à s'intéresser au marquage d'êtres humains.

En effet, depuis 2015 en France, et un peu avant aux USA, la possibilité de s'implanter une puce dans le corps (de la taille d'un grain de riz) est autorisée. Dans le but de tracer les déplacements d'une personne, ou bien dans le but

d'autoriser l'accès à certains endroits seulement aux personnes ayant des puces, le marquage humain se développe tout doucement.

Cette utilisation est bien entendu très contestée et peut faire peur. Les associations de défense des droits de l'Homme ont déjà déposé des dossiers afin de contrôler cette utilisation.

SOURCES

PARET D., BOUTONNIER X. & HOUITI Y. (2012), *NFC – Near Field Communication – Principes et applications de la communication en champ proche*, L'Usine Nouvelle.

APAPOULLE T., NOUABID M., CHATIRON T. & JEMBA KOUM A. *Les cartes de paiement interactives – La technologie HCE*.

TORNAMBE A. (2016), *Modélisation système et développement d'antennes multistandards pour objets de paiement sans contact et de communication NFC*, theses.fr.

PIRES T. & STIOUI E. (2016), *M-Commerce: Construire et piloter sa stratégie commerciale sur mobile*, Dunod.

VIGANO E. & ROSNETHAL N. (2008), *Le contrôle des biens par les puces RFID et respect des données personnelles*, Legal Adviser & Lead Auditor, E-DROIT.

PICOT-COUCPEY K. (2013), *Les voies d'avenir du magasin physique à l'heure du commerce connecté*, Dans *Gestion*, 2013/2 (Vol. 38), pages 51 à 61.

COORDONNEES

Briac BENECKE

Assistant chargé des consultations des sous-traitants – Bouygues
Bâtiment Nord Est

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-
vente, parcours vente-distribution

<https://www.linkedin.com/in/briac-benecke/>

LE BEACON, LA TECHNOLOGIE QUI RÉVOLUTIONNE LE MARKETING

Le Beacon, ce petit boîtier quasiment invisible, est pourtant capable de proposer de grandes évolutions sur le marketing de proximité⁶⁷. Il allie à merveille la vente physique et l'aspect digital. Dans le cadre de la phygitalisation⁶⁸, il peut devenir un allié remarquable :

LE BEACON, QU'EST-CE QUE C'EST ET COMMENT CELA FONCTIONNE ?

Le beacon est une balise ressemblant à un petit boîtier. Différentes marques jouent avec son design pour le rendre plus ou moins agréable à regarder. Il est doté d'une technologie appelée Bluetooth Low Energy (BLE), qui se caractérise par des émissions d'ondes radio à faible consommation d'énergie.

Ces ondes sont alors captées par vos appareils connectés mobiles, que ce soit un smartphone, une tablette, etc. intégrant la technologie Bluetooth 4.0.

Activation au préalable du Bluetooth et des notifications Push

⁶⁷ Guerrieri Aurélie, Dosquet Eric, Dosquet Frédéric, Le Marketing mobile : Comprendre, influencer, distribuer, monétiser. Dunod, 2016.

⁶⁸ Rivet C., Reghem J. et Fornerino M. (2018), Explorer l'expérience de shopping dans un magasin phygital, Décisions Marketing, 91, 45-60.

Aujourd'hui, le Bluetooth 4.0 possède une portée de 100 mètres, faisant du beacon un véritable outil de proximité.

LA CREATION DU BEACON

Le concept du beacon a été créé par Rodney Williams en 2012. A ce moment, il n'était qu'assistant brand manager chez Procter et Gamble. Le premier modèle était à l'origine développé dans le but d'animer les salles de concerts.

Contrairement au Beacon que nous connaissons, celui-ci fonctionne à travers un émetteur ultrason. Williams avait pour idée de récompenser les utilisateurs de son application LISNR pendant les concerts. Il offrait à chaque chanson, pour chaque personne connectée à l'application LISNR, des contenus exclusifs, tels que des entrevues avec des artistes ou encore des photos des backstages. L'application a eu un grand succès et le nombre d'utilisations était très important : Rodney Williams a travaillé avec plus de 50 artistes et a compté jusqu'à 200 000 utilisateurs durant ces concerts.

Son affaire s'est développée et il coopère maintenant avec les plus grands artistes mondiaux. Cette approche a inspiré le Beacon que nous connaissons aujourd'hui.

COMMENT EST-IL APPARU ?

Le beacon, sous forme de balise, que nous connaissons mieux, a lui été créé par Apple en 2013. C'est à ce moment que va être commercialisé le iBeacon, qui deviendra le système de notifications relié à l'application homonyme de la marque. Le concept est le même que celui de Rodney Williams, mais celui-ci fonctionne à partir de balises qui vont émettre l'onde Bluetooth. D'autres entreprises ont ensuite suivi le pas et proposé des produits similaires comme Estimote, Kontakt, Gimbal, etc. donnant à l'outil une renommée internationale.

L'UTILISATION DU BEACON EST-ELLE PROFITABLE PAR RAPPORT AU NOMBRE D'UTILISATEURS ?

Le nombre de smartphones ne cesse d'augmenter dans le monde au fil des années. Le rapport publié en 2018 par GSMA Intelligence nous informe que plus de 5 milliards de personnes possédaient un téléphone en 2017, dont 3,3 milliards un smartphone. En

France, plus particulièrement, une étude de Statista Research de la même année révèle que le taux d'équipement de smartphone est de 72,7 %.

D'après une autre étude de 2018 par l'Insee⁶⁹, 64 % des utilisateurs de smartphone ont fait des recherches préalables sur Internet pour trouver des informations avant l'achat de produits et/ou de services. Ainsi, l'utilisation du Smartphone n'est plus à prouver : il est devenu notre compagnon du quotidien et surtout de l'achat⁷⁰.

Relié au smartphone, le Beacon est un dispositif intéressant. Il va permettre de toucher les utilisateurs sans être trop intrusif, car l'utilisateur doit avoir téléchargé l'application de l'enseigne sur son smartphone et avoir donné son autorisation afin de recevoir des notifications push.

Le marché du Beacon est plutôt prometteur. En effet, de plus en plus de smartphones sous IOS ou Android et même la totalité des appareils lancés ces dernières années, sont compatibles avec la technologie Bluetooth utilisée. Le système est déjà très utilisé aux Etats-Unis. Environ 75 % des détaillants Nord-Américains (Amazon, Wall-Mart, Target...) ont équipé leurs points de vente en Beacon.

Nous allons maintenant nous intéresser à son utilisation sur le point de vente.

POURQUOI L'UTILISER ? DANS QUEL BUT ?

Nous en savons déjà un peu plus sur l'histoire du Beacon et sur son mode de fonctionnement. Ce qui est important à comprendre, c'est comment l'utiliser et pourquoi. Contrairement à ce que l'on peut croire, le Beacon ne sert pas seulement à envoyer des notifications promotionnelles sur votre smartphone. Nous pouvons l'utiliser pour bien des raisons différentes.

⁶⁹ Part de la population qui a effectué certaine activité par Internet au moins une fois au cours des trois derniers mois en 2018.

⁷⁰ Kurtaliqi Fidan, Lancelot Miltgen Caroline, Pantin-Sohier Gaëlle, Valeur perçue des applications mobiles d'aide à l'achat en magasin : une approche hybride par les coûts et les bénéfices. Management & Avenir. 2019, 111(5), p. 123-144.

PANNEAU PUBLICITAIRE VIRTUEL

Bien sûr, sa première utilisation reste la fonction de panneau publicitaire virtuel. Le Beacon est un outil très efficace dans le marketing ciblé par géolocalisation. Si vous possédez l'application du magasin, celui-ci peut alors vous envoyer un message de bienvenue ou même un message promotionnel pour vous inciter à entrer en magasin. Ici, la balise Beacon a le rôle d'animateur qui envoie des notifications aux smartphones qu'il rencontre dans son périmètre.

Le Beacon est utilisé comme panneau publicitaire surtout dans le secteur retail. Certaines enseignes sont déjà au fait, comme McDonald (Etats-Unis) ou encore les grandes surfaces comme Carrefour. Ce procédé va donc augmenter le trafic en magasin et augmenter le chiffre d'affaire.

GUIDE ET CONSEILLER

Le Beacon est de plus en plus utilisé sans que l'on s'en rende vraiment compte.

Il peut aussi être utilisé comme guide. Le Beacon devient votre vendeur ou même l'étiquette du produit qui vous intéresse. Les balises sont positionnées de façon à toucher toutes les zones du magasin ou bien de façon à promouvoir un produit en particulier. Ainsi, intégrer le Beacon à des points spécifiques va permettre d'augmenter la visibilité commerciale de ce produit.

Le Beacon est aussi utilisé dans les transports en commun. Il peut alors permettre de connaître en temps réel le nombre de personnes présentes dans un transport ou même par exemple pouvoir guider les personnes malvoyantes dans le métro (dispositif développé dans le métro de Londres). On le retrouve aussi dans les grands événements, comme le Super Bowl par exemple. Les spectateurs ont été guidés jusqu'à leur place par des balises Beacon, facilitant leur trafic et améliorant l'organisation de l'événement.

De plus, nous retrouvons ce Beacon dans le domaine du tourisme et notamment dans les musées (exemples : Maison de Rubens à Anvers, Musée de la Chimie à Jarrie) pour animer les visites et augmenter l'expérience vécue⁷¹ de ces dernières. Carù et Cova (2006), nous expliquent les fondements du marketing expérientiel, comme l'idée que le

⁷¹ Carù A. et Cova B. (2006a), Expériences de consommation et marketing expérientiel, *Revue française de gestion*, 8, 353-367.

consommateur actuel cherche à vivre des immersions dans des expériences extraordinaires plutôt qu'à rencontrer de simples produits ou services.

Certains magasins utilisent également cette idée où le client va alors vivre une expérience en pleine immersion digitale avec pour guide et conseiller, son smartphone.

FLUIDIFIER SON PARCOURS CROSS CANAL⁷² ET FACILITER LES INTERACTIONS

Ici, le parcours d'achat peut aussi être fluidifié au niveau du paiement. En effet, PayPal propose une application mobile de paiement. Cette dernière est alors assimilée à une clé Bluetooth Beacon, qui va permettre l'acceptation des paiements mobiles. Ce système peut être présenté comme une nouvelle alternative technologique au paiement sans contact NFC que nous connaissons mieux.

Les mobinautes souhaitant utiliser cette solution devront télécharger l'application PayPal de paiement mobile pour ensuite créer une liste de marchands chez qui l'utilisateur désire utiliser cette solution, en définissant pour chacun d'eux un niveau d'autorisation de paiement (exigeant ou non une confirmation de leur part).

Le système de paiement ouvert (c'est-à-dire sans confirmation) se déroule en trois étapes : d'abord le client est reconnu à son entrée dans le magasin, ensuite, sa fiche d'identification, accompagnée d'une photo, est automatiquement remontée, enfin il confirme verbalement son paiement. Cette technologie permet donc ne plus passer par une caisse physique.

UTILISER LE BEACON POUR AMELIORER SON ORGANISATION EN ENTREPRISE

Le Beacon peut aussi être utilisé en entreprise, notamment sous forme de pointeuse ou même à des fins de communication entre employés, pour envoyer des messages importants sous forme de notifications push lors de leur entrée sur leur lieu de travail.

Pour conclure sur cette partie utilisation, nous allons proposer un schéma représentant les différentes fonctionnalités de ce dispositif en fonction des Moments de vérité.

⁷² Une stratégie cross canal consiste à mettre le client au centre de l'enseigne, quel que soit le canal de distribution qu'il utilise (physique ou web).

En 2005, Procter et Gamble ont défini le modèle FMOT73 (First Moment Of Truth). Celui-ci explique que le comportement du consommateur est structuré par des moments de vérité. Ce moment de vérité est animé par des stimuli qui vont attirer le consommateur en magasin ou sur un site marchand et vont engendrer d'autres moments de vérité. Le first Moment of Truth va correspondre au premier contact en magasin et au déclencheur de l'achat. Le second Moment of Truth va concerner la première utilisation et va permettre au consommateur de se positionner sur un avis : satisfaction ou insatisfaction...

Sur ce schéma, on y retrouve les aspects du marketing de proximité et de communication promotionnelle qui apparaît au premier Moment de Vérité, la localisation en magasin qui permet de guider et conseiller le consommateur, ainsi que la fonctionnalité paiement sans contact, deuxième Moment de Vérité.

Actuellement, nous parlons aussi de “ubiquitous” Moment of Truth (UMOT). Muzellec et O’Raghallaigh (2018)⁷⁴, décrivent cette approche comme l’ensemble des Moments de Vérité. L’UMOT est engendrée par l’omniprésente utilisation des smartphones et l’apparition de tous les stimuli engendrés par ceux-ci au quotidien. Nous pouvons

⁷³ Ce concept évoquait le fait qu’un stimulus (principalement issu des médias classiques comme la télévision) poussait le consommateur vers le magasin où le premier contact (FMOT) avec le produit ou service était à l’origine du déclenchement d’une intention d’achat.

⁷⁴ Muzellec Laurent; O’raghallaig Eamonn. Mobile Technology and Its Impact On the Consumer Decision-Making Journey, How Brands Can Capture The Mobile-Driven “Ubiquitous” Moment of Truth. Journal of Advertising Research. Mar2018, Vol. 58 Issue 1, p12-15. 4p.

conclure que le Beacon fait partie de ces dispositifs ayant un rôle dans l'approche UMOT.

ACCESSIBILITE DU DISPOSITIF

Peu onéreux, le Beacon est plutôt accessible pour certaines enseignes. Le prix unitaire pouvant aller de 5 à 100 euros pour un Beacon de grande qualité. Cependant, si celui-ci veut être utilisé de manière optimale, il doit en effet être relié à une application. Si celle-ci n'a pas encore été développée, elle peut engendrer des coûts financiers importants, du temps et des ressources, d'autant plus que l'application doit être compatible avec tous les différents OS de smartphone pour pouvoir capter et cibler un maximum d'utilisateur.

LE BEACON ET LA DATA

Le Beacon a un rapport particulier avec la DATA. Celui-ci fonctionne de manière à pouvoir mesurer certains éléments comme le parcours client, le nombre de clients, le temps passé en magasin etc.

Comme nous le savons déjà, pour identifier les visiteurs, le Beacon nécessite l'activation du Bluetooth ou un accès internet de votre smartphone (ou autres objets connectés). Le Beacon va pouvoir capter l'adresse MAC⁷⁵ de votre smartphone grâce à son accès WIFI. Il va alors pouvoir tracer les déplacements de cette adresse à travers les différents capteurs placés en magasin. Ce système va permettre d'apprendre et mesurer le parcours des visiteurs.

Lorsque le visiteur utilise le Bluetooth, c'est le schéma inverse qui s'opère. Avec l'utilisation d'une application, ce n'est plus le Beacon qui capte votre mobile, mais le mobile qui va capter les différentes balises Beacon. Ici, les informations retranscrites sont propres au magasin et sont codées en conséquence, il faut donc que le récepteur, ici le smartphone, puisse comprendre ce code émis. C'est pourquoi les constructeurs de Beacon propose un développement de logiciel pour applications qui fait office de

⁷⁵ L'adresse MAC (pour Media Access Control) est l'adresse physique d'un périphérique réseau. Chaque adresse MAC est sensée être unique au monde. On peut donc considérer qu'elle constitue une sorte de plaque d'immatriculation des appareils électroniques.

traducteur. Bien sûr, l'idéal serait de combiner l'approche WIFI et Bluetooth pour capter un maximum de visiteurs.

Cette détection peut aussi être utilisée pour calculer des taux de conversion dû à une campagne promotionnelle via Beacon (qui a été conquis par l'émission de message promotionnel), mais aussi proposer un retargeting pour un visiteur ayant visité votre magasin sans effectuer d'achat. L'émission étant reliée à l'application, le Beacon peut utiliser les informations clients pour créer des contenus personnalisés. Le Beacon peut avoir accès au profil des consommateurs, et donc, à ses visites en magasin, produits favoris, points de fidélité, etc. et envoyer une communication relative à vos données. Bien sûr, il sera important de suivre les réglementations en termes de protection des données personnelles (loi RGPD) mais aussi au niveau de la géolocalisation.

Le Beacon est donc un bon système pour améliorer son approche cross canal. Il permet à l'utilisateur de passer de l'application mobile au magasin physique et inversement, de trouver des informations produits et services et de guider le consommateur tout au long de son parcours d'achat. Ce dispositif est prometteur et permettra aux différentes enseignes de proposer une expérience client toujours plus intuitive et unique.

SOURCES

CARU A. & COVA B. (2006), *Expériences de consommation et marketing expérientiel*, Revue française de gestion, 8, 353-367.

FIDAN K., MILTGEN L. & GAELLE P.S. (2019), *Valeur perçue des applications mobiles d'aide à l'achat en magasin : une approche hybride par les coûts et les bénéfices*. Management & Avenir, 111(5), p. 123-144.

GUERRIERI A., DOSQUET E. & DOSQUET F. (2016), *Le Marketing mobile : Comprendre, influencer, distribuer, monétiser*. Dunod.

MUZELLEC L. & O'RAGHALLAIG E. (2018), *Mobile Technology and Its Impact On the Consumer Decision-Making Journey, How Brands Can Capture The Mobile-Driven "Ubiquitous" Moment of Truth*, Journal of Advertising Research, Vol. 58 Issue 1, p12-15. 4p.

RIVET C., REGHEM J. & FORNERINO M. (2018), *Explorer l'expérience de shopping dans un magasin phygital*, Décisions Marketing, 91, 45-60.

COORDONNEES

Audrey MAGNETTE

Assistante marketing Grand Est – AG2R La Mondiale

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

<https://www.linkedin.com/in/audrey-magnette/>

CREER DU TRAFFIC GRACE AU DIGITAL

Depuis les années 2000, les points de vente physiques ont été malmenés par la montée en puissance du commerce en ligne, encouragé par le développement des nouvelles technologies de l'information et de la communication, comme les tablettes ou, plus récemment, les Smartphones.

Face à cette concurrence numérique, les magasins ont vu leur fréquentation diminuer, les astreignant à rapidement déployer des stratégies omnicanales⁷⁶.

A l'ère où le consommateur est ultra-connecté et mobile, comment attirer de nouveau les consommateurs vers les points de vente physiques ?

FONCTIONNALITE

Le commerce électronique et le commerce physique ne sont plus en affrontement, bien qu'ils restent tout de même concurrents. Ces dernières années ont montré que le commerce actuel (et futur), réside clairement dans la synergie entre les deux sphères, physique et numérique.

⁷⁶ Une stratégie omnicanale désigne les points de contact qu'une entreprise utilise pour entrer en contact avec ses clients/prospects, et/ou qu'elle met à leur disposition pour accéder à son espace commercial. (Vanheems R., 2015)

Pour attirer de nouveau les consommateurs vers les boutiques physiques, les enseignes peuvent mettre en place une stratégie dite de « *web-to-store* ».

QUE SIGNIFIE-T-ELLE ?

Une stratégie de *web-to-store*, désigne tous les dispositifs utilisés sur Internet permettant d'attirer les consommateurs en magasin physique et ainsi, de les inciter à y finaliser l'acte d'achat.⁷⁷

La mise en place de cette stratégie apparaît comme une réponse aux nouveaux comportements adoptés par les consommateurs, surnommés « *ROPO* », acronyme signifiant plusieurs parcours d'achat :

- « *Research Online, Purchase Offline* » : représente un parcours d'achat dans lequel la recherche d'informations s'effectue en ligne et l'acte d'achat s'effectue « hors-ligne », c'est-à-dire dans un point de vente physique
- « *Research Offline, Purchase Online* » : la recherche d'informations, voire l'essayage des produits s'effectue en point de vente mais l'acte d'achat se concrétise en ligne.

Bien sûr, le consommateur peut aussi adopter un comportement monocanal, en effectuant des recherches en ligne et en achetant en ligne (*Research Online – Purchase Online*), et/ou vice versa, en effectuant ce processus en magasin (*Research Offline – Purchase Offline*)

De toute évidence, les enseignes font face à des consommateurs libres, informés, et par conséquent plus volatiles. La liberté du consommateur et la quantité d'informations auxquelles il a accès, ont largement été encouragées par le développement des technologies de l'information et de la communication, plus particulièrement celui des Smartphones.

Les Français sont devenus « *mobile first* », c'est-à-dire qu'ils se connectent davantage à Internet via leur Smartphone que via leur ordinateur. Ce ne sont pas moins de 26,3

⁷⁷ Powertrafic Agence de stratégie digitale, Stratégie *web-to-store* : créez du trafic au niveau local grâce au digital ! <https://www.powertrafic.fr/strategie-web-to-store/>

millions de Français qui se connectent chaque jour à Internet depuis leur Smartphone et regardent leur écran environ 160 fois par jour !⁷⁸

LES DISPOSITIFS DU WEB-TO-STORE

Le web-to-store consiste à exercer une influence sur le comportement d'achat des consommateurs, pour qu'ils se rendent dans un commerce donné. L'objectif est de leur donner rendez-vous, en suscitant leur intérêt avec une offre commerciale, ou la promesse d'une bonne expérience. Deux outils seront présentés : le m-coupons et le panier persistant.

LE PANIER PERSISTANT

Sur un site marchand, la page où se trouve le panier virtuel, ne doit être qu'un intermédiaire entre l'ajout d'un produit au panier et l'acte d'achat. Or, lorsqu'un consommateur remplit son panier sur un site marchand, l'acte d'achat n'est pas pour autant garanti. En effet, selon le Baromètre de l'Abandon de panier, le taux d'abandon moyen des paniers sur les sites marchands est passé de 78 %, pour le deuxième trimestre de l'année 2016, à 90 % sur le trimestre suivant, soit une hausse de 12 points.⁷⁹

De nombreux facteurs peuvent expliquer ce fort taux d'abandon : des frais de livraison inconnus ou jugés trop élevés, trop peu d'options de paiement, ou encore un consommateur indécis. Les consommateurs indécis sont très nombreux. En effet, 43 % des internautes mettent de côté des produits pour les acheter plus tard⁸⁰, et utilisent donc la fonction « *Ajout au panier* », pour les conserver en mémoire, ce qui augmente le risque d'évasion vers les sites concurrents.

⁷⁸ Guerrieri A., DOSQUET E., DOSQUET F., 2016, Le Marketing Mobile, Les meilleures pratiques pour communiquer aux seniors

⁷⁹ Le Baromètre de l'Abandon de Panier – S2 2016 <https://www.ve.com/fr/blog/barometre-abandon-de-panier-s2-2016>

⁸⁰ E-commerce nation, 2019, A quoi sont dus les abandons de panier en e-commerce ? <https://www.ecommerce-nation.fr/a-quoi-sont-dus-les-abandons-de-panier-en-e-commerce/>

Le consommateur connecté, navigant comme bon lui semble entre les canaux, recherche aujourd'hui une expérience fluide et sans couture. Celui-ci ne pourrait, à l'ère de l'omnicanalité, comprendre les différences entre un point de vente physique et son propre site internet. Concrètement, une entreprise adoptant une stratégie omnicanale se doit de proposer les mêmes produits et services aussi bien dans ses points de vente, que sur son site internet.

Le panier persistant est un dispositif multidirectionnel entre tous les points de contacts (magasin, mobile, web...) permettant au consommateur de créer son panier sur un point de contact, de le compléter et de le modifier à sa guise sur d'autres points de contact. Les étapes de paiement et d'obtention des achats peuvent également être effectuées sur des points de contact différents, selon le choix du consommateur.⁸¹

Proposer le panier persistant permet par exemple la préparation du panier sur le site web par le consommateur, et la finalisation en magasin avec l'aide d'un conseiller. A l'inverse, ce dispositif peut permettre la préparation du panier en magasin, appuyé par la force de vente, et la finalisation à la maison, permettant d'octroyer au client un temps de réflexion.

La mise en place de ce dispositif nécessite toutefois une association à un compte client, pour que la reconnaissance du client et de son panier soit possible sur tous les points de contacts. Cette reconnaissance peut être effectuée via la création d'un compte sur le site web ou l'application mobile de l'enseigne et/ou la création d'une carte de fidélité, pouvant être scannée dans les points de vente physique.

LE M-COUPONING PAR GEOLOCALISATION

Les bons de réduction papier ont, durant de nombreuses années, fait le bonheur de leurs bénéficiaires. Ils ont, peu à peu, laissé place aux bons de réduction dématérialisés. Écologiquement plus responsables et pratiques, ces derniers ont le vent en poupe. En effet, on constate que 54 % des internautes français ont recherché des bons de réduction en ligne pour acheter en magasin en 2014⁸².

⁸² Baromètre 2014 du couponing en France <https://www.ma-reduc.com/presse/barometre-couponing-france.php>

Cette pratique commerciale s'appelle le « M-couponing ». Elle permet à une entreprise d'envoyer un SMS ou un MMS à un prospect, contenant une offre commerciale, pour inciter ce dernier à se rendre en magasin pour utiliser le coupon.

On parle souvent des prospects, mais pas que ! C'est un très bon outil de fidélisation pour la clientèle. Selon une étude de Generix Group, 7% seulement des français estiment que leur fidélité est récompensée à sa juste valeur. Lorsqu'on leur demande ce qu'ils souhaiteraient, leur réponse, à 84 %, est sans retour : des réductions.⁸³

Lié à la géolocalisation, le m-couponing peut devenir un outil très performant pour capter des prospects, avant même qu'ils se rendent dans un point de vente. C'est ce que l'on appelle le geofencing : l'envoi d'un message ou d'une notification à un prospect ou un client, lorsque celui-ci se trouve dans une zone géographique définie en amont par l'enseigne.

La contrainte de ce dispositif est que sa mise en place dépend de l'acceptation ou non de la géolocalisation du Smartphone du client. Si ce dernier accepte la localisation de son outil, il recevra en contrepartie des promotions des magasins se trouvant à proximité.

Généralement, le taux de retour des bons de réduction papier n'excède pas 3 % et génèrent des coûts très élevés (notamment pour l'impression et leur diffusion). La société Yves Rocher, spécialiste de la cosmétique végétale, a testé les bons de réduction numériques en Pologne, pour les utilisateurs de son application mobile. Le résultat de l'opération a été très fructueux. En effet, le taux de retour des bons de réduction était de 6.9 %, et le panier moyen a augmenté de 6 euros sur cette population. Le taux de retour est donc deux fois supérieur à celui des bons papiers.

⁸³ Commerce Life : La vie du retail <https://commerce.life/le-m-couponing-le-bon-de-reduction-nouvelle-generation/>

ENJEUX

Le principal enjeu pour les entreprises est de dynamiser leur point de vente et de générer du trafic. Observons de plus près les avantages de ces deux dispositifs pour les entreprises et les consommateurs.

	Panier persistant	M-couponing par géolocalisation
Enjeux pour les entreprises	Meilleur accueil des clients venant d'internet	Développement des ventes
	Fidélisation	
	Augmentation du trafic	
	Augmentation des bases de données client	
	Meilleure connaissance des clients et de leurs habitudes d'achat	
Enjeux pour les consommateurs	Expérience fluide, sans couture	Facilité d'utilisation : toujours à portée de main
	Accès permanent à ses produits préférés	Fidélité récompensée

INSERTION DANS LE PARCOURS D'ACHAT

Les deux dispositifs présentés ci-dessus interviennent tout deux aux mêmes étapes du parcours d'achat : l'avant et le pendant. Le panier persistant est présent jusqu'à l'acte d'achat final, lorsque le « panier » est transformé en commande.

Le dispositif M-couponing, intervient en grande majorité « Avant » l'achat. En effet, le dispositif permet d'attirer le consommateur en point de vente.

Mais, tout comme le premier dispositif, il intervient jusqu'à l'acte d'achat, c'est-à-dire lors de l'utilisation du bon de réduction.

Le digital fait partie du quotidien des consommateurs et impacte de manière croissante leurs décisions. Les commerces physiques ne sont pas oubliés mais doivent être adaptés. Dans cet article, nous vous avons présenté deux dispositifs de maillage web-to-store. Toutefois, d'autres dispositifs permettent de générer du trafic en point de vente et d'autres vont sûrement voir le jour d'ici quelques années. Parmi les nombreux dispositifs de maillage web-to-store existants, il faut définir le ou les plus pertinent(s) pour votre commerce. A vous de jouer !

SOURCES

PICOT-COUCPEY K., HURE E. & MICHAUD-TREVINAL A. (2018), *Retailing : Management et marketing du commerce*.

COORDONNEES

Pauline BRESCHI

Responsable marketing et communication – E.Leclerc
Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing
vente, parcours vente-distribution

 <https://www.linkedin.com/in/pauline-b-102646114/>

PARTIE 3

EXPÉRIENCES ORIGINALES DE RETAILERS INNOVANTS

5 études de cas pour en découvrir
davantage sur des expériences originales.

AUCHAN CLOCHE D'OR (LUX.)

Ouvert en mai 2019, Auchan implante au Luxembourg un nouveau concept d'hypermarché : le Lifestore.

« COMMENT LE CONCEPT DE LIFESTORE REPENSE L'HYPERMARCHÉ DE DEMAIN ? »

PROBLEME RENCONTRE

CONTEXTE

Avec l'émergence du e-commerce, le marché du non alimentaire dans les hypermarchés est fortement impacté. En effet, selon une étude Nielsen, les hypermarchés français connaissent une baisse de 30 % de leur chiffre d'affaires en 2018. Dans ces hypermarchés, on note la présence du groupe Auchan. Ce dernier a cédé 14 établissements (13 supermarchés et 1 hypermarché). Cependant le groupe Auchan Retail fait front à cette crise.

Auchan essaie de trouver une solution à l'écroulement du monde de l'hypermarché. Il a trouvé le concept de "Lifestore", l'hypermarché de demain.

Ce concept existe actuellement dans trois villes en Chine, en Italie et le petit dernier au Luxembourg. Il s'appelle "La cloche d'or". Un centre commercial de 75 000 m², avec 130 boutiques, 20 restaurants et un hypermarché Auchan de 12 000 m².

ENJEUX

L'enjeu est d'actualité. En effet, les mœurs actuelles changent, de nouveaux modes de consommation naissent avec l'émergence du « fait maison », il faut coller aux nouvelles attentes sur les produits sains et travaillés sur place.

CIBLES

Auchan « Cloche d'Or » a défini un cœur de cible différent, plus axé sur la jeunesse, une cible plus actuelle. Outre cet aspect, la clientèle est plus divisée entre les employés de bureau (multiplication des bureaux autour du LifeStore), les familles et surtout les frontaliers.

OBJECTIFS

Selon Cyril Dreessen (DG d'Auchan

Retail Luxembourg), l'objectif de créer un « Lifestore » était de se démarquer totalement de la vision de l'hypermarché d'aujourd'hui.

MOYENS

477 employés

12.000m² de surface de vente

BUDGET

L'investissement total s'élève à environ

15 M € pour l'aménagement seulement.

SOLUTION STRATEGIQUE

Auchan Cloche d'Or est une entreprise de grande distribution dont les fonctions sont transactionnelles, relationnelles et expérientielles. Cela signifie que cet Auchan assure les fonctions de mise à disposition des biens et services, développe la confiance du consommateur et le fidélise. Il agit sur les états émotionnels et la valorisation de l'acte d'achat grâce à un concept innovant dans le monde du retail. Cette innovation montre une vision du retail Auchan améliorée. En effet, Auchan Cloche d'Or se base sur les fondements des hypermarchés basiques en y ajoutant une étape immersive plus axée sur le parcours d'achat. Ainsi, il vise à valoriser les nombreuses actions du quotidien. L'engagement et la détermination des clients manifestent leur volonté de répondre aux défis d'aujourd'hui et de demain : la bonne alimentation, l'offre responsable, la lutte contre le réchauffement climatique, la protection de la biodiversité, l'encouragement de l'économie circulaire, la solidarité et l'insertion sociale, l'emploi et la qualité de vie au travail dans un univers repensé afin de convertir le consommateur en consom'acteur.

Auchan Cloche d'Or utilise un canal de distribution long, ses produits passent du producteur au grossiste avant d'être commercialisés aux consommateurs finaux. Cela a pour avantage de réduire les frais organisationnels.

Auchan revisite sa stratégie

Il déploie majoritairement une stratégie intensive en distribuant des produits de grande consommation à des prix plus ou moins faibles. Cela engendre une perte de contact importante entre l'hypermarché et les clients. Toutefois, Auchan Cloche d'Or essaye de remédier à ce problème grâce à ses nouveaux services innovants disponibles comme par exemple l'espace beauté ou encore l'espace fitness qui renouent une complicité avec les clients

Calqué sur le chemin traditionnel de la grande distribution, Auchan Cloche d'or se base sur ces 4 facteurs clés de succès à savoir : le choix, l'offre, l'expérience et la notoriété. Ce concept de "Lifestore" change totalement la perception client. En effet, Auchan passe d'une vision classique d'un hyper (Lieu de vente lambda où le client ne fait que mettre des produits dans son panier sans réel accompagnement) à une vision plus moderne où le client est plus impliqué dans son processus d'achat.

MISE EN ŒUVRE OPERATIONNELLE

Avec sa superficie bien pensée de 12.000m², Auchan est l'un des premiers à lancer un nouveau concept merchandising au travers de ses nombreux produits et services hors du commun. Cela lui permet de détenir un certain avantage concurrentiel et de

se distinguer dans son marché. Des démonstrations dans les rayons et des distributeurs peu commun d'huile bio, de vin ... sont présents. Tout cela associés à une qualité de service irréprochable tend à avoir une atmosphère et une ambiance sereine, agréable et à rendre les clients accros à cette enseigne.

Auchan Cloche d'Or a un assortiment riche et varié comme un hypermarché basique. Cette enseigne propose tous les produits de consommation courante (alimentaires ou non, grandes marques, marques de distributeurs) dans le but de satisfaire chaque envie et besoin. L'assortiment étant important, le niveau de qualité dépend des produits. Certaines marques sont plutôt nominatives, d'autres sont quant à elles figuratives. L'intérêt d'un tel assortiment est de pouvoir retrouver facilement le produit et de rassurer le client.

Les univers d'Auchan Cloche d'Or sont les suivants : Textile, Electronique et Électroménager grand public, PGC et PF Industriel, Alimentaire traditionnel, Maison Déco, Loisir extérieur et Auto-brico, culture, papeterie et jouet, Santé

Ces « univers » expliqués ci-dessus, sont ventilés dans 2 pôles : « Le goût du bon » pour la partie alimentaire et « bien être au quotidien » pour la partie non alimentaire.

Les avantages et inconvénients d'un assortiment riche sont les suivants :

Avantage	Inconvénient
<ul style="list-style-type: none"> - Gamme construite autour de produit leader - Meilleure couverture des besoins - Lutte contre la concurrence 	<ul style="list-style-type: none"> - Maîtrise d'offre plus difficile - Retour sur investissement long - Coût de stockage élevé

L'univers du textile ou encore la librairie sont laissés de côté. La place ainsi gagnée est directement prise d'assaut par un large espace bio et une cave à la mise en scène soignée, qui répondent aux besoins d'une clientèle de plus en plus exigeante. De nouveaux services sont créés et de nouveaux métiers intègrent l'hyper. Les agents de sécurité et hôtesses de caisses se mutent en "welcomers" chargés d'accueillir les clients dans les meilleures conditions possibles. Coach sportif, coach diététique, fleuriste ou encore « personal shopper » font aussi leur apparition.

Une serre à herbes aromatiques

Mais ce qui fait toute la différence sur ce magasin laboratoire, c'est le côté métier de bouche qui est mis en avant. En effet, sur un nombre de 477 collaborateurs, plus de 100 salariés sont consacrés aux métiers de bouche. L'enseigne propose des expériences liées aux goût tels que

- Convenience : Bière luxembourgeoise à l'Atelier des Brasseurs, La collection d'épices, nos exclusivités de commodité
- Masterclasses culinaires avec Anne's Kitchen (influenceuse) : Dans ses Masterclasses " Everyday Easy - seasonal cooking with a wowfactor ", l'instagrameuse propose ses astuces pratiques pour cuisiner des recettes rapides et faciles en semaine.
- Jean Bouteille : Système de mis en bouteille d'huiles, de vin en vrac.

Auchan possède aussi deux pôles restauration : le « food court » et la brasserie.

La brasserie au cœur du métier de bouche

Le restaurant d'Auchan Cloche d'Or "La Brasserie" est implantée dans le magasin, au cœur même de la zone "métiers de bouche" (Fruits et légumes, fromagerie, boucherie, charcuterie, traiteur et poissonnerie). Cet emplacement atypique permet au restaurant d'être une plaque tournante de cette zone où chaque produit vendu aux stands est sublimé par un chef. L'objectif est de faire découvrir les produits vendus dans le "Lifestore" (épicerie, cave, MBA ...) et faire vivre une expérience unique aux consommateurs dans un cadre plus agréable favorisant leur acte d'achat.

Les enjeux du restaurant sont de développer et fidéliser la clientèle mais également de développer les ventes grâce à ce nouveau concept qui propose des repas avec les produits commercialisés dans les divers stands artisanaux.

Le fait d'avoir ce restaurant à proximité des rayons de bouche (boucherie, poissonnerie, liquides...) permet de respecter les 5B de KEPNER : Avoir sa marchandise au bon endroit, au bon moment, à la bonne place, dans les quantités qui conviennent et avec un prix qui convient est la base du merchandising.

Chaque personne souhaitant manger dans La Brasserie est amenée à une table et servi par un serveur comme dans un restaurant classique. De ce fait, il n'y a pas de zones chaudes ou de zones froides. En revanche, les cartes varient en fonction des saisons (tous les 2-3 mois). Malgré les saisons creuses, le flux client reste stable. Le groupe compte environ 10 000 personnes par mois (Comptoir + Brasserie + Plat à emporter). L'avantage concurrentiel que ce restaurant a, est le fait de proposer des produits vendus uniquement en magasin. Il n'y a donc pas de problèmes de stocks produits pour les recettes proposées aux clients car ils proviennent des stands des métiers de bouches... De plus, les clients pourront reproduire les repas de la carte du chef. La règle d'implantation et de mise en valeur des produits est simple : Une vingtaine de produits pour la carte Brasserie et environs une cinquantaine de produits aux "Comptoirs du goût". Dans les restaurants, les produits commandés sont servis à table dans des assiettes dressées comme dans des restaurants gastronomiques. Les prix sont fixés par les chefs en fonction des produits utilisés. C'est proportionnel au grammage.

RESULTATS

Le directeur Frédéric Vital estime qu'Auchan Cloche D'Or "redéfinit complètement l'expérience des achats" en s'inspirant des start-ups digitales. En effet, selon ce dernier, le e-commerce révolutionne la consommation. Ils ont "imaginé le futur de la grande distribution et renoncé à certains fondamentaux historiques du métier". Nous retrouvons le concept de

"Lifestore" autour de "l'univers du goût". Environ 9 millions du chiffre d'affaires sont concentrés sur les activités de restauration. Ces zones d'animations sont implantées dans l'espace "Made in Bouche" et sont complètement ouvertes afin d'attirer l'œil et accueillir un maximum d'individus.

COORDONNEES

Lucas PINHEIRO

Manager Commerce en formation – Auchan Pôle Europe

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

<https://www.linkedin.com/in/lp-lucas-pinheiro>

CANADA GOOSE

Source : Site internet de Eventscape

Canada Goose, fondée en 1957, répondait initialement aux besoins des chercheurs se rendant dans les endroits les plus froids de la planète. La marque canadienne est désormais accessible en BtoC, connue et reconnue pour la qualité de ses vêtements haut de gamme.

LE MAGASIN : TEMPLE DE LA MARQUE ET VITRINE DU E-COMMERCE ?

« Pour réussir dans le commerce de détail, il ne suffit pas de vendre, il faut aider les gens à trouver le produit parfait, tout en offrant un service exceptionnel et en créant une expérience mémorable. Les magasins Canada Goose répondent à ces attentes et plus encore. »

Dani Reiss, Président et Directrice Générale de Canada Goose

PROBLEME RENCONTRE

CONTEXTE

Sensation ? Expérimentation ?
Immersion ? Les codes du shopping ont évolué !

Dans les années 1980, est introduite l'idée que les émotions peuvent influencer le comportement d'achat du consommateur (Holbrook et Hirschman, 1982). Depuis les études

sur ce sujet se sont multipliées. On remarque maintenant que le consommateur souhaite vivre une expérience unique lorsqu'il se rend en boutique. Il veut ressentir de l'envie avant l'achat et du plaisir après l'achat. Il souhaite davantage consommer le « sens » du produit que le produit lui-même. Ainsi, les marques doivent redoubler d'imagination pour combler le consommateur et se différencier des concurrents. On parle de Marketing Expérientiel (Schmitt, 1999). Cinq facettes ont été identifiées par Hetzel en 2002, il les nommera « Roue expérientielle » :

- Surprendre le consommateur
- Proposer de l'extraordinaire
- Stimuler les cinq sens du consommateur
- Créer un lien avec le consommateur
- Se servir de ce à quoi renvoie la marque

Des outils ont été inventés et certains se sont démocratisés, dont le concept-store.

Cet espace de vente thématique, n'est plus un lieu de rencontre entre l'offre et la demande mais entre la marque et le client. Il a pour but d'amener le client dans l'univers de la marque et le faire

adhérer aux mêmes valeurs qu'elle (Gerval et Kremer, 2009).

Le magasin lui-même devient un produit à part entière permettant d'appuyer le positionnement et d'affirmer la personnalité de la marque.

Canada Goose a ouvert ses premiers magasins en 2016. Trois ans plus tard, la marque dévoile dans un centre commercial de Toronto son nouveau concept store « The Journey » proposant une immersion complète.

ENJEUX

Entre 2016 et 2019, Canada Goose maintient une croissance moyenne de 42 %. Cette constante augmentation peut s'expliquer par l'ouverture des premiers points de vente directs de la marque.

Lors du dernier exercice de la société, clôturé en mars, 52 % du chiffre d'affaires a été effectué via la vente directe. Un chiffre qui a eu l'occasion de pratiquement doubler en deux ans.

Le pari est donc risqué pour Canada Goose. Le client actuel est-il prêt à s'adapter à ces nouveaux changements ? Ce même client qui

s'est si bien adapté et a apprécié la vente directe.⁸⁴

Canada Goose souhaite faire du buzz, notamment via les réseaux sociaux. Stratégie qui s'est révélée efficace avec ses premières « cold rooms » où le consommateur s'est retrouvé plongé dans un univers glacial.

Par le biais de ce nouveau concept store, Canada Goose souhaite également repousser les limites du commerce et éclater les barrières entre e-commerce et retail.

« The Journey » se trouve être une boutique où le consommateur ne peut pas acheter et repartir avec son produit. En effet, les produits présentés ne sont pas à vendre mais ils peuvent être commandés via e-commerce à la fin du parcours d'achat.

Ce concept store a pour objectif de propulser le client dans l'univers de la marque afin de le faire adhérer et vivre une expérience mémorable en jouant sur les cinq facettes de la Roue Expérientielle.

L'atmosphère est un des facteurs le plus influençant sur le comportement du

consommateur. Déjà en 1973, cette idée avait été apportée par Kotler. Le consommateur ne doit plus être spectateur mais acteur de l'expérience offerte.

CIBLES

La cible principale de « The journey » correspond à des consommateurs grand public, friands d'expériences. Ces consommateurs sont aisés, généralement CSP ++. Le concept-store souhaite surtout attirer des prospects afin de les convertir à la marque grâce à cette expérience.

OBJECTIFS

Cette expérience multisensorielle permet de justifier le prix élevé des produits de la marque, dépassant généralement les 1 000 €.

MOYENS

La boutique digitalisée permet de faire vivre une expérience immersive. Le e-commerce adopte une place importante dans ce concept-store, comme précisé précédemment, c'est le seul moyen pour le client de commander son produit.

⁸⁴<https://www.bloomberg.com/news/articles/2019-12-04/canada-goose-store-has-snow-fake-ice-and-no-inventory>

SOLUTION STRATEGIQUE

Dans un premier temps, le marketing expérientiel va aider à développer le marketing d'entrée. Le concept store propose au client de le faire voyager dans des lieux connus pour leurs conditions extrêmes. Cette promesse d'une expérience hors normes peut influencer le consommateur à visiter la boutique car celui-ci souhaite s'évader et sortir de son quotidien (Ritzer, 1999).

Nous entrons ensuite dans un processus de marketing de transformation, où une simple visite se transforme en achat. Dans le cas de cette enseigne, la transformation est davantage impulsive car influencée par le voyage effectué (Dupuis et Le Jean Savreux, 2004). L'atmosphère mise en place dans le concept store permet d'éveiller les sens du client. L'idée est alors de jouer sur les sentiments du client, devenir sa madeleine de Proust en réveillant en lui l'explorateur oublié. C'est dans cette phase que la Roue Expérientielle est le plus utilisée.

De plus, « The Journey » permet de faire découvrir l'univers de la marque. Canada Goose souhaite alors faire découvrir au client les valeurs de la marque, son identité. Ce moment inoubliable ne doit pas être seulement vécu dans l'instant, le client doit aussi s'en souvenir et cultiver ce dernier chez lui. En adhérant ainsi aux valeurs de la marque, il peut être amené vers un processus de fidélisation. Ainsi, le marketing expérientiel mis en place par ce concept store permet de développer le marketing de fidélisation de la marque en créant un lien puissant avec le client (Dupuis et Le Jean Savreux, 2004).

MISE EN ŒUVRE OPERATIONELLE⁸⁵

« Une passerelle avec de la glace se fissurant sous le pied. Un espace enveloppé de projections numériques de paysages saisonniers. Une chambre froide simulant l'Arctique, avec une chute de neige quotidienne. Tous les éléments de «The Journey: A Canada Goose Experience», qui repousse les limites du commerce électronique et de la vente au

⁸⁵ Sources : Site internet de Canada Goose et les e-articles réalisés grâce au communiqué de presse.

détail physique avec une immersion multisensorielle axée sur la marque - oh, et sans inventaire. »⁸⁶

Jenny S. Rebholz, journaliste pour Design: Retail

Dès le départ, la marque transporte le client dans son univers. Il entre et traverse « The Crevass », sous ses pieds il entend et voit la glace se fissurer grâce à un plancher simulant.

Source : Site internet de Canada Goose

Il entre ensuite dans la salle « Elements Room » et découvre deux murs incurvés avec un écran. Dans cette salle, se trouve aussi des mannequins portant des articles de la marque. Les images et la collection présentées changent au gré des saisons.

⁸⁶ Citation extraite de son article « The Journey »

Source : Site internet de Canada Goose

Il continue sa visite et découvre la « Cold Room » qui le transporte en Arctique, lieu phare de la marque. De la vraie neige dans la salle, ainsi que la température de -12°C , lui permettent d'essayer les parkas dans des conditions « réelles ».

Source : Site internet de Canada Goose

S'il est convaincu après avoir effectué ce voyage, les ambassadeurs de la marque l'aide à choisir et commander en direct le produit qui lui convient. Le produit est ensuite livré chez lui !

RESULTATS

La marque a su innover grâce à un concept store immersif en accord avec son univers. Cette expérience est un véritable voyage où le client oublie qu'il se trouve dans un centre commercial. La marque peut démontrer la qualité de ses produits et ainsi justifier le prix en permettant au client de les tester dans des conditions « réelles ». Pour Dani Reiss, l'expérience possède une place importante car essayer pour la première fois une veste Canada Goose doit-être et est une expérience puissante.

Bien que ce concept store ne vend pas de produits sur place, l'objectif reste

l'augmentation du chiffre d'affaires. « The Journey » a ouvert ses portes en décembre dernier et a dû les refermer quelques mois plus tard suite à l'épidémie mondiale Covid-19. Le recul et l'analyse des résultats de cette boutique ne sont donc pas réalisables pour le moment.

Pourquoi ne pas se donner rendez-vous dans quelques mois afin de voir les résultats relatifs à cette nouvelle boutique ? Les e-ventes, suite à une visite au sein de la boutique, ont-elles augmenté ? Le consommateur a-t-il été sensible à cette expérience ?

SOURCES

- CARU A. & COVA B. (2015), Expériences de consommation et marketing expérientiel, Revue française de gestion, vol. 253, no. 8, pp. 353-367.
- DUPUIS M. & LE JEAN SAVREUX D. (2004), Marketing expérientiel et performances des enseignes de distribution, Revue française du marketing, no 198.
- GERVAL O. & KREMER E. (2009), Concept-store. Editions Eyrolles.
- GILLES M. (2003), Le marketing "expérientiel" : Une nouvelle étape ? Non des nouvelles lunettes, Décision Marketing N°30.
- HOLBROOK M.B. & HIRSCHMAN E.C. (1982), The experiential aspects of consumption: Consumer fantasies, feelings, and fun. Journal of consumer research, vol. 9, no 2, p. 132-140.
- KOTLER P. (1973), Atmospherics as a marketing tool. Journal of retailing, vol. 49, no 4, p. 48-64.
- RITZER G. (1999), Enchanting a Disenchanted. World, Thousand Oaks, CA: Pine Forge Press, 2005.
- SCHMITT B.H. (1999), Experiential Marketing : How to Get Customers to Sense, Feel, Think, Act and Relate to Your Company and Brands, The Free Press, New York.

COORDONNEES

Salomé RITTER

Assistante Marketing – Bragard

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente-distribution

<https://www.linkedin.com/in/salome-ritter>

SONY SQUARE NEW YORK VIVEZ L'EXPÉRIENCE SONY

DU MAGASIN CLASSIQUE AU SHOWROOM CONNECTÉ : L'EXPÉRIENCE SONY

« VIVRE LE PRODUIT » : L'EXPÉRIENCE CLIENT AU CŒUR DE LA
STRATÉGIE DIGITALE DE SONY

PROBLEME RENCONTRE

CONTEXTE

Le monde connaît depuis quelques années un bouleversement technologique suite à l'avènement du digital. Dans ce contexte, tout évolue de manière rapide, dans tous les domaines. Le marketing se développe de manière constante afin de s'adapter à tous ces changements majeurs.

Tout est repensé : le parcours client, son expérience... L'entreprise ne va plus chercher à répondre à un besoin, mais va anticiper le potentiel des consommateurs. À l'ère du numérique, les clients sont plus exigeants, plus impatientes, plus volatiles, les

comportements ont changé et les individus sont demandeurs de nouveautés. L'ensemble des secteurs d'activité s'activent pour répondre au mieux à ces nouveaux comportements. Les entreprises cherchent aujourd'hui à faire vivre une expérience unique, réelle, sincère afin de procurer de l'émotion aux individus.

Le consommateur est devenu aujourd'hui un consommActeur. Il souhaite se sentir unique et important aux yeux de la marque : pouvoir donner son avis, recevoir des informations et offres préférentielles. Un client satisfait des services d'une marque sera le meilleur ambassadeur. C'est dans ce

sens que les stratégies sont aujourd'hui complètement tournées vers les clients : c'est également l'objectif du showroom.

ENJEUX

L'enjeu du retail aujourd'hui va dans ce sens : réenchanter l'expérience client et apporter bien plus qu'une simple vente et une relation brève entre les clients et les vendeurs. Les clients sont hyper connectés, les habitudes ont changé : le consommateur s'informe, compare, recueille des informations, des avis... Les magasins doivent s'adapter afin de continuer à attirer de nouveaux clients, de satisfaire et ainsi de fidéliser.

Malgré ce que l'on peut penser, le point de vente fait résistance au e-commerce. Les consommateurs demeurent fidèles aux magasins physiques. Il s'agit d'une vraie opportunité pour les retailers de tirer leur épingle du jeu, car de belles histoires peuvent être encore écrites à ce sujet.

Au-delà de simplifier et repenser le parcours client, les retailers doivent

pouvoir s'adapter afin de proposer de « la vente d'expérience ».

OBJECTIFS

Le showroom connecté est un espace d'exposition permettant de présenter les innovations et les nouveaux produits d'une marque. Il permet de faire tester les consommateurs. Aujourd'hui, il devient un élément incontournable dans la stratégie commerciale des retailers. Il s'agit d'une vraie vitrine de l'entreprise. Le bénéficie ? Développer son identité, toucher les individus et créer des liens.

L'objectif ? Faire découvrir au grand public les innovations technologiques de la marque en relevant le défi de l'expérientielle et de l'attractivité. Pour cela, des espaces complètement dédiés à l'expérience au travers de la réalité virtuelle et d'évènements inédits sont mis en place. Vivre l'expérience Sony Square, c'est allier émotions et expériences afin de passer des moments conviviaux avec ses proches mais également avec les vendeurs qui sont de réelles sources d'informations.

SOLUTION STRATEGIQUE

Le géant Japonais Sony a ouvert en août 2016 un espace entièrement tourné vers le futur à New York.

Le Sony Square est un espace dédié à la présentation

des nouvelles innovations de la marque. C'est un showroom, dans lequel la marque expose ses produits. Vous ne pouvez pas acheter mais seulement découvrir, tester et vivre une expérience au travers de ces nouvelles technologies. L'objectif est de faire découvrir aux individus l'évolution et les innovations sur lesquelles Sony travaille continuellement.

Dans le Sony Square, des conseillers sont présents pour accueillir les visiteurs : ils sont là pour informer et expliquer les expositions actuelles, le tout dans une ambiance conviviale. Les conseillers sont également présents pour recueillir des informations, les avis des visiteurs, et faire participer le grand public au futur, l'idée étant de co-créeer avec les

clients de demain. Certaines technologies présentes dans le Lab sont déjà en vente, comme par exemple les ampoules LED haut-parleurs ou encore les projecteurs 4K. D'autres ne sont pas encore sur le marché. Elles sont présentes pour promouvoir et faire découvrir.

Par ailleurs, Sony laisse à la portée de tous ses incontournables : un espace du showroom est dédié à la photographie ainsi qu'à sa fameuse PlayStation. Vous pouvez même emprunter certains outils et tester des jeux de la console.

Chez Sony, nous ne parlons plus de produits, mais d'expérience. L'entreprise s'inscrit dans une démarche complètement 4.0 et veut proposer aux consommateurs de l'expérience : « Vivre le produit » avant de l'acquérir, voilà comment Sony vend son concept. Cette démarche s'inscrit pleinement dans le marketing retail d'aujourd'hui, à savoir placer l'expérience client au cœur de sa stratégie.

Dans le Sony Square, vous pouvez tester les nouvelles innovations du géant, les découvrir, de manière complètement gratuite. Les nouveautés sortent tout droit des Lab du Groupe : vous serez complètement immergés dans l'Internet des Objets et la Réalité Virtuelle, de quoi en prendre plein les yeux et de se sentir dans un univers complètement parallèle, le rêve non ?

Parlons maintenant des avantages en tant que consommateur à visiter le Sony Square...

Pourquoi visiter le Sony Square ?

- **Un magasin showroom**

L'entreprise Sony propose un point physique où vous ne pouvez pas acheter, mais juste essayer, découvrir et apprendre grâce à l'expertise des conseillers : une grande vitrine pour la marque tout aussi attractive que ludique.

- **Essayer avant d'investir**

Des derniers appareils photos à l'incontournable PlayStation dotée de réalité virtuelle, vous pouvez tout essayer sur place. Comme évoqué précédemment, les appareils photos peuvent même être empruntés.

- **Votre avis compte pour Sony**

L'objectif de cet espace est également de recueillir les avis, attentes et demandes des consommateurs. Les conseillers sont aussi là pour comprendre votre position sur certaines innovations.

- **Les événements**

Sony Square accueille des événements culturels, des expositions, ... Une petite touche spéciale à votre séjour New Yorkais.

- **Visiter en jouant**

Le groupe produit des séries TV et propose de découvrir ses dernières nouveautés en jouant de manière interactive. Comme vous pouvez le voir ci-dessous avec le film Jumanji produit par les studios Sony :

- **Découvrez avant la mise officielle en vente sur le marché**

Dans ce Lab, vous pouvez découvrir des nouveautés en exclusivité !

MISE EN ŒUVRE OPERATIONNELLE

Quelques innovations et événements présentés dans le Sony Square :

Entrez dans le monde Jumanji

Pour célébrer la sortie du film en décembre 2019, Sony Square invite les clients à plonger dans le monde de sa production Jumanji, « Bienvenue dans l'expérience interactive de la jungle ! ». Différentes technologies proposées : Sonic Surf VR, une expérience audio unique avec une exposition des accessoires de cinéma et des costumes ; jouer sur un écran Crystal LED et testez le haut-parleur portable immersif, avec un son et des vibrations de haute qualité.

Experiance PlayStation

L'évènement « Experience PlayStation » est une opération qui s'est déroulé du 14 janvier au 16 février 2020, l'opération concernait la PS4 et la PlayStation VR. Les visiteurs ont pu se plonger

dans de multiples démonstrations de jeux.

AIBO : l'animal de compagnie 2.0

Aibo est un petit chien développé et vendu par Sony. Ce petit droïde canin bénéficie de l'intelligence artificielle pour apprendre au quotidien et développer sa propre personnalité. Il est doté de douze capteurs lui permettant d'analyser l'environnement dans lequel il se trouve. Il peut ainsi s'adapter au mieux grâce à ses multiples facultés.

Au fur et à mesure de son apprentissage, Aibo peut apprendre les positions debout et assise, mais également à attraper une balle, comme un vrai chien !

#WomenWhoInspire

Pour célébrer la Journée Internationale des Droits des Femmes en mars 2020, Sony a présenté douze femmes inspirantes et leur impact sur les films, la musique, les jeux et la photographie.

COORDONNÉES

Justine Tari

Chef de projet – Orange

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

@JustineTari

[Linkedin.com/in/justine-tari](https://www.linkedin.com/in/justine-tari)

AMAZON GO ... GROCERY

En janvier 2018, le Géant du e-commerce Amazon ouvre au grand public sa première supérette de proximité sans caisse située à Seattle nommé **AMAZON GO**. Dans la continuité de ce concept, Jeff BEZOS, Président de la firme, enrichit ce même projet en 2020 avec un magasin plus grand **AMAZON GO GROCERY**.

Découvrons ensemble les contours de ce supermarché pas comme les autres !

COMMENT AMAZON, LE PIONNIER DU RETAIL ONLINE ÉTEND-IL DAVANTAGE SA STRATEGIE AVEC AMAZON GO ?

**76 % DES FRANÇAIS DÉCLARENT AVOIR RENONCÉ A UN ACHAT SI L'ATTENTE EN CAISSE EST TROP LONGUE...
8 SUR 10 N'ENTRENT PAS DANS LE MAGASIN POUR LA MÊME RAISON (CHIFFRES 2017, HARRIS INTERACTIVE⁸⁷)**

En 2020, le supermarché « grandeur nature » Amazon Go Grocery fait son entrée à Seattle avec 970 m² de surface contre les petits 200 m² de la

supérette Amazon Go au début du projet. En mars 2020, on compte 27 magasins Amazon Go dans des grandes villes américaines de Seattle, San Francisco, Chicago et enfin New-York dans 8 quartiers de

⁸⁷ Institut d'Etudes Marketing & de Sondages d'Opinion

Manhattan. Les localisations ciblent surtout les citoyens actifs !

Amazon veut réinventer le supermarché en poussant le phygital plus loin. Le PHYGITAL est un nouveau concept marketing illustrant la fusion entre les magasins physiques et les services digitaux. Cette stratégie combine donc online et offline.

Ces magasins sont accessibles à tous les détenteurs de l'application Amazon Go mais ciblent particulièrement les jeunes « consom'acteurs » issus de la génération Z (population née après 1995). C'est pourquoi les horaires d'ouverture sont larges (8h-23h).

L'objectif est d'effacer les irritants (files d'attente) et d'offrir aux consommateurs un parcours client sans effort et « sans couture » pour une expérience unique et fluide avec « Just Walk Out Shopping » caractérisée par « no lines, no checkout »

ADIEU LES FILES D'ATTENTE !

Les moyens mis en œuvre par Amazon correspondent à une combinaison d'Intelligence Artificielle (IA), de vision par ordinateur (Computer Vision) et de Big Data tirées de plusieurs capteurs placés au plafond dans tout le magasin. Grâce à ce système de tracking et de reconnaissance visuelle, les données sont analysées en profondeur (Deep Learning). Les données deviennent ainsi intelligentes Smart Data.

UNE VERITABLE PROUESSE TECHNOLOGIQUE

Le magasin du futur a un coût élevé : la création du premier Amazon Go aurait demandé à Amazon un million de dollars d'investissement rien que pour le hardware, selon Bloomberg. Le coût de la formation du personnel pour acquérir des nouvelles compétences technologiques serait également très conséquent.

How to shop at Amazon Go Grocery

Use the Amazon Go app to enter

Open the app, and hold the key on your phone to the gate's scanner.

Take what you want

See something you want? Grab it off the shelf. Change your mind? Put it back, no problem.

Bag as you shop

Simply place items in your reusable bag as you shop—it's easier with a cart.

And that's it

With Just Walk Out Shopping, you never have to wait in line to check out again.

JUST WALK OUT SHOPPING BY AMAZON GO : C'est le nom de la technologie d'achat la plus avancée au monde pour que les clients n'aient jamais à faire la queue. Le parcours client doit être défini à la perfection pour satisfaire les consommateurs toujours plus exigeants. Il correspond à toutes les opérations et moments vécus par le client avant, pendant et après son achat. Chez Amazon Go, il vous suffit pour entrer dans le magasin de scanner votre QR code via l'application. Ensuite, grâce aux dispositifs de caméras et d'analyse visuelle, les achats sont reconnus et recensés automatiquement dans un panier virtuel au fur et à mesure des courses. Prenez ce qu'il vous fait plaisir et reposez même certains articles si vous le souhaitez puis sortez en toute tranquillité du supermarché avec vos achats. Un ticket de caisse électronique est automatiquement généré sur l'application « Amazon Go » du client. Enfin le paiement automatisé, s'effectue grâce aux coordonnées bancaires préalablement saisies par l'utilisateur sur un compte Amazon. Vous pouvez trouver l'application Amazon Go dans l'App Store d'Apple, Google Play et Amazon App store. Immersion dans ce magasin d'un nouveau en cliquant sur <https://twitter.com/CNET/status/1232221191194259456?s=20>

Le Président de la firme Amazon Jeff Bezos affirme dans une interview pour le journal Business Insider :

« Nous travaillons pour gagner des achats répétés en fournissant des fonctionnalités faciles à utiliser, un contenu riche en fonctionnalités et un environnement de transaction fiable. »

MISE EN OEUVRE OPERATIONNELLE : EXPERIENCE UNIQUE

L'expérience client est au cœur des stratégies d'entreprises. La clé de la réussite et de faire vivre un moment mémorable pour le client. On parle alors de commerce immersif et expérientiel car il s'agit de l'immerger dans un environnement favorable, spécial et travaillé pour satisfaire au mieux ses besoins. En effet, les consommateurs actifs n'ont pas forcément le temps et l'envie de faire leurs courses et d'attendre en caisse c'est pourquoi la solution révolutionnaire Amazon Go Grocery est une alternative parfaite pour pallier ces tracas du quotidien. De plus, Amazon Go Grocery prend soin de ses clients en travaillant continuellement avec des producteurs de qualité en favorisant les entreprises locales et les marques reconnues. Ainsi, la clientèle peut bénéficier de produits frais et biologiques toute l'année dans cette épicerie de proximité.

Pour une offre complète, l'enseigne offre tout ce que vous attendez d'une épicerie de quartier : des produits frais, de la viande et des fruits de mer aux articles de boulangerie, ainsi que des options de dîner faciles à préparer, mais aussi des articles ménagers essentiels, des produits liés à l'hygiène et la santé et même de la nourriture et des jouets pour animaux. De cette façon, Amazon Go Grocery, propose 5000 références à la clientèle dont la plupart sont issues de la marque achetée en 2017 pour 13,7 milliards de dollars, Whole Foods. Dans un Amazon Go classique, il existe seulement quelques centaines de produits correspondant davantage à des aliments préparés et des collations de la marque « Amazon Go », ainsi qu'une petite quantité d'articles d'épicerie. Il y a des tables et chaises mises

à disposition des clients pour qu'ils puissent manger facilement sans perdre de temps.

SUPERMARCHE MOINS CHER QUE LA CONCURRENCE !

Product	Unit	Amazon Go Grocery	QFC
Franz sourdough English muffins	6 count	\$1.50	\$1.99
Cage-free large white grade AA eggs	12 count	\$2.29	\$2.49
Organic boneless chicken breast fillets	16oz	\$7.79	\$5.49
Kellogg's Frosted Flakes	13.5oz	\$2.99	\$2.79
Lay's potato chips	7.75oz	\$2.50	\$2.99
Oreo cookies	14.3oz	\$2.99	\$2.50
Organic milk	32oz	\$2.97	\$3.79
Ricola cough drops	21 count	\$1.92	\$2.99
Old Spice deodorant	3oz	\$3.99	\$3.99
Sweet Baby Ray's BBQ sauce	18oz	\$2.59	\$2.99
Theo chocolate bar	3oz	\$2.50	\$2.50
Tillamook sliced sharp cheddar	12oz	\$3.99	\$4.99
White Claw Ruby Grapefruit	6 count	\$8.49	\$9.99
Organic blueberries	6oz	\$3.99	\$2.50
Fuji apple	1 count	\$0.80	\$1.43
Green bell pepper	1 count	\$0.69	\$0.99
Organic lemon	1 count	\$0.79	\$1.29
Totals		\$52.78	\$55.70

Source: GeekWire reporting at Amazon Go Grocery and QFC in Capitol Hill in Seattle

Amazon Go Grocery propose effectivement des prix plus compétitifs du fait d'une masse salariale divisée par deux (moins de 10 employés). Ce personnel en moins à payer est en faveur des clients, qui profitent des prix avantageux par rapport à un supermarché classique. Cette petite poignée d'employés est donc chargée du réassort, d'orienter les clients qui découvrent le nouveau concept Amazon Go et même de faire des recommandations sur les produits. Amazon Go a tout simplement changé la façon dont ses associés travaillent dans le but d'offrir une excellente expérience d'achat aux consommateurs. Un agent de sécurité au moins est également nécessaire pour surveiller le magasin. Concernant l'achat d'alcool, un employé contrôle le rayon et vérifie la carte d'identité du client avant qu'il puisse se servir. La suppression d'emplois due à l'automatisation est un sujet qui fait polémique.

Sylvain Charlebois, professeur en distribution et politiques alimentaires à l'Université Dalhousie à Halifax déclare :

« L'IA ne supprimera pas les emplois, ne tuera pas les emplois. En fait, les entreprises, y compris les épiciers, auront besoin du même nombre d'employés avec des compétences différentes. »

Citation de Jeff Bezos, PDG d'Amazon

“Il existe deux types d'entreprises : celles qui s'efforcent de faire payer plus et celles qui travaillent pour faire payer moins. Nous serons le deuxième.”

RESULTATS PLUS QUE POSITIFS...

Avec Amazon Go et Amazon Go Grocery, le géant américain semble prendre de plus en plus de place sur le marché du retail physique alimentaire face à Walmart et Target. En effet, avec Whole Foods et Amazon Go, l'e-commerçant a enregistré 4,4 milliards d'euros de chiffre d'affaires sur le dernier trimestre. Amazon vend alors sa technologie Just Walk Out à d'autres enseignes. Selon Amazon, le système peut être installé dans les magasins en « quelques semaines seulement ». Plusieurs contrats auraient déjà été signés. Face à ce succès, la firme souhaite opérer à un déploiement agressif. Amazon pourrait dépenser jusqu'à 3 milliards de dollars pour la création de ses 3000 Amazon Go d'ici 2021 selon des estimations d'un analyste de Morgan Stanley.

50 % de CA de plus qu'une supérette traditionnelle, selon des estimations de RBC Capital Markets soit 1,5 million de dollars à l'année.

Une supérette de taille équivalente génère quant à elle 1 million de dollars de ventes par an, selon des données de l'association nationale américaine des magasins de proximité.

SOURCES

Profitez d'une multitude de vidéos intéressantes sur Youtube, faisant découvrir Amazon Go et Amazon Go Grocery !

<https://www.amazon.com/b?ie=UTF8&node=20931388011>

<https://www.justwalkout.com/>

<https://www.geekwire.com/2020/amazon-goes-bigger-first-amazon-go-grocery-new-seattle-store-using-cashierless-technology/>

<https://www.usine-digitale.fr/article/le-premier-supermarche-amazon-go-grocery-ouvre-a-seattle.N933659>

<https://www.theverge.com/2020/2/25/21151021/amazon-go-grocery-store-expansion-open-seattle-cashier-less>

<https://www.lsa-conso.fr/amazon-go-pourrait-generer-4-5-milliards-de-dollars-de-ca-en-2021,307446>

COORDONNEES

Ophélie BRANÇON

Assistante Commerciale Export – Saint-Gobain PAM

Conservatoire National des Arts et Métiers

Master 2 : Droit, économie et gestion, Mention marketing-vente, parcours vente-distribution

 <https://www.linkedin.com/in/oph%C3%A9lie-bran%C3%A7on-608388105/>

TESCO, LE VIRTUAL SHOP PLUS

“LET THE STORE COME TO PEOPLE!”

A la fin du 20^{ème} siècle les sites marchands font leur apparition et changent en 25 ans les règles du marché traditionnel.

16,1%

Le taux de la vente en ligne en 2020, par rapport au reste de la vente au détail dans le monde

Cependant, le commerce physique s'est adapté et s'est digitalisé afin de proposer aux clients une expérience

demande émergente et assurer l'omniprésence entre les magasins physiques et l'E-commerce, l'enseigne britannique de la grande distribution « Tesco », met en place une solution innovante : le magasin physique-virtuel 4.0.⁸⁸

PROBLEMATIQUE DE L'ENSEIGNE

Comment l'enseigne de grande distribution « Tesco », peut développer l'omniprésence de sa marque pour satisfaire les besoins émergents des consommateurs et devenir le leader sur le marché coréen ?

⁸⁸ Karine Picot-Coupey, « Les voies d'avenir du magasin physique à l'heure du commerce

connecté », Gestion 2013/2 (Vol. 38), p. 51-61. DOI 10.3917/riges.382.0051

PROBLEME RENCONTRE

CONTEXTE

L'enseigne de grande distribution « Tesco » commence son expansion en Corée du Sud en 1999 avec 2 hypermarchés. La marque britannique annonce un investissement de 142 millions de livres sterling pour s'implanter en Corée du Sud et comptera 70 hypermarchés et 66 magasins express 10 ans plus tard. Elle change aussi son nom par « Home plus » qui est plus adapté au marché local. Le nom « Home plus » semble affirmer les valeurs culturelles coréennes donnant la référence à un espace dédié aux usages communautaires et éducatifs. En 2011, le marché de l'Asie est le deuxième marché pour le géant britannique en termes de chiffre d'affaire (30 % de chiffre d'affaires global) et de nombre de points de vente (environ 1000 magasins à travers l'Asie pour un total de 4000 dans le monde entier). Tesco compte plus que 2500 magasins en Angleterre.

C'est le pays qui représente le plus grand marché pour l'enseigne.

Cependant, les ventes de la multinationale stagnent et sont même en baisse en Angleterre au début de l'année 2011. L'enseigne décide donc de compenser ces pertes par une expansion plus large sur le marché coréen avec un plan révolutionnaire⁸⁹.

Chiffres clés de la société Tesco Plc (2011)

ENJEUX

Tesco opère sur le marché coréen depuis 1999 et en 12 ans a acquis une expérience essentielle pour maîtriser le marché, connaître le consommateur et voir de nouvelles opportunités. Une de ces opportunités a été identifiée après l'observation du style de vie des

⁸⁹ Business Today: Shop on the Go. Author: Martin Petit de Meurville, Kimberley Pham and Courtney Trine. Edition: February 15, 2015

consommateurs coréens. L'enseigne britannique a constaté que les coréens sont très connectés (environ 50 % des 50 millions de coréens utilisent un smartphone), et travailleurs (2,139 heures de travail par an – 68 heures par semaine, par adulte). Il a été aussi identifié que les coréens passent un temps considérable dans les transports publics, spécialement dû aux trajets domicile-travail. Tesco se penche donc sur la question d'attirer les consommateurs coréens selon leurs besoins identifiés et conquérir un marché de 50 millions de consommateurs potentiels dans la 12^{ème} économie mondiale.

CIBLES

Population coréenne : 50 millions de consommateurs potentiels – 25 millions de consommateurs potentiels connectés/utilisant un smartphone.

OBJECTIFS

Devenir le leader sur le marché coréen en termes de chiffre d'affaires et de nombre de points de vente (le leader sur le marché coréen en 2011 est E-Mart avec 146 points de vente et un

chiffre d'affaire d'environ 10-11 milliards de dollars) afin de compenser les pertes financières sur son marché domicile.

MOYENS

- 70 hypermarchés
- 66 magasins express
- 196 magasins non alimentaires
- 260 milles salariés (800 en 1999)
- Accès aux dernières innovations technologiques/digitales grâce à un partenariat historique avec le géant multinational Samsung
- Chiffre d'affaire en 2010 : 4,5 milliards de livres sterling (4 % d'augmentation par rapport à l'année 2009)⁹⁰

BUDGET

- 100 millions de dollars (un investissement timide par rapport à celui de 2008 : 1 milliard de livres sterling pour renforcer sa présence en Corée du Sud par l'ouverture de nouveaux hypermarchés « Home plus »)⁹¹

⁹⁰ Kim W, Hallsworth A, Kim H. On being local and being successful in Korea: Tesco and E-mart. Area. 2018;00:1–9. <https://doi.org/10.1111/area.12442>

⁹¹ The Guardian : Korean investment marks Tesco's biggest deal. Wed 14 May 2008

SOLUTION STRATEGIQUE

Tenant compte d'un budget limité et d'un objectif ambitieux, le groupe « Tesco » décide de repenser ses points de vente de façon radicale pour répondre aux pratiques de mobilité et aux besoins émergents des consommateurs coréens.

Après avoir mené l'étude sur le style de vie des coréens, la multinationale « Tesco » crée le premier magasin physique virtuel dans l'histoire de « retail » via sa filiale coréenne « Home plus ». C'est une solution stratégique pour l'enseigne car elle est parfaitement adaptée au style de vie des consommateurs locaux. Le magasin physique virtuel de « Tesco » représente un mur connecté sur lequel les consommateurs coréens peuvent retrouver les produits habituels de « Tesco » présentés en images et proposés à la vente. Pour pouvoir faire ses courses dans ce nouveau type de magasin, le client devra télécharger une application dédiée sur son smartphone, ensuite scanner les QR codes sur le linéaire virtuel pour constituer son panier et passer la commande directement sur l'application. La livraison à domicile est assurée par « Tesco » le même jour à l'heure que le client précise lors de sa commande. Il est aussi possible pour le client de programmer et repousser la livraison jusqu' à trois semaines (Par exemple, le consommateur commande en partant en vacances et reçoit les produits nécessaires à son retour sans perdre le temps pour les courses en arrivant à domicile).

Ce type de magasin permet à l'enseigne de répondre à son objectif d'augmenter le nombre de points de ventes, respecter le budget limité à cette opération et développer l'omniprésence de sa marque pour satisfaire les besoins émergents des consommateurs coréens.⁹²

MISE EN ŒUVRE OPERATIONNELLE

Les magasins physiques virtuels de « Home plus », sous formes de murs ou cubes connectés, sont installés dans des lieux publics comme les zones de transit et de flux forts comme les gares, les aéroports, les arrêts de bus ou les stations de métro.

⁹² Tesco Homeplus Virtual Subway Store in South Korea : <https://youtu.be/fGaVFRzTTP4>

Les consommateurs intéressés téléchargent l'application « Homeplus » sur leurs smartphones disponibles sur toutes les plateformes. Ils utilisent ensuite leurs smartphones pour scanner les QR codes des produits qu'ils souhaitent acheter. Les images de produits sur les murs connectés ressemblent aux allées et aux étagères réelles d'un hypermarché « Home plus » ordinaire.

Les produits scannés par les clients sont stockés dans le panier d'achat de l'application. Ensuite le client paye en ligne une fois sa commande terminée. Enfin, les clients programment la livraison à domicile de leurs achats. « Home plus » assure la livraison le jour même, afin que les clients puissent obtenir leurs produits quand ils rentrent du travail. Il est aussi possible de repousser la livraison jusqu'à trois semaines si le client souhaite anticiper et faire ses courses à l'aéroport avant de partir pour un voyage de longue durée par exemple.

Les commandes sont centralisées sur le site marchand de « Home plus » et sont ensuite dirigées vers les hypermarchés les plus proches géographiquement des clients.

Les produits commandés sont rassemblés dans l'hypermarché et sont ensuite livrés au client à l'heure de livraison programmée. La durée maximale de livraison est de deux heures. Le coût de livraison varie de 0.99\$ jusqu'à 3,99\$.⁹³

RESULTATS

La création et la mise en place du premier magasin physique virtuel dans l'histoire du retail a été un grand succès pour la multinationale « Tesco ». Dès la première année, l'application « Home plus » a été téléchargée plus de 900000

fois. Cette dernière est devenue la plus populaire et la plus téléchargée parmi les applications de shopping en Corée du Sud.

⁹³ Smart Virtual Store: <https://youtu.be/3W3KkYgsFs0>

En ce qui concerne les données chiffrées, les ventes en ligne de « Home plus » ont augmenté de 130 % depuis la mise en place de 22 magasins physiques virtuels. Le nombre d'utilisateurs visitant le site marchand de « Home plus » a augmenté de 76 %. A la fin de l'année 2011, « Home plus » devient le leader des ventes en ligne tous secteurs d'activités confondus.

Depuis le lancement du nouveau concept, plus de 1,5 millions de livraisons ont été effectuées (Données de Janvier 2012).

HOMEPLUS

Homeplus is the number one grocery home shopping provider in South Korea, delivering just under 1.5 million orders last year.

Ces exploits de la marque britannique en Corée du Sud, lui ont permis de réaliser un chiffre d'affaire de 5 milliards de livres sterling ce qui représente 11,1

% d'augmentation par rapport à l'année 2010.

Au début de l'année 2012, après le succès des 22 premiers magasins physiques virtuels, « Tesco/Home plus » annonce l'ouverture de 20 nouveaux linéaires virtuels dans le pays.

Enfin, d'après le rapport annuel de « Tesco », leur filiale coréenne « Home plus » est devenue, en une seule année, le leader de la distribution alimentaire en ligne en termes de chiffre d'affaire réalisé. Elle a aussi approché de près le leader « E-Mart » en termes de nombre de magasins physiques. Ce succès est bien sûr devenu possible grâce aux magasins physiques virtuels qui ont été une solution plus rapide et moins chère que la mise en place de magasins physiques ordinaires.⁹⁴

Asia results 2010/11

	Actual rates £m	% growth	Constant rates % growth
Asia sales	11,023	21.5	9.7
Asia revenue*	10,278	21.4	9.6
Asia trading profit	570	29.5	17.5
Trading margin (trading profit/revenue)	5.55%	35bp	34bp

* Revenue excludes VAT and the impact of IFRIC 13.

D'autres enseignes se sont réappropriées de cette innovation florissante. L'enseigne américaine « Wall Mart » a lancé un essai à New-

⁹⁴Tesco Annual Report and Financial Statements 2011

York, avec 32 références affichées sur un camion. L'enseigne a mis un place une même opération à Chicago mais cette fois-ci via les abris bus. Ces deux opérations ont été réalisées en 2012, un an plus tard par rapport celles de Home plus en Corée du Sud.

En Belgique, c'est le groupe Delhaize qui avait tenté l'expérience avec l'exposition d'un cube éphémère sous la marque CORA. Cette opération a permis une croissance de 27 % en termes d'achats sur le site marchand en seulement 15 jours.

En France, l'enseigne « Carrefour » a tenté l'expérience à Paris et à Lyon en 2012. L'opération a été réalisée dans les gares via les cubes éphémères d'une taille de 9m2. Plus de 300 références furent achetées par près de 600 000 clients lors de l'opération.

Cependant, la question ultime de ce nouveau concept proposé par « Tesco » est de savoir à quel point ces magasins physiques virtuels seront rentables dans le temps et dans les

autres pays. Est-ce qu'ils seront adaptés au contexte actuel de distanciation sociale et de sécurité sanitaire en vigueur ? Est-ce qu'ils seront capables de continuer à satisfaire les besoins des clients dans la perspective omnicanale 10 ans plus tard ? ⁹⁵

Quelle est votre vision de l'avenir pour le concept de « Tesco / Home plus » et de l'enseigne britannique en Corée du Sud et ailleurs ?⁹⁶

👍👍 I have inherited a great legacy and I am really excited about the future. In the end of course, we know it's all about performance; that's what matters and that's what we aim to deliver. 🗨️🗨️

International growth

We already have profitable online grocery businesses in South Korea and the Republic of Ireland, launched dotcom in the Czech Republic this year and are planning to begin soon in Warsaw. In the next few years, we are planning to launch online grocery shopping in at least one major city in each of our markets, using our operating model to roll this out quickly and cost-effectively.

In Asia, we're innovating to access the biggest opportunities – for example, in addition to our online grocery service, our virtual stores in South Korea enable busy customers to shop on their way to work. The Homeplus app has been downloaded over a million times.

Philip Clarke
Group Chief Executive

⁹⁵The New York Times: Tesco Sells South Korean Business Homeplus for Over \$6 Billion.

⁹⁶BBC Technology: Tesco try out virtual grocery shopping at Gatwick Airport. By Emma Simpson

SOURCES

PICOT-COUCPEY K. (2013), Les voies d'avenir du magasin physique à l'heure du commerce connecté, Revue de gestion 2013/2 (Vol. 38), p. 51-61.

KIM W., HALLSWORTH A. & KIM H. (2018), On being local and being successful in Korea: Tesco and E-mart, Area. 2018; p.1–9.

CARTERON V. (2013), Expérience client et distribution « omnicanale », L'Expansion Management Review 2013/2 (N° 149), p. 25-35.

COORDONNEES

Roman IBRAGIMOV

International Sales Representative – Blue Orange
Conservatoire National des Arts et Métiers
Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente-distribution

<https://www.linkedin.com/in/roman-ibragimov-50045110b>

Raphaël MOINAUX

Responsable de Secteur Nord Est Société Maître Prunille
Conservatoire National des Arts et Métiers
Master 2 : Droit, économie et gestion, Mention marketing-vente,
parcours vente-distribution

<https://www.linkedin.com/in/raphael-moinaux-ab0b0a166>

CONCLUSION

LE MAGASIN DEVIENT INTELLIGENT, OUI MAIS...

Les questions en suspens...

Martine FOURNIER

Si l'apparition du e-commerce concomitante à celle du web a profondément modifié le paysage commercial, celle du smartphone a complètement disrupté les comportements d'achat, et plus globalement d'ailleurs, les modes de vie en proposant de nouvelles formes de mobilité. Offrant la possibilité « d'être mobile sans se déplacer » (Kaufmann, 2004), le smartphone, ce compagnon du quotidien qui donne accès à tout, n'importe où et n'importe quand a rendu le consommateur mobiquitaire, capable de naviguer à sa guise entre les canaux de distribution offerts par le commerçant. Dès lors, ce consommateur toujours plus liquide, a contraint les commerçants à basculer d'une logique multicanale organisée en silos vers une organisation moins étanche et plus cohérente de leurs circuits de distribution, centrée sur ce consommateur agile et exigeant.

L'innovation a toujours été un élément récurrent du commerce. Aujourd'hui, les commerçants rivalisent d'imagination pour développer l'usage du digital en magasin et ainsi, conjuguer les avantages du web à ceux du commerce physique. Cette hybridation du physique et du digital, matérialisée par le néologisme « phygital », ne se limite pas qu'aux points de vente mais conquiert l'ensemble du parcours d'achat.

Cabines ou vitrines connectées, beacons, réalité augmentée ou virtuelle, puces RFID, reconnaissance visuelle ou faciale, borne de commande ou de personnalisation... Les dispositifs phygitaux innovants se multiplient ! Certains de ces dispositifs s'inscrivent dans une stratégie phygitale fonctionnelle où l'objectif du retailer sera de fluidifier le parcours de son client. D'autres outils digitaux déployés en magasin vont s'inscrire dans une stratégie phygitale plus expérientielle construite autour du plaisir du client,

obtenu grâce au divertissement, à la théâtralisation ou à la personnalisation de son parcours. Enfin, d'autres innovations phygiales sont mises au service de la performance du point de vente : on vise alors l'excellence opérationnelle en améliorant la performance commerciale et en réduisant les coûts de fonctionnement.

Pour autant, si ces nouveaux dispositifs phygitaux sont variés et nombreux, il convient de s'interroger sur leur pertinence et leur pérennité : Déployer des outils technologiques en point de vente ne génère pas systématiquement des retombées positives auprès des clients. Pour y parvenir, il faudrait que ces technologies phygiales répondent à certaines exigences (Bèzes, 2019). La condition prioritaire réside dans la valeur perçue de ces technologies : Il ne s'agit pas d'intégrer en magasin du digital *pour* le digital et de faire du point de vente « un simple miroir de la boutique en ligne » (p.109), mais d'apporter au shopper une valeur ajoutée réelle, que ce soit sur un plan utilitaire ou sur un plan plus récréatif. Enfin, il convient de « rendre ces technologies en magasin souriantes pour faciliter autour d'elles, la rencontre entre le vendeur et le client. Sans cette rencontre, le tout digital, échoue rapidement » (p.110).

Au-delà de ces conditions qu'il faudrait réunir pour le succès des technologies phygiales, de nombreux questionnements restent en suspens :

- La question de la rentabilité de chaque technologie doit être posée. Le coût total de l'adoption d'un dispositif innovant comprend bien entendu le coût de la technologie déployée mais aussi son coût de maintenance, de création éventuelle de contenu dédié, de formation du personnel... Face à ces coûts, l'évaluation de l'impact commercial de la technologie adoptée est souvent difficile à appréhender.
- De nombreuses questions opérationnelles demeurent (Daucé & Gaudey, 2017) :
 - o La formation des clients et des personnels à l'utilisation de ces technologies. Celle-ci dépendra notamment de l'utilité perçue de l'innovation tout comme de sa facilité d'utilisation perçue (p.274)
 - o La sécurité de ces technologies : la mise en place de dispositifs digitaux en magasin va nécessairement générer des flux de data que les retailers

vont devoir sécuriser sur le plan légal sous la contrainte du RGPD, mais aussi sur le plan commercial pour ne pas perdre la confiance des clients.

- La création de contenu: « le déploiement de technologie de smart signage et d'animation intelligente du point de vente augmente drastiquement le besoin en contenu. Ces éléments sont en effet très gourmands en photos, vidéos, sons et toutes les entreprises n'ont pas les ressources en interne pour renouveler le contenu nécessaire » (p.275)
- La maintenance des systèmes: la pérennisation de ces systèmes électroniques passe par leur maintenance dont le coût peut être lourd.
- La récolte des données: la transformation digitale des points de vente va générer des datas qu'il faudra collecter et protéger en conformité avec la contrainte du RGPD.

Au-delà de ces prérequis opérationnels ou financiers, intégrer des technologies digitales en magasin peut conduire à des modifications d'attitude ou de comportement du chaland. Comme le rappelle Goudey (2013), il convient de s'interroger sur les effets du degré de technologie perçue du magasin sur le comportement de magasinage, et au-delà, sur l'image du point de vente, voire de l'enseigne. Proposer des cabines ou vitrines connectées confère-t-il une image moderne et positive au commerçant ou, au contraire, cela peut-il être perçue comme un gadget servant d'alibi de modernité ?

De surcroît, ces différents dispositifs digitaux, véritables interfaces technologiques entre le consommateur et l'enseigne, posent nécessairement la question de la proximité ou, au contraire, de la distance ressentie par le client. A l'heure où les individus aspirent à davantage de proximité et rejettent un monde devenu trop global, l'enjeu de proximité, voire d'intimité, est désormais crucial pour les marques.

Enfin, le phygital, par sa nature intrinsèque, brouille les limites entre monde réel et monde virtuel. Comme l'évoquent Deparis & Voropanova (2018), le rapport à l'espace et au temps du consommateur connecté en mobilité se transforme. Cette perception, nécessairement impactée par le phygital, mérite d'être explorée.

Les pistes d'approfondissement et de recherche ne manquent donc pas ! La transformation digitale des magasins est loin d'être achevée. Ce livre blanc, fruit du travail collectif des étudiants du Master 2 Marketing et Vente du Cnam à Nancy, est une pierre modeste mais enthousiaste à l'étude de ce commerce qualifié aujourd'hui d'intelligent.

C'est une première pierre qui en appellera d'autres, c'est certain !

SOURCES

- BEZES C. (2019), Quel smart retailing en magasin pour quelle expérience omnicanal vécue ?, *Recherche et Applications en Marketing* 34, n°1, pp 95-118
- DAUCE A. & GOUDEY A. (2017), Le magasin du futur : le phygital au service du smart shop, in RIEUNIER S. (coord.), « *Marketing sensoriel et expérientiel du point de vente* », 5^{ème} édition, Dunod
- DEPARIS M. & VOROPANOVA E. (2018), Le rapport à l'espace et au temps du consommateur connecté en mobilité, in PERRIGOT R. (dir.), *Retailing et Localisation, une approche multidisciplinaire*, Presses Universitaires de Provence, Travail et Gouvernance, pp325-343
- GOUDEY A. (2013), Exploration des effets du degré de technologie perçu du magasin sur le comportement de magasinage, *Management & Avenir*, 63, 5, pp15-35
- KAUFMANN V.(2004), La mobilité comme capital? in MONTULET B. & KAUFMANN V. (dir.), *Mobilités, fluidités... libertés ?* Publication des facultés Universitaires de Saint-Louis

COORDONNEES

Martine FOURNIER
Maître de Conférences en Gestion
CEREFIGE
Université de LORRAINE

<https://www.linkedin.com/in/martine-fournier-8a7b08152/>

<https://bananepourpre.fr>