

Introduction

« Pour s'améliorer, il faut changer. Donc pour être parfait, il faut avoir changé souvent. »

WINSTON CHURCHILL

Comment ne pas adhérer à la citation de l'homme d'État anglais ? Elle est encore plus d'actualité aujourd'hui, face au bouleversement économique et social auquel nous assistons. D'une civilisation de l'abondance accélérée par les algorithmes de plus en plus sophistiqués d'Internet aux limites toujours plus étendues, nous sommes entrés dans un univers où le doute existentiel préfigure même de nouvelles ambitions et une nouvelle vision des rapports humains.

Une récente étude de M6 dévoile trois grandes tendances sociétales :

- **Retour à l'essentiel** : le consommateur, constamment contraint d'opérer des choix plus ou moins aléatoires parmi les marques, finit par ressentir une fatigue décisionnelle. Il plébiscite alors des **offres simplifiées, plus humaines et personnalisées**.
- **L'impératif collectif** : « L'importance de l'élan de solidarité n'a jamais été aussi prégnante qu'avec le confinement », déclare Annabelle Guilly de M6. « Nous constatons, poursuit-elle, un regain des valeurs collectives au détriment des valeurs plus individualistes ou compétitives. » D'autres soulignent que « le modèle de performances individuelles a montré ses limites » au point que Bouygues Télécom a changé son slogan « We Love Technology » pour « On est fait pour être ensemble ».
- **Vivre l'âge de raison** : cette tendance s'exprime par la notion d'un « nouveau contrat » illustrée par l'exigence des consommateurs de favoriser un *deal win-win* (gagnant-gagnant) refusant l'hybris d'une société d'accumulation à tout prix.

Par conséquent, les marques devront faire preuve d'une technologie utile qui sert l'intérêt des actionnaires, des collaborateurs et du bien commun en participant à des innovations tant économiques que

sociétales. En bref, définir une « raison d'être », emblème de l'entreprise et, dans une large mesure, tremplin de sa pérennité. Un tel changement induit obligatoirement une nouvelle réflexion sur l'art du marketing.

Comment imaginer aujourd'hui de se référer uniquement à un marketing de la satisfaction effrénée des besoins, source d'enrichissement pendant des décades, pour répondre aux désirs de nos contemporains ? Le monde change, le marketing aussi, avec pour corollaires des stratégies de communication totalement différentes.

De l'Inbound Marketing ou comment faire venir à soi les clients au lieu d'aller les chercher...

Démarche initiée en 2006 par Brian Halligan, P-DG d'Hubspot, l'Inbound Marketing tire son originalité de sa définition même : pratiquer un marketing *pull* en vue d'attirer le client, à son rythme, selon sa volonté et surtout selon ses désirs.

Ce livre illustre, selon les auteurs, l'adaptation concrète d'entrepreneurs à cette nouvelle démarche offrant par là même un sens altruiste aux stratégies recommandées. Mieux encore, l'Inbound Marketing devient le bras séculier de l'anticipation prospective de Jeremy Rifkin – issue de son best-seller, *La Troisième Révolution industrielle* : « Le nouveau modèle économique sera fondé sur le partage et les communautés collaboratives. »

... à l'Account-Based Marketing ou comment attirer les comptes clés

L'Account-Based Marketing, conçu au départ en 2017 aux États-Unis, se focalise sur les comptes clés de l'entreprise. Axé sur une approche valeur et non pas volume, l'ABM constitue un vecteur stratégique essentiel pour aligner les *sales* sur le marketing, en créant une communauté de destin entre ces deux départements. L'ABM s'inscrit alors dans le prolongement naturel de l'Inbound Marketing offrant à

l'entreprise de nouvelles opportunités de partenariat avec son client, le fidélisant et l'engageant par une communication personnalisée. À l'instar des propos du célèbre David Ogilvy : *Don't count the people that you reach, reach the people who count*¹, l'Account-Based Marketing met résolument l'accent sur une stratégie comportementale des personas en sélectionnant, en priorité, les plus hauts potentiels.

Les auteurs de ce livre ont pour ambition de vous proposer une nouvelle vision marketing en vous incitant à adopter ces deux démarches complémentaires : l'Inbound Marketing et l'Account-Based Marketing. Illustration d'une culture d'entreprise axée résolument sur les désirs et les attentes du prospect devenu client, ce livre combine les deux approches en décryptant leurs process respectifs. Un livre rebelle refusant le rituel et le conformisme !

La révolution digitale accentuée par des comportements sociétaux nouveaux change profondément l'art du marketing. « Nous ne voyons pas les choses comme elles sont, nous les voyons comme nous sommes », a écrit Anaïs Nin et ces mots soulignent avec éclat le nouveau paradigme de notre société. Face à l'irruption d'Internet dans toutes nos relations, les thuriféraires du marketing ont revu entièrement leur copie. Plus que jamais, le marketing propose, le consommateur impose.

Finis le temps d'une communication fondée sur l'analyse transactionnelle parent/enfant où le vendeur, fier de son savoir, transforme le client en acheteur soumis, consentant et reconnaissant.

Le consommateur : un client exigeant, informé et comparateur

Pour démarrer un process d'achat, 93 % des acheteurs utilisent les moteurs de recherche (source Marketo). Aussi la communication ne peut-elle plus simplement transmettre des messages unilatéraux, privés de la participation active du client potentiel. D'où la naissance du **Nudge Marketing** (le mot anglais *nudge* signifiant littéralement

.....
1 « Ne comptez pas les personnes que vous touchez, touchez les personnes qui comptent. »

« pousser quelqu'un du coude ») inventé en 2017 par le prix Nobel d'économie Richard Thaler et son compatriote Cass Sunstein.

Les auteurs ont introduit la notion de « **culture d'incitation** » pour améliorer globalement les comportements des citoyens et, si besoin, les encourager à changer d'habitudes avec l'ambition d'obtenir leur adhésion volontaire et non subie. Deux exemples signifiants : l'incitation de l'administration Obama en vue de modifier les habitudes alimentaires du public américain et la réduction des frais de nettoyage à l'aéroport Schiphol d'Amsterdam, par le dessin d'une mouche au centre des urinoirs pour suggérer aux usagers de viser juste. **Conséquence** : 20 % d'économies.

L'Inbound Marketing, s'inspirant du nudge marketing, l'étend à toutes les relations commerciales jusqu'à en faire l'un des fondamentaux d'une stratégie d'entreprise.

Les enjeux d'une telle démarche sont multiples :

- **Passer de l'indifférence à la différence**, impératif vital et incontournable pour exister.
- **Adopter la stratégie du Sherpa** fondée sur l'antienne selon laquelle « le désir précède le besoin ».
- **Intégrer le Growth Hacking** en se référant au principe suivant lequel « communiquer, c'est vendre ».
- **Développer une stratégie digitale** éducative, collaborative, étonnante et surtout régulière.

Dix statistiques sur l'Inbound Marketing²

- **59 %** des marketeurs ont augmenté le budget Inbound de leur entreprise d'une année sur l'autre.
- **63 %** des marketeurs considèrent que la principale priorité de leur entreprise, sur le plan marketing, est **la conversion des leads en clients**.
- **49 %** des marketeurs estiment augmenter les revenus *via* le média **vidéo**.

.....
2 Source : étude Hubspot.

- **57 %** des marketeurs affirment que les contenus qui influencent le plus la décision d'achat sont les études de cas, les livres blancs, les articles, les webinaires et les ebooks, avec pour résultat la conquête de nouveaux clients.
- **78 %** des consommateurs rejettent l'envoi surabondant d'e-mails et l'expriment en se désabonnant des newsletters, perçues alors comme trop envahissantes.
- **80 %** des leads *B to B* générés sur les médias sociaux proviennent de LinkedIn.
- **91 %** des pages ne reçoivent pas de trafic organique de Google.
- **94 %** des Français utilisent Google sans aller cependant plus loin que la première page de résultats, comme le révèle ce proverbe de référenceurs : « **Le meilleur endroit pour cacher un cadavre se trouve à la page 2 de Google.** »
- **66 %** des clients s'attendent à une réponse dans les 10 minutes qui suivent une demande relative au marketing, à la vente ou aux services : **la dictature de l'impatience** s'installe progressivement.
- **Une demi-seconde** : c'est le temps utile pour que l'internaute juge votre site web ! D'où l'importance du plaisir, de l'inattendu et de la perception immédiate de votre positionnement.