

Pourquoi et comment faire de l'**Influence Marketing** ?

Livre blanc de l'Influence Marketing

BRANDCELEBRITIES

I - Qu'est-ce que l'Influence Marketing ?	4
- L'Influence Marketing : comprendre ce phénomène	4
- Qu'est ce qu'un Influenceur ?	5
- Quel réseau social choisir pour sa campagne d'Influence Marketing?	7
- Les différents dispositifs d'influence possibles	8
II - Pourquoi l'Influence Marketing ?	9
- Quels sont les avantages par rapport à une autre campagne de communication ?	9
- L'Influence Marketing, un modèle de communication qui a déjà fait ses preuves	10
- Cas pratique Brand and Celebrities : UNICEF - Objectif 100%	11
III - Comment faire de l'Influence Marketing ?	12
- Les étapes clés d'un projet d'Influence Marketing	12
- Kit pour réussir sa campagne d'Influence Marketing	13
- Les erreurs à éviter	13
IV - Pourquoi faire de l'Influence Marketing maintenant ?	15
- Un business model qui a prouvé son efficacité	15
- Une bulle de l'Influence	15
- De la réflexion à l'action : Test & Learn	16
- Les outils spécialisés de Brand and Celebrities	17

Qui n'a jamais rêvé d'une solution miracle pour faire parler de son produit ? Pour générer des ventes ? Pour suivre facilement son retour sur investissement ?

L'**Influence Marketing** est aujourd'hui en plein essor. C'est en effet une méthode de communication qui répond aux grandes problématiques que rencontrent les marques et les agences de communication pour communiquer sur les réseaux sociaux.

Nous sommes entrés dans une période de profonde transformation du marché. Les consommateurs d'une part ont changé et ne sont plus sensibles aux méthodes traditionnelles de communication. Le web d'autre part est devenu tellement vaste qu'il est de plus en plus complexe d'avoir une voix et de donner de la portée à son message. Atteindre et convaincre un consommateur est devenu un **véritable challenge**.

Or, nous allons le voir, l'Influence Marketing est fort d'une myriade de possibilités. Vous êtes une marque ou une agence de communication et souhaitez tout savoir sur l'Influence Marketing ? Laissez-vous guider par ce Livre Blanc et convaincre par cette nouvelle méthode de communication qui a déjà fait ses preuves pour de nombreuses marques et agences de communication.

Quentin Bordage
Fondateur et CEO de Brand and Celebrities

I - Qu'est-ce que l'Influence Marketing ?

En psychologie, l'influence est le processus par lequel une personne fait adopter un point de vue à une autre. L'influence implique une inflexion, c'est-à-dire que la personne qui aurait pensé ou agi autrement s'il n'était pas influencé, se dirige dans le sens que souhaite l'influenceur de façon apparemment spontanée. C'est donc un phénomène imperceptible et profond. ¹

L'Influence Marketing part de ce constat puissant et utilise ce processus afin de modifier le comportement et la décision d'un potentiel consommateur. L'Influence Marketing consiste à utiliser la renommée, la portée et l'authenticité d'un influenceur. L'influenceur a le pouvoir de faire passer un message à une audience prédéfinie et influencer substantiellement son comportement. Pourquoi l'Influence Marketing est-il aussi populaire aujourd'hui ?

L'Influence Marketing - comprendre ce phénomène

On observe aujourd'hui un changement de contexte face aux modèles traditionnels de communication. Les consommateurs sont en effet **beaucoup plus exigeants** et difficiles à atteindre sur Internet. Les statistiques sont marquantes :

83%

des internautes déclarent être « irrités » par la publicité online ²

1/4

des Français déclarent utiliser un logiciel leur permettant de bloquer les publicités sur leur navigateur ³

L'enjeu des marques repose donc désormais dans le moyen de **trouver de nouveaux procédés** pour atteindre ces consommateurs exigeants et averses aux publicités intrusives. Le discours publicitaire doit évoluer et se faire par le **biais éditorial**, tout en proposant une plus grande valeur ajoutée, d'où le succès de l'Influence Marketing.

Par ailleurs, si les consommateurs sont plus difficilement atteints par la publicité, ils sont **également plus méfiants** :

83%

des consommateurs dans le monde déclarent faire davantage confiance au bouche-à-oreille et aux recommandations de leurs proches qu'à toute autre forme de communication ⁴

10 x plus

d'impact lorsqu'un message n'est pas promu par la marque elle-même, mais par un relais d'opinion « humain » ⁵

Là encore, la mutation est profonde, et les marques doivent s'adapter à ces changements comportementaux. Pour rendre son message **plus authentique et proche**, passer par la voix d'un influenceur prend donc tout son sens.

• Une modification de mode de vie et de consommation des médias

Si les consommateurs ont changé d'une part dans leur comportement, leur **approche des médias** a d'autre part également connu des bouleversements importants.

Les Millenials (16-30 ans) passent en moyenne plus de **3,2 heures par jour sur leur smartphone** au niveau mondial, ce qui représente environ une journée entière par semaine, et 49 jours par an. ⁶

Les millenials français sont légèrement moins connectés avec tout de même **plus de 2 heures par jour** sur leur mobile. Par ailleurs, 63% d'entre eux se connectent quotidiennement

aux médias sociaux et 59% visionnent des vidéos online.⁷

Les jeunes consommateurs continuent ainsi de consommer les médias via les canaux traditionnels (radio, TV), mais de façon beaucoup moins fréquente que les générations précédentes. Atteindre un consommateur est donc devenu **un challenge « online »**.

Qu'est-ce qu'un influenceur ?

On peut dégager trois grands types d'influenceurs selon leur notoriété, leur résonance et leur pertinence :

En tant que spécialiste de l'Influence Marketing, nous vous conseillons d'utiliser plusieurs critères afin de mesurer la notoriété des influenceurs :

- La taille de la communauté

Ils'agit dunombre d'abonnésdel'influenceursur chaque réseau social.

Si certains influenceurs ont une large communauté sur tous les réseaux sociaux (Cyprien, par exemple, cf Fig.1), certains vont avoirunètrèsgrandenotoriété surunseulréseau social (on peut penser à Amixem, dont la très forte notoriété est sur Youtube, cf Fig. 2).

Fig. 1

Fig. 2

- La force du taux d'engagement

Le taux d'engagement est défini selon le nombre d'interactions (mentions «j'aime», commentaires, partages, etc.) par rapport au nombre d'abonnés du compte. Ce taux est très pertinent car il calcule la réactivité de l'audience par rapport à un influenceur.

D'après notre outil spécialisé Celeb Social Ranking ®, début 2017, les 3 influenceurs ayant plus de 100 publications possédant le **meilleur engagement** sur les 6 derniers mois sont :

1. **Squeezie** (avec un engagement moyen par post de 4 640),
2. **Mister V** (4 156)
3. **Un Panda Moqueur** (3 241).

- Le nombre de publications

Ce chiffre témoigne de l'activité des

influenceurs sur leurs différents réseaux. Par exemple, de nouveau d'après notre outil Celeb Social Ranking ®, à ce jour en France, les 3 personnalités les plus actives sur Instagram sont :

1. **YouMakeFashion** (4,11 publications par jour)
2. **Natacha Birds** (2,74)
3. **Et Dieu Créa** (2,64).

- Le taux d'impression

Si le taux d'impression est un indicateur traditionnel des campagnes de communication, il peut s'avérer particulièrement pertinent pour les campagnes d'Influence Marketing.

Les marques veulent connaître le taux d'impression pour savoir quelle part de l'audience a vraiment vu le post car la taille de l'audience ne suffit pas, et en même temps le taux d'impression peut dépasser la taille de l'audience si la viralité est forte.

Sur Youtube, début 2017, le top 3 des influenceurs en terme d'impressions par post sont, toujours d'après notre outil Celeb Social Ranking ® :

1. **Cyprien / Monsieur Dream** (15 503 399 impressions par post)
2. **Norman Fait Des Vidéos** (12 849 435)
3. **AndyRaconte** (6 873 401)

Quel réseau social choisir pour sa campagne d'influence ?

	Texte	Photo	Vidéo	KPIs à suivre
Facebook				<ul style="list-style-type: none"> • Nombre d'engagements (like, réaction, partage, commentaire) • Nombre de vues
Twitter	 (140 caractères)			
Snapchat			 (inférieure à 1 min.)	<ul style="list-style-type: none"> • Nombre de vues de la story • Nombre de screenshots
Instagram	 (Mots-clefs)		 (inférieure à 1 min.)	<ul style="list-style-type: none"> • Nombre d'impressions • Nombre d'engagements (like, commentaire)
Youtube	 (Description des vidéos)			<ul style="list-style-type: none"> • Nombre de vues • Nombre d'abonnés

Réseau social Son impact média

Facebook est encore aujourd'hui le réseau social **le plus populaire**. Avec ses 1,86 milliard d'utilisateurs actifs mensuels et 4,75 milliards de contenus partagés chaque jour, il est incontournable. Les utilisateurs passent en moyenne 6h45 par mois sur Facebook et 46% des membres se rendent sur Facebook pendant leur shopping.

Twitter est le réseau social des **actualités**. 500 millions de tweets sont envoyés chaque jour, par les 319 millions utilisateurs, qui passent en moyenne 170 minutes par mois sur Twitter. 74% des utilisateurs français suivent des marques, 29% dans le cadre de l'achat de produits/services. 69% ne sont pas clients de la marque.

Snapchat est le réseau social **de l'éphémère**. Snapchat compte 158 millions d'utilisateurs actifs chaque jour, avec 2,5 milliards de snaps envoyés chaque jour et 10 milliards vus chaque jour. C'est une mine d'or pour atteindre les **Millenials** car il s'agit du **réseau social préféré des jeunes** devant Twitter et Instagram depuis le printemps 2016. (46,8% des utilisateurs ont 18-24 ans).

Instagram est le réseau social **de photos** de référence. En quelques chiffres, Instagram c'est plus de 30 milliards de photos partagés et 400 millions d'utilisateurs. 46% des utilisateurs suivent des marques.

Youtube est le réseau social **des vidéos**. 100 heures de vidéo sont mises en ligne chaque minute sur Youtube et plus d'un milliard d'utilisateurs uniques consultent Youtube chaque mois. Selon Nielsen, Youtube touche plus d'adultes habitant aux Etats-Unis et âgés de 18 à 34 ans et de 18 à 49 ans **que n'importe quelle chaîne de télévision**.

Les différents dispositifs d'influence possibles

Placement de produit

Le **placement de produit** est une technique de publicité qui utilise la mise en avant d'un produit sur différents supports, généralement audiovisuels. Il peut s'agir d'un discours, d'une photo, d'une vidéo ou tout autre dispositif publié directement sur le support d'un influenceur. Quelques exemples : mise en avant d'un modèle de voiture dans un film, utilisation de produits de beauté ou de produits agro-alimentaires dans des tutos, etc.

KPIs

- Nombre de vues
- Nombre de clics sur un lien URL
- Nombre d'utilisation d'un code promo
- Nombre de mentions ou d'apparitions du produit
- Nombre d'engagements

Native advertising

Le **native advertising** consiste à laisser un influenceur rédiger un article sur un thème précis, en lien avec le produit ou la marque à mettre en valeur. Il s'agit de produire du contenu à forte valeur ajoutée qui va convaincre les consommateurs des atouts du produit ou des valeurs de la marque. On peut citer par exemple les articles de Native Advertising sur les blogs des influenceuses beauté.

Les posts sponsorisés

Il s'agit de la publication par un influenceur ou une célébrité du **message d'un annonceur sur ses réseaux sociaux**. Il peut répondre à des dispositifs variés tels que l'organisation d'un jeu concours, la promotion d'une vidéo, le teasing du lancement d'un nouveau produit...

KPIs

- Nombre de vues
- Taux d'engagement sur le post publié

Collections capsules

Un influenceur crée des produits pour le compte d'une marque ou d'une enseigne. La campagne prend le plus souvent la forme d'une **série limitée et éphémère** d'articles vendus en exclusivité dans l'enseigne partenaire.

KPIs

- Nombre de vues
- Nombre de visites en magasins
- Augmentation des ventes

Meet up

Le meet-up est la **venue d'un influenceur en personne à un événement**. L'influenceur invite sa communauté à le rejoindre à un événement via des posts sur ses réseaux sociaux.

KPIs

- Nombre de vues
- Nombre de participants
- Taux d'engagement sur les posts publiés
- Nombre de posts publiés par les influenceurs

Et beaucoup d'autres

- L'organisation d'événements (exemple : remise de prix, jeux concours...)
- La participation à des événements pour générer des retombées presse et digitales
- La création de vidéos sur-mesure
- Les takeovers : un influenceur prend le contrôle du compte d'une marque temporairement
- Le teasing : dévoiler des avant-premières sur les réseaux sociaux (ex : Snapchat)
- La collaboration avec un influenceur en tant qu'ambassadeur digital

II - Pourquoi l'Influence Marketing ?

Vous l'avez donc compris, l'Influence Marketing est un mode de communication qui répond à plusieurs problématiques actuelles des marques et agences de communication. Toutefois, il vous faut maintenant bien comprendre qu'au-delà d'un potentiel effet « mode » de l'Influence Marketing, il y a de vrais arguments et de nets avantages à utiliser ce type de campagne.

Découvrez maintenant pourquoi l'Influence Marketing est un modèle de communication inégalable et d'une efficacité incomparable.

Quels sont les avantages par rapport à une autre campagne de communication ?

Passer par les réseaux sociaux via la voix d'un influenceur permet de bénéficier des nombreux avantages de ces médias, **notamment en terme de data**. Ceux-ci offrent en effet des résultats manifestement plus objectifs et quantitatifs que les autres modes de communication traditionnels. Nous avons recensé pour vous ci-dessous plusieurs avantages majeurs :

- **Obtenir un ROI mesurable et analysable**

Il est important de bien définir les **KPIs à mesurer** en amont du lancement de la campagne d'Influence Marketing. La bonne définition de ces KPIs sera le gage d'un suivi optimal des résultats de la campagne de communication. Ils sont **le plus souvent quantitatifs** pour obtenir des données précises et fiables, et en toute objectivité.

Les KPIs analysés peuvent être par exemple :

- Le taux d'engagement (nombre de likes, commentaires, partages, clics...)
- Le trafic entrant sur le site web de la marque
- L'utilisation de codes promotionnels
- Le suivi des ventes avec des liens d'affiliation, etc.

- **Toucher une cible précise et se rapprocher de potentiels consommateurs**

Faire appel à un **influenceur** permet de faire découvrir une marque ou un produit à la base de fans de cet influenceur, qui peut être différente de l'audience actuelle ou originelle de la marque. L'objectif est de **convaincre une nouvelle communauté** et d'**acquérir sa confiance** grâce à la voix de l'influenceur.

Brand and Celebrities propose en particulier des outils fiables pour **déterminer la cible d'un influenceur précis**, grâce à la data et les algorithmes détenus en propre.

Faire appel à un influenceur renforce également le lien entre la marque et les consommateurs ou clients actuels et permet de gagner en **crédibilité** et les **fidéliser**.

- **Bénéficier de l'instantanéité de ce mode de communication**

La qualité de l'audience d'un influenceur est primordiale. Grâce à cette qualité d'audience, la campagne marketing aura le retour immédiat attendu. Le message, s'il est clair et précis, atteindra une audience captive et sensible à ce message.

- **Bénéficier de l'instantanéité de ce mode de communication**

L'audience d'un influenceur étant **captive et sensible aux messages reçus**, il est primordial pour la marque d'**anticiper l'instantanéité et la réactivité** des réponses à apporter. La marque doit être prête à réagir et interagir avec son audience pour optimiser sa campagne de communication et répondre aux codes de ce moyen de communication.

Ces moyens donnent également une **grande visibilité sur les résultats de la campagne**, et permettent à la marque de réagir vite pour l'adapter et l'améliorer si besoin. Il faut dès lors se préparer à être flexible et réactif.

- **Créer du buzz et une relation long terme**

Lancer une campagne de marketing d'influence s'apparente plus à du « **capital social** » qu'à une simple recherche de popularité. En effet, pour s'assurer du succès de sa campagne marketing, il est important de respecter les **règles** qu'utilise naturellement l'influenceur avec son audience.

L'influenceur, qui maîtrise sa communauté de fans, doit apporter un certain message et une expertise à ses abonnés, qui évaluent en temps réel leur adhésion à cette personne. Il est donc primordial de **bien cerner la relation de l'influenceur avec son audience**, pour **respecter ses règles et ses codes** et ainsi optimiser l'impact de la campagne d'influence.

S'adapter aux usages d'un influenceur permet de **créer une relation saine**, ce qui permettra pour la marque d'envisager une collaboration à long terme avec cet influenceur.

L'Influence Marketing est un modèle de communication qui a déjà fait ses preuves

- **Un impact sur le comportement «offline» des consommateurs**

Une étude du Nielsen Catalina Solutions (NCS) a étudié l'impact des ventes dans un magasin entre un groupe de personnes **exposé à une campagne d'influence marketing** et un groupe de personnes **non exposé à ce contenu**.

Les résultats sont probants :

- Les personnes du groupe « influencé » achètent **10% plus en moyenne** que l'autre groupe témoin étudié.
- Ils ont tendance à acheter **plus de produits de la marque** mise en avant que celle des concurrents.
- Une campagne d'Influence Marketing peut provoquer des ventes incrémentales à un taux **11 fois supérieur** à une bannière publicitaire traditionnelle.

Nous allons ensuite vous proposer des résultats obtenus lors d'un véritable cas pratique mis en place par Brand and Celebrities, via ses outils en ligne spécialisés.

« Le cocktail « réseaux sociaux + célébrités » a transformé les célébrités en media puissants, donnant l'opportunité aux marques d'atteindre immédiatement leur cible afin de promouvoir leurs produits de façon naturelle et contextualisée.»

Quentin Bordage, Fondateur et CEO de Brand and Celebrities

Cas Pratique : Unicef Objectif 100%

Objectif : Générer des promesses de dons dans le cadre de la campagne #Objectif100

Un enfant meurt toutes les 20 secondes d'une maladie qui aurait pu être évitée si 100% des enfants dans le monde étaient vaccinés contre les maladies infantiles les plus meurtrières. La campagne de l'UNICEF "Objectif 100%" avait pour objectif de vacciner les 20% d'enfants non immunisés d'ici 2020 et de sauver ainsi plus de 4000 vies chaque jour.

Pour cela, UNICEF a fait confiance à Brand and Celebrities et a utilisé ses outils spécialisés (cf page 17).

LE DISPOSITIF

1

Les célébrités sélectionnées tweetent une première fois avec un **message auquel il manque 20% des lettres** (ce qui symbolise le nombre d'enfants non vaccinés dans le monde).

Ex : Cyprien

Ex : Gad Elmaleh

2

Le lendemain, les même célébrités retweetent une seconde fois avec le **message entier et 100% des lettres**.

Ex : Cyprien

Ex : Gad Elmaleh

LES RÉSULTATS

29

Célébrités mobilisées par Brand and Celebrities

2 901

Retweets

55

Tweets #Objectif100 #UNICEF

3 908

Favoris + 4 044 likes Facebook

20 m

Followers touchés

40 369

Clics réalisés sur les URL des 29 célébrités

70 %

Des dons de la campagne sont générés par les célébrités impliquées

III - Comment faire de l'Influence Marketing ?

Les résultats vous ont bluffé(e) ? Vous êtes désormais convaincu(e) par les réels impacts et atouts d'une campagne d'Influence Marketing ? Il vous faut désormais comprendre les us et coutumes de ce mode de communication, ainsi que la bonne méthodologie pour lancer votre projet de façon efficace et optimale.

Faites confiance à Brand and Celebrities et découvrez maintenant les bonnes pratiques d'un expert du secteur, afin de mener à bien votre projet et agir sereinement sur ces nouveaux médias.

Les étapes clés d'un projet d'influence

1

Définir la cible et les objectifs de sa campagne de communication

Quels sont vos **objectifs visés à travers vos actions digitales** ? Notoriété ? Génération de leads ? etc.

2

Définir le budget et le dispositif de sa campagne

3

Déterminer les plateformes adéquates pour lancer sa campagne

4

Choisir les bons influenceurs

Pour contractualiser avec les influenceurs, vous pouvez agir en direct et rechercher chaque influenceur OU **faire confiance à un spécialiste de l'Influence Marketing** qui pourra vous guider tout au long du processus, du choix des meilleurs influenceurs à la contractualisation avec eux et au suivi de projet.

5

Prendre contact avec les influenceurs

6

Contractualiser avec les influenceurs

Des exemples d'indicateurs de **ROI** à suivre :

- Les ventes directes (en ligne) ou indirectes (en magasin)
- L'acquisition de nouveaux prospects (potentiel de vente)
- L'engagement des influenceurs (nombre de tweets, qualité de l'audience)
- L'amplification du message (portée et engagement)

7

Suivre le projet et son avancement

8

Mesurer et analyser le ROI

À vérifier pour réussir sa campagne d'influence

Les **valeurs des influenceurs** choisis entrent en résonance avec les **valeurs de la marque** pour laquelle je souhaite faire une campagne.

J'ai bien défini les **objectifs de ma campagne d'Influence Marketing** et la cible que je souhaite toucher en amont est claire et précise.

Les influenceurs ainsi que le mode opératoire choisis rentrent bien dans le **budget que j'ai défini** en amont.

Je connais le **taux d'engagement des influenceurs choisis**, j'ai déterminé mes KPIs et je sais donc à quoi m'attendre en terme de retour.

J'ai réfléchi et anticipé la manière de tracker **mon retour sur investissement**.

Les influenceurs choisis et le mode opératoire sont bien **en adéquation avec les objectifs recherchés**.

Les erreurs à éviter

Les erreurs à éviter

- **Se concentrer sur un seul post :**

La valeur ajoutée d'une campagne d'Influence Marketing repose sur la notion d'influence. Or celle-ci, bien qu'efficace dès le premier message, **se renforce avec le temps** : un influenceur qui réitérera un message sur la marque aura un effet de « halo » et des répercussions bien plus fortes et spontanées. La confiance sera croissante et l'effet inégalable.

- **Avoir une deadline trop serrée :**

Le succès d'une campagne d'Influence

Marketing repose le plus souvent sur **la bonne relation entre la marque et l'influenceur**.

Or comme toute personne, l'influenceur n'appréciera pas d'être mis sous pression et cela peut s'avérer défavorable pour la marque. Pour travailler de façon optimale et obtenir le meilleur des résultats, il faut donc **agir suffisamment en amont** et laisser un délai raisonnable à l'influenceur pour répondre et mettre en place la collaboration.

- **Vouloir à tout prix un influenceur parce que c'est celui que l'on connaît :**

L'influenceur que l'on connaît n'est évidemment **pas forcément le plus pertinent pour la campagne d'Influence Marketing réalisée**.

Faire confiance à une **plateforme spécialisée en Influence Marketing** est une des solutions pour sortir de ce biais, grâce à l'exhaustivité des profils proposés ainsi que la connaissance pointue de l'audience de ces derniers.

- **Imposer son texte ou sa « créa » à l'influenceur :**

Premièrement, le message aura **moins de portée** car la communauté de l'influenceur ne reconnaît pas son interlocuteur et la confiance est rompue.

Deuxièmement, les messages proposés sont le plus souvent beaucoup trop commerciaux, avec des # et des @ multiples, qui **entravent l'efficacité et l'authenticité du dialogue** entre l'influenceur et ses followers/fans.

- **Négliger le tarif de l'influenceur :**

Si certains influenceurs peuvent accepter certaines compensations « en nature » en échange de leur publication (des cadeaux, des entrées VIP etc), c'est désormais **de moins en moins la pratique aujourd'hui**.

Face à la croissance impressionnante du nombre de sollicitations dont ils font l'objet, les influenceurs **sélectionnent plus sévèrement leurs partenariats**. Ainsi la rémunération peut représenter un certain montant et il est important de le prendre en considération. Des outils spécialisés tels que Celebrity Influence® vous donneront une information précise sur le montant à envisager pour chaque partenariat, le tarif étant indexé à de multiples facteurs (la renommée et l'activité de l'influenceur, l'engagement de sa communauté...).

- **Ne pas définir en amont les objectifs et les KPIs de la campagne :**

Afin de pouvoir transmettre des données de retour sur investissement à votre direction ou à votre client, ou simplement pouvoir avoir un jugement sur la réussite ou non de la

campagne, il vous faut prévoir des résultats à analyser. Pour cela, bien définir les objectifs en amont ainsi que les KPIs à suivre est primordial. Par ailleurs, selon les objectifs ou KPIs, le dispositif de la campagne peut être très sensiblement différent et il est donc important de ne pas négliger cette étape.

- **Ne pas anticiper l'heure de diffusion :**

L'impact d'une campagne peut être très variable selon l'heure de diffusion du message de l'influenceur sur ses réseaux.

Il est donc indispensable d'**anticiper l'heure optimale pour poster afin de s'assurer du meilleur retour possible**. En accédant à notre application Celebrity Influence® dédiée au contenu natif sur les réseaux des célébrités, vous aurez la possibilité de sélectionner le jour et l'heure de diffusion maximisant le reach et l'engagement pour chacune des célébrités choisies.

IV - Pourquoi faire de l'Influence Marketing maintenant ?

Vous êtes convaincu(e) par l'efficacité d'une campagne d'Influence Marketing. Vous avez de plus désormais les clefs pour lancer votre campagne dès à présent. La question que vous vous posez probablement à ce stade est dès lors : pourquoi devrais-je lancer ma campagne d'Influence Marketing maintenant et pas demain ?

Brand and Celebrities vous démontre pourquoi il faut s'y mettre dès à présent et profiter de tous les avantages actuels proposés par cette méthode de communication inédite.

Un business model qui a prouvé son efficacité

Tout d'abord, l'intérêt pour la recherche des mots «Influencer Marketing» et «Influenceur» sur Google n'a cessé de croître ces dernières années :

En France : «Influenceur»

Dans le monde : «Influencer Marketing»

Par ailleurs, l'Influence Marketing est une opportunité idéale pour **aligner une marque avec les facteurs clefs de décision de ses clients**, dans l'éventualité où la campagne est menée de façon réfléchie.

Cela permet également à une marque de **gagner en compétitivité face à ses concurrents**, avec un moyen de communication unique et novateur. L'Influence

Marketing, comme analysée précédemment, présente en effet des avantages incontestables et permet d'obtenir des résultats variés. Il peut notamment par exemple augmenter les ventes, dynamiser le trafic sur un site internet, et permettre d'identifier les tendances précocement.

Ce sont les raisons qui expliquent que **pour chaque dollar investi en Influence Marketing les entreprises ont gagné \$6,5**.⁸ C'est un retour sur investissement important, et inégalé par les autres formes de communication.

Une bulle de l'influence

La personnalité la mieux payée sur les réseaux sociaux est Beyoncé. Son prix pour un post sponsorisé peut dépasser le million d'euros⁹. Un tweet étant limité à 140 caractères, elle toucherait donc environ 7 143 euros par caractère.

Chez les sportifs français, c'est le footballeur **Antoine Griezmann** qui toucherait le plus d'argent par publication. Un post de la star de l'Equipe de France vaudrait 19 200 euros par post sur le marché (montant calculé grâce à notre outil Celebrity Influence®).

Juste derrière lui, on trouve **Karim Benzema** qui, grâce à ses 5,2 millions d'abonnés, pourrait facturer 17 000 € par tweet et **Paul Pogba** qui compte 3,2 millions d'abonnés et gagnerait environ 15 600 € par tweet.

Toutefois, si ces montants semblent très élevés, si on analyse le coût d'une campagne, c'est un **média très rentable**. En effet, pour toucher une telle audience via les médias traditionnels, il faudrait déboursier incommensurablement plus. Le plan média d'une campagne sur les réseaux sociaux est donc très intéressant.

Rien ne pourra être plus efficace pour vous convaincre que l'efficacité de votre propre campagne sur votre propre marque.

Ayez confiance et confiez votre projet à une plateforme dédiée à l'Influence Marketing comme Brand and Celebrities. Faire appel à un spécialiste vous transmettra les meilleures informations et techniques pour réussir votre campagne d'Influence Marketing. Notre plateforme vous fournira en effet **toutes les données indispensables pour identifier les meilleurs influenceurs pour votre projet**, contractualiser directement avec eux, suivre votre projet et lancer votre campagne. Elle vous permettra également de suivre vos résultats et obtenir votre ROI précis.

Vous achevez ce Livre Blanc. L'Influence Marketing n'a désormais plus aucun secret pour vous. **N'attendez plus et découvrez les outils sur-mesure développés par Brand and Celebrities, qui vont faciliter vos projets et décupler vos résultats !**

De la réflexion à l'action : test & learn

Notre conseil : laissez vous convaincre.

Il existe en effet de multiples manières de faire des campagnes d'Influence Marketing à un budget raisonnable.

Vous pouvez commencer **par lancer une campagne « de petite ampleur »** et tester l'efficacité de ce moyen de communication. Utilisez une petite partie de votre budget Marketing et tentez une campagne d'Influence Marketing. Préparez bien cette campagne de test, déterminez vos objectifs, suivez les métriques et analysez vos données. Laissez-vous convaincre par les résultats obtenus !

Les outils spécialisés de Brand and Celebrities

Celeb Fan Matching ®

Outil permettant d'identifier automatiquement les célébrités ayant le plus de fans en commun avec une marque sur les réseaux sociaux (Facebook, Twitter, Instagram...). L'approche big data vous permet d'identifier en quelques clics **les personnalités les plus influentes auprès de votre cible sur les réseaux sociaux.**

Celebrity Influence ®

Outil de **planification de posts sponsorisés par des influenceurs célèbres sur Twitter** : comparez les bases de fans, accédez aux tarifs, contactez les influenceurs, identifiez le meilleur moment de publication, planifiez les tweets puis suivez le R.O.I. en temps réel.

Celeb Social Content ®

Outil recensant en temps réel la totalité des messages postés par les personnalités sur leurs réseaux sociaux. L'approche big data vous permet d'identifier en quelques clics **les personnalités les plus en affinité avec les thèmes de votre campagne.**

Celeb Social Ranking ®

Outil permettant d'identifier automatiquement les célébrités selon différents critères tels que par exemple la taille de leur communauté, le taux d'engagement de leur communauté, le nombre de publications sur les différents réseaux sociaux.

L'approche big data vous permet d'identifier en quelques clics **les personnalités les plus actives et influentes sur les réseaux sociaux.**

Celebrity Marketing Database ®

Base de données recensant plus de 40 000 partenariats entre marques et personnalités connues.

L'historique des opérations de Celebrity Marketing vous permet d'effectuer un benchmark de la concurrence, d'avoir une **vision claire des enjeux de votre secteur et de vous inspirer des meilleures pratiques.**

BRANDCELEBRITIES

Brand and Celebrities est la première plateforme en ligne qui simplifie les projets de communication avec des personnalités connues, de la recherche à la contractualisation : ambassadeurs, conférences, animations, influence digitale, placement produit...

Si 20% des campagnes de communication dans le monde font déjà appel à des personnalités connues, représentant un marché annuel mondial de 24 milliards de dollars, la plupart des marques continuent d'investir des millions en utilisant des méthodes traditionnelles et de moins en moins efficaces : recherche empirique, réseau relationnel, intuitu personae...

Créée en 2011, Brand and Celebrities est née de la conviction qu'une célébrité bien choisie et bien utilisée est le meilleur vecteur de communication, quels que soient la taille de l'entreprise et ses enjeux. Nous avons décidé d'inventer les solutions qui répondent à cette vision.

OFFREZ-VOUS DE L'EFFICACITÉ

« Chez *Brand and Celebrities*, nous pensons qu'une *célébrité* peut devenir le plus efficace des *vecteurs de communication* si elle est *bien utilisée* grâce à des méthodes éprouvées. »

Quentin Bordage, Fondateur et CEO de Brand and Celebrities

Vous souhaitez en savoir plus ?
Contactez-nous :

Adèle Bernard
adele@brandandcelebrities.com

Brand and Celebrities

27 bd des Italiens, 75002 Paris
T +33 1 84 16 98 13

brandandcelebrities.com

OFFREZ-VOUS DE L'EFFICACITÉ