

Irina BURAVTSOVA

Université Paris Sud, Faculté Jean Monnet

Année universitaire 2013-2014

Mémoire professionnel - stage de Master 2 Marketing de l'Innovation

Wi-Fi
guide

Quelle stratégie de la marque faut-il envisager pour Wi-Fi Guide afin de s'implanter sur le marché russe?

SARL Wi-Fi Guide,

37 Rue d'Aguesseau, Boulogne-Billancourt, 92100

Période du stage : 17/03/14 – 31/07/14

Maître de stage : John FALK

Tuteur enseignant : Nathalie Lemonnier

Résumé du mémoire

Pour pouvoir définir une stratégie de marque pertinente destinée à l'implantation de la startup Wi-Fi Guide sur le marché russe, il aura fallu qualifier et comprendre l'innovation technologique qu'elle propose, définir et quantifier le marché adressable et se focaliser sur le segment de marché le plus pertinent. Une fois ces paramètres connus, il est devenu alors plus aisé d'opérer les choix nécessaires à la conception d'une stratégie de marque qui devra être en phase avec l'offre, la demande (exprimée ou non), le contexte économique et social et l'environnement technologique. La stratégie créée et présentée sous forme de pyramide de marque qui intègre des critères de différenciation capables de représenter une valeur ajoutée dans l'esprit des prospects afin de distinguer l'offre Wi-Fi Guide de celles des concurrents et de communiquer une image d'innovation attractive capable de répondre aux attentes des clients potentiels.

« La Faculté Jean Monnet n'entend donner aucune approbation au contenu de ce mémoire qui reste de la responsabilité de son auteur »

Remerciement

Je remercie mon maitre de stage Mr John FALK, partenaire de Wi-Fi Guide en France, pour ses recommandations précieuses et pour avoir partagé avec moi ses connaissances. Je remercie également Mr PANOV, créateur de stratégies de marques chez BBDO Moscou et Mr COOK, directeur de l'agence de communication londonienne ISKRA spécialisée dans le branding, pour leurs conseils et pour m'avoir transmis leur approche professionnelle. Je remercie également le fondateur de Wi-Fi Guide Mr Igor LEKONTSEV pour m'avoir fait confiance et permis de travailler sur une mission très instructive et enrichissante.

Sommaire

Introduction	4
I. Écosystème des startups et Wi-Fi Guide	5
1. Spécificités de l'écosystème de startups.....	5
2. Présentation des missions.....	12
3. Comment Wi-Fi Guide fonctionne et pourquoi nous en avons besoin.....	13
II. Contexte de la problématique	20
1. Définition de la problématique.....	20
2. Quel type d'innovation technologique pour Wi-Fi Guide.....	21
3. Contexte du marché.....	22
4. Business modèles appliqués dans le secteur des applications LBS.....	34
III. Marketing de l'innovation et stratégie de la marque pour Wi-Fi Guide	38
1. Marketing du produit innovant : limites et difficultés.....	38
2. Étapes de focalisation et 'Insight client'.....	41
3. Segmentation préalable et diagnostique SWOT.....	45
4. Positionnement et la stratégie de la marque.....	48
Conclusion	51
Bibliographie	52
Table des annexes	54

INTRODUCTION

Ce mémoire a pour objectif d'exposer le processus de pensée et d'analyse permettant d'aboutir au choix d'une stratégie de marque pour l'entreprise « Wi-Fi Guide », spécifiquement dédiée au marché russe. Une stratégie de marque ne pouvant être que le résultat de la compréhension de l'environnement global comme du produit en question, il convient d'intégrer la problématique et les enjeux auxquels une entreprise comme « Wi-Fi Guide » est confrontée et qu'elle devra comprendre afin de définir et exécuter les actions utiles à son succès commercial, parfois même à sa survie lors des moments difficiles. Des différentes actions à réaliser, la stratégie de marque est centrale.

I. ÉCOSYSTÈME DES STARTUPS ET WI-FI GUIDE

1. Spécificités de l'écosystème des startups

Wi-Fi Guide, startup ou pas ?

De nos jours, il est devenu courant d'entendre le mot « startup » lorsque l'on parle d'une entreprise en lien avec un projet nouveau ou innovant. Le plus souvent, les startups développent des projets hi-tech sur des marchés de niche comme de masse. La startup évoque tout de suite des images de jeunes gens souriants et décontractés qui ont fait le pari de conquérir le monde avec leur idée ou leur produit. Mais c'est avec le développement massif d'entreprises dans le secteur Internet depuis les années 2000 que cette notion rentrera dans l'usage et dans les dictionnaires à travers le monde. Il est intéressant de noter que dans ceux d'Oxford et de Collins, startup signifie : 'a newly established business', alors que pour le Larousse c'est : 'une jeune entreprise innovante dans le secteur des nouvelles technologies' (source : www.larousse.fr). Il est vrai qu'en France comme en Russie n'importe quelle nouvelle entreprise ne peut pas s'appeler pour autant une startup.

Il existe quelques particularités majeures qui différencient les startups des autres formes d'entreprises. D'abord, une startup démarre de zéro, d'une idée et n'est pas établie sur le marché. Elle est vouée à opérer sur un marché nouveau ou connu mais elle prétend surtout le révolutionner, elle se crée donc pour cette occasion et dans ce but. Elle a également son propre écosystème basé sur une croissance forte et rapide, ce qui nécessite un besoin constant de financement et donc le plus souvent via des levées de fonds à défaut de pouvoir se développer par l'autofinancement. Enfin, la culture interne de l'entreprise est inspirée des valeurs incarnées par le fondateur et l'attitude plutôt décontractée au travail est finalement moins stressante pour les employés et leur permet d'être plus créatifs, organisés, responsables et attachés à l'entreprise (source : www.accel-team.com). Finalement, l'appellation startup qualifie essentiellement l'une des phases de la vie de l'entreprise car une fois qu'elle devient plus mature et atteint la rentabilité, elle n'est plus considérée comme une startup. Ci-dessous un schéma (Fig.1) représentant le cycle de vie d'une startup.

Fig. 1. Cycle de vie d'une startup

La société Wi-Fi Guide est une startup créée en 2013 par un jeune entrepreneur russe et sous l'impulsion d'une levée de fonds qui lui permettra de réaliser les développements technologiques puis le démarrage commercial de l'activité. Les services proposés sont innovants et en rupture avec ceux existants sur son marché. Wi-Fi Guide est en pleine expansion et nécessite actuellement de nouveaux investissements pour financer sa croissance (développement technologique et commercial).

Les startups, entreprises à risque et à fort besoin de financement

Dans la majorité des cas, la startup ne peut pas se développer seule car elle doit investir pour exister, ce que son activité future ou naissante ne peut assurer. Et même si une startup génère du chiffre d'affaires, la croissance rapide à laquelle elle aspire pour se positionner en leader nécessite le plus souvent des investissements bien supérieurs aux rentrées financières. La présence du financement reste donc un paramètre essentiel tout au long de la vie d'une startup même s'il ne peut pour autant garantir le succès d'un projet. C'est pour cela qu'il existe un écosystème spécifique, le plus souvent mutualisé compte tenu des importants facteurs de risque, pour subvenir aux besoins des startups en termes d'argent et d'accompagnement. Les entités les

plus significatives de cet écosystème sont les pépinières, les accélérateurs, les business angels, les fonds de capital risque, le mentorat et les participations publiques et privées. Ces divers acteurs interviennent à des stades différents de la vie des startups et les pratiques ne sont pas les mêmes selon les pays. Aux États-Unis et en Europe, il est courant d'obtenir du micro financement soit sous forme de crédit spécialisé (banques), soit par le crowdfunding (financement participatif) dès les premières étapes (idea and seed). Par contre, en Russie, ces étapes sont autofinancées par le fondateur dans 64.6% des cas (source : <http://rbc.ru/>).

Les startups restent des entreprises à risque dans la mesure où les produits ou services qu'elles proposent n'ont pas fait leurs preuves de manière significative sur le marché, ce pourquoi toutes les startups ne trouvent pas le financement qu'elles recherchent. D'une part la sélection reste drastique et il faut savoir convaincre un ou plusieurs investisseurs que son idée est valable, d'autre part la concurrence est grande car les projets sont de plus en plus nombreux et les investisseurs très sollicités.

De part la nature de l'écosystème russe, Wi-Fi Guide n'évolue pas dans un environnement propice à la recherche de financement. D'autant que le contexte économique russe est actuellement morose.

La spécificité de l'écosystème russe :

Le marché des startups russes existe depuis environ 2007. Même si il y avait en 2012 un ralentissement et une baisse de 12% du taux de création des entreprises innovantes, le marché reste en plein croissance (source : <http://lf.rbc.ru/>). Toute l'information présentée ci-dessus est aussi valable pour des startups russes mais ils ont également d'autres spécificités.

Voici un schéma (Fig. 2) montrant la répartition sectorielle des startups recueillant le plus d'investissements ainsi que les types d'investisseurs.

Fig. 2. Répartition sectorielle des startups par types d'investisseurs

À partir de ce schéma nous pouvons constater que les secteurs les plus investis en Russie en fin 2013 sont eCommerce et IT, suivis par cloud computing et applications mobiles, ce qui concorde avec le métier de Wi-Fi Guide. Les investisseurs les plus actifs sont des fonds privés, très souvent de capital de risque. En Q1 2013 ils ont investi 44.9 millions dollars dans 16 projets (source : www.marketing.spb.ru). En comparaison, aux États Unis pour la même période, le volume d'investissements était de 5.9 milliards dollars, soit plus de 100 fois qu'en Russie (source : www.marketing.spb.ru).

Nous allons maintenant réfléchir à pourquoi la différence est aussi importante. Peut être faut-il observer les spécificités historiques, comportementales et économiques de la Russie :

- D'un point de vue historique l'entrepreneuriat et le business privé n'ont pas existés en Russie jusqu'au 1985. C'est ainsi toute une génération de chercheurs, d'ingénieurs et d'inventeurs qui n'ont jamais considéré développer leur propre entreprise pour valoriser leur(s) invention(s) technologique(s). Nous pouvons aussi remarquer le manque de connaissance des affaires qui se traduit par des méthodes de business dites 'sauvages' et rendent difficiles pour les entreprises russes une implantation à l'international.
- Concernant l'aspect économique, il est très difficile pour ces startups de trouver du financement en Russie. D'abord parce qu'il manque une culture de support des jeunes entreprises par des investisseurs (business angels, ventures, etc.). Mais aussi parce que le système économique et juridique russe est tellement imprévisible que les investisseurs préfèrent financer les projets plus matures en terme de ROI (source : <http://lf.rbc.ru>).

En résumé, nous pouvons constater que pour toutes les raisons listées ci-dessus, il est beaucoup plus difficile pour une startup de se développer et de survivre en Russie qu'en EU ou aux États Unis. Pour avoir de la chance et réussir son projet, une startup russe doit donc créer un produit vraiment innovant, selon un modèle économique logique et fiable consécutif à un travail préliminaire aboutit (développement de prototypes viables, testés et attendus par des clients pionniers).

Malgré ces difficultés, Wi-Fi Guide a fait appel avec succès à différents types de financements :

- Les **business angels** sont des particuliers qui réalisent des investissements modérés mais accompagnent les entreprises à fort potentiel dans les premières étapes de leur existence. Ils vont rationaliser leur fonctionnement et aider à l'expansion du business avant la prochaine étape de levée des fonds (80% d'investissements des angels). C'est une pratique très habituelle aux États Unis, où il existe 258 000 business angels actifs en 2013 (source : www.startups.co). En France, ils ne sont environ que 4 500 et s'impliquent souvent après les premiers financements publics comme PCE et prêts d'honneur (qui n'existent pas dans les pays anglo-saxons (source : lexpansion.lexpress.fr). En Russie, il n'y a pas de statistique connue sur la quantité de tels investisseurs parce que l'univers du financement privé reste très opaque.
- Les **pépinières d'entreprises** sont des structures d'accueil, elles proposent des locaux à bas coût et des services mutualisés (secrétariat, comptabilité, bureautique...). En France il existe environ 300 pépinières, qui accueillent 8 000 projets par an (source : www.pepinieres-elan.fr). En Russie, il y en a 150, un chiffre très humble notamment par rapport aux États Unis où ils sont 10 fois plus (source : www.ey.com).

Le projet Wi-Fi Guide a réussi dès son lancement à trouver sa place au sein d'un écosystème pourtant défavorable. La société est actuellement intégrée dans la pépinière Russe IT-Park au Naberezhniye Chelny, Tatarstan. L'innovation de Wi-Fi Guide est brevetée et a obtenu le statut privilégié de 'projet national'.

Depuis le 1^{er} cycle de financement jusqu'au succès commercial, un long et complexe cheminement doit être mené par la startup mais les échecs arrivent trop souvent et sont rarement

réparables. Selon Ghosh (2011), pour les startups technologiques, le taux mondial d'échec de l'atteinte des objectifs fixés sur le ROI s'élève à 90-95%. Ce chiffre s'explique par les entreprises qui déposent le bilan (40%) et celles qui gagnent beaucoup moins d'argent que prévu. Les échecs se produisent dès lors que la mise en œuvre d'un projet ne correspond pas aux bonnes pratiques, au bon sens, ou bien quand les pièges n'ont pu être évités.

Le financement, condition du succès des startups ?

Bien que le financement soit un apport indispensable au fonctionnement des startups, il ne suffit pas à garantir leur succès tant les facteurs d'échec sont nombreux. En effet, les innovations technologiques, qu'elles soient de rupture ou d'exploitation, nécessitent la présence d'un écosystème complet des services autour du produit pour que l'offre soit viable et acceptable par le marché. L'innovation se situe dans la compréhension parfaite des besoins des clients (immédiats ou futurs) et dans la manière nouvelle d'y répondre, produire un objet technique ne suffit donc pas. La transformation de l'innovation technologique en business rentable à terme est un véritable défi qui nécessite à la fois la connaissance du circuit de la mise en œuvre du projet innovant, ainsi que des pièges possibles.

A titre d'exemple, nous allons retenir ceux décrits par Ghosh (2011) :

- Premièrement, les business plans sont souvent basés sur des hypothèses fausses ou imprécises (nombre des consommateurs intéressés, revenus attendus, etc.).
- Deuxièmement, la mauvaise prévision et utilisation du financement conduit à des « trous » de budgets et l'entreprise ne peut plus aller au bout de la commercialisation de son produit. Par conséquent, elle échoue ou se fait racheter par des plus grands acteurs.
- Enfin, la recherche de fonds et le lancement du produit doivent intervenir à un moment opportun car il y a toujours des événements politiques et/ou économiques qui peuvent ralentir la mise en œuvre du projet.

Selon Millier (2012), un autre expert dans la gestion de projets innovants, donne sa vision des pièges les plus classiques :

- Premièrement, trop d'enthousiasme de la part des fondateurs qui pensent avoir inventé le produit multifonctions universel. Au final, la multifonctionnalité conduit au manque de performance et au désintérêt du consommateur car le produit devient trop compliqué. La complexité du produit engendre aussi la dispersion des équipes qui doivent alors rechercher de l'information sur tous les segments de marchés envisagés par le fondateur au lieu de choisir le cœur de marché. La startup risque alors de produire un objet technique, financé par les investisseurs, qui coûte trop cher et qui n'intéresse qu'un nombre restreint de clients.

- Un autre piège est de croire au mythe du gigantesque marché homogène, existant et quantifiable. Quand nous regardons toutes les applications possibles de notre produit, il est très facile de croire que tout le monde va changer de fournisseur et adopter notre produit, parce qu'il est bien sûr meilleur ! En réalité, les gros marchés existent parce qu'il y a déjà une solution à un problème réel, que d'autres entreprises ont élaborées et mises en place. Pour vraiment bouleverser un important marché avec notre offre, il faut qu'elle représente une réponse au besoin tacite et urgent du client. Et même si nous avons un tel produit, il faut compter des années pour réussir.

- Un troisième piège, qui est valable pour tous les projets est le mythe d'accessibilité de l'information. Nous croyons que la recherche sur Internet va nous fournir en quelques clics l'information exhaustive sur un sujet. Mais en réalité, il faut soigneusement l'étudier, consulter les professionnels et garder toujours l'esprit critique pour pouvoir développer un jugement et être capable de prendre des risques au bon moment. Latour (1998) a bien résumé : « quand il peut, il ne sait pas; quand il sait, il ne peut plus » .

Wi-Fi Guide est tombé dans certains pièges mais a su se remettre en question avant que la situation ne devienne irréversible. Ainsi, pour échapper à ces pièges il a fallu bénéficier d'accompagnement dans les moments difficiles et être capable d'avoir suffisamment de recul. Très souvent les startups travaillent avec une bonne idée mais qui nécessite d'être mieux présentée ou mieux développée.

Lors de mon stage effectué chez Wi-Fi Guide au printemps 2014, j'ai constaté que cette startup essaie justement de suivre exactement toutes les règles du succès et souhaite qu'elle ait de grandes chances d'atteindre ses objectifs en espérant que ma contribution lui soit utile.

2. Présentation des missions

La société Wi-Fi Guide que j'ai intégrée en mars 2014 propose une application dite « composite » dédiée aux appareils mobiles et qui peut automatiquement interagir avec l'utilisateur dans certaines zones locales précises.

Quand j'ai commencé ma mission, j'étais seule en charge du marketing depuis la fondation de la société début 2013 (Annexe 1). La technologie Wi-Fi Guide s'inscrit dans la continuité d'une autre startup fondée en 2011 par le même entrepreneur. À la base, le fondateur I. Lekontsev, a créé la société Partizan-info – fournisseur de systèmes de services et d'applications mobiles. La technologie utilisée est protégée par un brevet d'invention et a permis après quelques temps de créer un écosystème entier autour des services de Partizan-info (Annexe 2). Des fonctionnalités ont été ajoutées et brevetées pour le compte de la société Wi-Fi Guide.

Lors de ma rencontre avec le fondateur à Paris en février 2014, nous nous sommes mis d'accord pour que je développe un plan marketing et de communication pour la société, mais aussi que je l'aide avec sa recherche de fonds et son business plan étendu à d'autres pays. Mi-mars j'ai commencé mon stage dans les locaux de son partenaire à Paris.

Mes missions principales étaient les suivantes :

- Élaboration d'une stratégie de la marque B2B et B2C pour le rebranding de la société sous un nouveau nom.
- Recherche de spécialistes : design graphique, motion design, copywriters, développeurs de stratégies de marques professionnels afin de sous-traiter une partie du travail.
- Collaboration avec les spécialistes trouvés (brief, milestones, feedback).
- Développement d'un plan marketing stratégique B2B théoriquement viable et propositions d'outils de communication respectant les limites du budget.

- Création/amélioration des pitch speeches pour des investisseurs (présentation orale d'une minute qui explique le projet et les bénéfices pour l'investisseur), ainsi que la création des supports de présentation.
- Recherche d'information sur l'écosystème d'investissement dédié aux startups en France et aux États-Unis (business angels, fonds privés et publics, capital risque, etc.).
- Benchmark et veille concurrentielle de toutes les technologies et entreprises offrant des services similaires au niveau mondial.

J'étais également la seule personne à parler les langues anglaises et françaises et devais ainsi corriger et améliorer les documents dédiés aux partenaires et clients étrangers.

Mes missions étaient très enrichissantes et ont toujours demandé l'application de connaissances acquises pendant mes études de marketing de l'innovation.

3. Comment Wi-Fi Guide fonctionne et pourquoi nous en avons besoin

L'explication du fonctionnement du produit et des services comme de l'intérêt des clients potentiels et des utilisateurs finaux à adopter notre solution est la partie la plus difficile pour moi. Il a fallu expliquer dans un délai court les avantages très techniques aux prospects (B2B) et démontrer les atouts pour les consommateurs finaux (B2C), ceci en décortiquant le business modèle pour une compréhension globale de l'écosystème. J'espère que mon explication vous donnera entière satisfaction (Fig. 3).

Fig. 3. L'écosystème Wi-Fi Guide

La base de l'écosystème de Wi-Fi Guide est une plateforme Patizan-info qui est constituée d'un cloud (PaaS) et de spots wi-fi intelligents pouvant interagir avec l'appareil mobile de l'utilisateur grâce à l'application composite Wi-Fi Guide. L'écosystème se compose donc de 3 composants : serveur central en forme de cloud, serveurs locaux ou spots et application composite.

Le cloud (PaaS) – Platform as a Service. De manière générale, cette plateforme propose un environnement pour la création des applications mobiles (OS, APIs, publication dans la plateforme de vente). Selon Orange Business Services (1), le marché des PaaS en Russie va grandir de 70% par an dans les 4 à 5 prochaines années, les perspectives sont donc optimistes. Chez Wi-Fi Guide, c'est un serveur central qui contrôle le réseau des spots et une archive centrale des données qui les synchronise constamment. Le serveur central veille aussi au bon fonctionnement des spots et renouvelle le système d'exploitation. Enfin, il contrôle les accès, gère le contenu des spots et collecte les statistiques.

Les spots – créent le wi-fi local avec l'accès rapide aux services et contenu locaux et fournissent un accès à Internet. Les spots identifient automatiquement l'utilisateur dans la zone locale du wi-fi. Ils identifient aussi le type d'appareil mobile, sa langue et peuvent appliquer des scénarios différents d'interaction selon les informations. Finalement, ils peuvent délivrer rapidement le contenu, même de gros volume, sur l'appareil de l'utilisateur et garder l'historique de son activité dans toutes les zones du wi-fi Partizan-info (Fig. 4).

Fig. 4. Routeur Partizan-info

L'application composite communique avec les spots locaux et charge automatiquement le contenu de chacune des zones (Fig. 5). Une fois que l'utilisateur quitte la zone, l'application se ferme automatiquement et ne conserve pas le contenu reçu du spot. Si l'utilisateur veut enregistrer le contenu, il peut le faire via un widget (card) et continuer d'interagir avec le contenu du cloud de Partizan-info grâce aux autres formes d'accès à Internet (4G, autres spots wi-fi, wi-fi maison). Il est aussi possible de transférer des cards à ses amis soit par AirDrop, soit par les réseaux sociaux (Fig. 6) avec possibilité de développer des services et cards volumineux. Ensuite, l'application va automatiquement informer l'utilisateur de la présence d'un spot grâce au push (Fig. 7). Une fois que l'utilisateur accepte le push puis installe l'application, Wi-Fi Guide va envoyer un message d'accueil personnalisé pour chacune des zones locales de Partizan-info (autre brevet).

Fig. 5. Contenu des zones locales

Fig. 6. Transfert des cards

Fig. 7. Message d'accueil

En plus des fonctionnalités décrites ci-dessous, Wi-Fi Guide propose la possibilité d'attacher son compte bancaire à l'application et de créer une carte unique de fidélité qui sera valable dans tous les lieux de wi-fi Partizan-info (Fig. 8).

Finalement, Wi-Fi Guide propose des services sociaux uniques, qui sont développés dans le 'Centre des IT innovations sociales' fondée par I. Lekontsev en 2013. Par exemple, la card 'Save a Child' peut informer des visiteurs d'une zone locale Partizan-info d'un enfant perdu/recherché (Fig. 9).

Cependant, la fonctionnalité la plus demandée selon les avis d'utilisateurs potentiels est le service social d'avertissement aux dangers proposé par Wi-Fi Guide. En cas de risque majeur pour la vie, le serveur central de Partizan-info (cloud) peut envoyer un message d'avertissement à tous les utilisateurs de l'application qui ont un accès Internet (3G, 4G, wi-fi maison, etc), en précisant l'endroit où se rendre pour une sécurité maximale. Ce message d'alerte va automatiquement activer l'application et ne disparaîtra qu'après confirmation de sa lecture (Fig. 10). La plupart des utilisateurs russes de smartphones ont exprimé l'envie d'avoir ce type de l'application sur leur appareil (89% des personnes interrogées – échantillon de 100 personnes).

Fig. 8. Carte de fidélité

Fig. 9. La card 'Save a child'

Fig. 10. Message d'alerte

Au-delà de l'application composite, les spots locaux wi-fi peuvent interagir ensemble et synchroniser des données de manière autonome (pas de serveur central nécessaire). Il est aussi

possible de créer un réseau local de spots par wi-fi ou Ethernet afin d'augmenter la couverture géographique et proposer de nouveaux avantages pour les clients (co-branding, offres groupées, etc.). Au final, l'un des spots peut être un serveur local pour d'autres (en remplaçant le cloud pour des solutions localisées).

Le fondateur de Wi-Fi Guide, I. Lekontsev est très ambitieux. Son but premier est d'apporter plus de services 'ici et maintenant' aux utilisateurs possédant des appareils mobiles. Ensuite, avec sa technologie il veut aider les commerçants de quartier à promouvoir leurs services directement aux clients et passants, sans faire appel aux plateformes de téléchargement des applications.

Selon les données du groupe Nielsen (2013), les utilisateurs russes de smartphones se servent de 13 applications au moins 1 fois par mois. Ils font aussi approximativement 25 téléchargements ou renouvellements par mois. En regardant le nombre d'applications issues chaque mois des plateformes de téléchargement, l'on s'aperçoit que la plupart d'entre elles ne sont jamais téléchargées parce qu'invisibles dans la masse. Le challenge majeur de Wi-Fi Guide est de promouvoir des services mobiles via son application composite, unique et téléchargeable sur sa propre plateforme (cloud).

II. CONTEXTE DE LA PROBLÉMATIQUE

1. Définition de la problématique

Après avoir expliqué ce que Wi-Fi Guide peut apporter à ses utilisateurs, nous pouvons commencer l'élaboration d'un plan marketing adapté aux enjeux de cette innovation. Mais ce qui va nous intéresser le plus est la création de valeur de la marque pour les clients en vue de démontrer la différence avec les concurrents et pénétrer efficacement le marché. Voici donc la problématique de ce mémoire :

« Quelle stratégie de la marque faut-il envisager pour Wi-Fi Guide afin de s'implanter sur le marché russe? »

Ou bien, si nous reformulons cette problématique : comment peut-on créer la valeur de la marque pour une jeune entreprise qui veut proposer un produit innovant sur un marché non encore identifié avec des concurrents qui peuvent surgir ?

Pour répondre à cette question nous allons tout d'abord étudier le contexte global du marché sur les aspects technologiques, sociaux et concurrentiels (acteurs et concurrents présents ou potentiels). Comme l'application Wi-Fi Guide est un écosystème innovant et multi-composant, il n'est pas facile de s'apercevoir immédiatement de la cible à viser et des parts de marché qu'elle peut prendre. Une fois que nous aurons l'image de l'environnement du marché, nous allons réfléchir sur le plan du marketing de l'innovation technologique et sur la stratégie de la marque qui découlera naturellement de ce plan. Il est très important de noter que le marketing d'un produit innovant a des points distinctifs du marketing classique, ce qui est aussi le cas pour la stratégie de la marque. Ensuite, nous allons résumer les résultats de notre démarche.

2. Quel type d'innovation technologique pour Wi-Fi Guide

Avant de considérer le contexte du marché qui évoquera sûrement des acteurs utilisant des technologies innovantes, nous allons clarifier le type d'innovation que représente Wi-Fi Guide. Tout d'abord, voici un rappel sur les quatre types d'innovations existants (Fig. 11).

Fig. 11. Les quatre types d'innovations

Nous avons commencé notre réflexion à partir de ce schéma et il n'était pas évident d'attribuer une catégorie spécifique à Wi-Fi Guide.

D'un côté, les technologies comme l'application – composite ou le wi-fi qui envoie des messages push sur l'appareil de l'utilisateur ne sont pas nouvelles. Ces services sont en effet déjà proposés par quelques entreprises existantes (publicité wi-fi, applications mobiles contenant plusieurs jeux). Les services d'envois de push sur un appareil mobile ont constitué une innovation de rupture parce qu'ils ont réussi à créer de nouvelles habitudes de consommation (publicité géolocalisée efficace, etc.). Nous pouvons donc considérer que Wi-Fi Guide utilise une technologie traditionnelle.

D'un autre côté, l'écosystème des services et applications mobiles créé par Wi-Fi Guide est complètement novateur et propose un nouveau niveau d'interaction entre les personnes et ses lieux de visite. Par conséquent, l'association des technologies existantes donne lieu à une technologie nouvelle.

Ensuite, l'arrivée de Wi-Fi Guide sur le marché des services et applications mobiles peut pousser le changement des habitudes de consommation et l'entreprise va se trouver dans la cadre de l'innovation de rupture (ou d'exploration). Mais s'il n'y avait pas d'évolution des habitudes de consommation, Wi-Fi Guide serait considérée comme une entreprise d'innovation incrémentale.

Dans la cadre de ce mémoire nous allons classer Wi-Fi Guide dans la catégorie des innovations d'exploration. Nous allons donc appliquer pour Wi-Fi Guide une stratégie marketing relative à l'innovation technologique d'exploration, en espérant que l'entreprise va réussir à changer les habitudes de consommation. Cette stratégie est beaucoup plus adaptée à l'environnement de notre startup que les pratiques du marketing classique. Finalement, le fondateur de l'entreprise insiste sur la notion d'innovation d'exploration et il est convaincu que les habitudes de consommation vont changer avec l'arrivée de son produit.

3. Contexte du marché

Sur ce marché il y a deux niveaux d'acteurs. Les acteurs de premier niveau possèdent des infrastructures de télécommunication : opérateurs mobiles (4 principaux) et fournisseurs d'accès Internet (plus de 300 en Russie). Wi-Fi Guide se sert de l'accès Internet de ses clients afin d'offrir son service. Wi-Fi Guide veut proposer une offre commerciale intégrant sans surcoût un accès Internet, mais il nécessite pour cela de pouvoir sous-traiter les infrastructures de télécommunication existantes, en se positionnant ainsi comme Opérateur de réseau mobile virtuel (MVNO), mais seulement pour la partie accès Internet.

Les acteurs de deuxième niveau sont des entreprises qui proposent des solutions qui ressemblent à celles de Wi-Fi Guide. Étudions l'écosystème à trois composants de Wi-Fi Guide et identifions les concurrents potentiels dans chacun des domaines (Fig. 12).

Fig. 12. L'écosystème de Wi-Fi Guide et ses concurrents

Comparaison des solutions concurrentielles (Tab. 1).

Type de solution technologique	Points faibles des solutions des concurrents	Avantages de Wi-Fi Guide vs. concurrents
1) PaaS <i>My-Apps,</i> <i>Appery,</i> <i>Appstructor,</i> <i>MobiumApps,</i> <i>KitApps,</i> <i>MobileRoadie,</i>	1. Les applications des commerces locaux rentrent en concurrence avec des applications de même type sur le marché global. 2. Paiement d'annuités, même si le contenu de l'application n'est pas renouvelé. 3. Absence de promotion de l'application par des fournisseurs de PaaS. 4. Design des applications trop homogène. 5. Absence de statistiques sur l'utilité de l'application pour l'utilisateur (sauf les avis	1. L'application unique, intégré dans le business système du client, avec la promotion pour les utilisateurs 'ici et maintenant'. 2. La statistique complète sur l'activité des utilisateurs en temps réel. 3. Présence de fonctions sociales gratuites qui améliorent le potentiel de l'utilisation de l'application. 4. Coût d'abonnement faible.

<p><i>ShoutEm</i></p>	<p>et les classements effectués par la plateforme de téléchargement).</p> <p>6. Fort taux de désinstallation des applications similaires par l'utilisateur.</p>	<p>5. Message d'accueil personnalisé.</p>
<p>2)</p>
 <p><i>Publicité Wi-Fi,</i></p> <p><i>Publicité Bluetooth</i></p>	<p>1. Les services sont proposés seulement par le browser, et pas par l'application.</p> <p>2. Il n'y a pas de possibilité de communication avec l'utilisateur une fois qu'il a quitté le réseau du spot (e-Commerce et carte de fidélité ne sont plus disponibles).</p> <p>3. Seule la statistique des passages peut être enregistrée et non l'activité de l'utilisateur.</p>	<p>1. Possibilité de travailler avec l'application et son contenu en dehors la zone locale.</p> <p>2. E-Commerce, cartes de fidélité, statistiques restent accessibles.</p> <p>3. Échange possible des widgets entre les utilisateurs dans et en dehors de la zone locale (continuité des offres = promo plus efficace).</p>
<p>3)</p>
 <p><i>Apple's iBeacons,</i></p> <p><i>Qualcomm's</i></p> <p><i>Gimbal,</i></p> <p><i>NFC by</i></p> <p><i>Google,</i></p> <p><i>Shopkick App</i></p>	<p>1. Le contenu est stocké dans le cloud, son accès est limité par la vitesse de la connexion Internet.</p> <p>2. Le contenu est téléchargé sur l'appareil et occupe beaucoup de place. Des cookies et éléments résiduels inutiles restent dans l'appareil de l'utilisateur même lorsqu'il quitte la zone locale.</p> <p>3. Une fois quittée, l'application continue de tourner en tâche de fond.</p>	<p>1. Le contenu «lourd» est gardé sur le spot, qui le transmet rapidement sur l'appareil de l'utilisateur grâce à la vitesse de connexion du wi-fi.</p> <p>2. Le contenu local n'est pas gardé sur l'appareil de l'utilisateur après avoir quitté la zone locale.</p> <p>3. Même si l'application est effacée de l'appareil, Wi-Fi Guide va reconnaître l'utilisateur dans la zone locale et lui proposer de télécharger l'application de nouveau.</p> <p>4. Wi-Fi Guide a la possibilité de travailler avec des iBeacons,</p>

		Gimbals et NFC après la conclusion d'accords commerciaux avec les entreprises concernées.
<p>4)</p> <p>3G/4G →
 App</p> <p>LBS (Location Based Services) Apps</p>	<p>1. Le contenu est stocké dans le cloud, son accès est limité par la vitesse de la connexion Internet.</p> <p>2. La Visualisation de l'information consomme de la data Internet.</p> <p>3. L'information est sommaire et principalement présentée sous forme d'avis et de notes. Pour une information précise, il faut aller sur le site Internet de l'annonceur.</p>	<p>1. Sur chacun des spots, l'information est très détaillée.</p> <p>2. Il existe deux voies d'accès au contenu : spots locaux et Internet mobile.</p>

Tab. 1. Comparaison des solutions existantes

Après avoir analysé l'environnement concurrentiel, nous pouvons constater qu'il y a deux solutions qui ressemblent à celle de Wi-Fi Guide :

- Le premier type de solution est l'échange entre un spot local et l'appareil mobile via les sensors (3). Cette solution est très efficace et peut être considérée comme une alternative plus proche de Wi-Fi Guide au niveau technologique.
- La deuxième solution est liée aux applications LBS (4), qui résolvent beaucoup de problèmes similaires à ceux de Wi-Fi Guide au niveau de services, mais par un autre moyen technologique.

Par conséquent, il est important d'analyser plus en détail l'environnement des LBS, parce que Wi-Fi Guide peut être aussi considéré comme une application LBS.

Définition des applications LBS

LBS est une forme de services d'information et de divertissement qui sont basés sur la géolocalisation de l'appareil mobile d'un utilisateur. Traditionnellement, la navigation et le mapping sont les bases de ces services, mais avec le développement des appareils mobiles et notamment les smartphones, nous assistons à la création de nouveaux usages beaucoup plus larges : information locale (commerces et loisirs...), réseaux sociaux, jeux...

Il existe 2 types de LBS selon la spécification du service proposé :

- Basé sur des demandes : services proposés sur demande de l'utilisateur. Par exemple, je veux trouver les stations essence ou les restaurants autour de ma localisation.
- Basé sur le push : services ou publicité proposés dès que l'utilisateur franchit certaines barrières géographiques. Mais le push est généralement considéré comme intrusif car les messages sont envoyés automatiquement sans demande préalable de l'utilisateur.

Selon le moyen de géolocalisation utilisé, les LBS peuvent être de 3 types :

- Basés sur GPS (positionnement par satellite),
- Basé sur des réseaux de télécommunication (triangulation cellulaire et wi-fi),
- Basé sur des sensors (notamment utilisés pour des systèmes de positionnement en intérieur (IPS)).

L'explication plus détaillée de fonctionnement de ces systèmes est présentée en Annexe 3. Dans cette liste de technologies, on peut partiellement trouver Wi-Fi Guide qui utilise la triangulation Wi-Fi pour le positionnement intérieur grâce à sa plateforme Partizan-info (wi-fi intelligent). La géolocalisation s'effectue par ses propres routeurs, mais aussi par des routeurs des fournisseurs Internet. Dans l'avenir, Wi-Fi Guide veut travailler avec des technologies sensor pour mieux répondre aux besoins émergents des clients.

Avec l'arrivée des smartphones équipés des technologies listées ci-dessus, la structure du marché classique des LBS a changé. Alors que les opérateurs mobiles étaient toujours considérés comme des acteurs principaux, des plateformes de téléchargement et les développeurs d'applications sont arrivés. Aujourd'hui, LBS pour les appareils mobiles est un système qui compte plusieurs composantes (source : russia.wewantraffice.com) (Fig. 13):

Fig. 13. Le système LBS

Observant le Fig. 13 nous pouvons constater que Wi-Fi Guide, en tant que fournisseur de solutions LBS, s'occupe intégralement des étapes 2 et 4, et participe activement aux étapes 3 et 5.

Marché global des LBS

En 2012, le volume du marché mondial des LBS était estimé à 3.75 milliards de dollars et les prévisions pour 2016 sont de 16.89 milliards (Fig. 14). En Russie, ce marché est nouveau et au début de son essor. En 2012 sa valeur n'est que de 36.79 millions d'euros et les prévisions pour 2016 sont de 121.73 millions (source : <http://www.json.ru>).

Fig. 14. Marché mondial des LBS

Ici nous pouvons remarquer que la croissance de la valeur du marché russe n'est pas aussi significative que celle du niveau mondial. Cela peut s'expliquer par le fait que l'internet mobile reste un service moins utilisé car très cher, même si la couverture en 3G et 4G est relativement forte (source : www.worldtimezone.com). Le forfait mobile avec internet illimité coûte un minimum de 35 euros/mois, ce qui est trop cher pour la plupart des russes compte tenu de leur pouvoir d'achat (revenu moyen de 453 euros par mois en 2012) (source : ria.ru). Cela peut être un frein à l'utilisation des LBS.

Par contre, la raison de la croissance générale est expliquée en partie par l'augmentation du nombre d'utilisateurs de smartphones dans le monde et notamment en Russie, soit de 30% en 2012 à 41% en 2013 (ce qui correspond à 17.7 millions de smartphones vendus en 2013 (Fig. 15)). Les prévisions pour 2014 sont de 57% et s'expliquent par la baisse des prix des smartphones en Russie et par la pression concurrentielle exercée par les constructeurs chinois qui proposent des appareils à moins de 100 euros (source : <http://www.json.ru>).

Fig. 15. Volume du marché des smartphones

D'un autre côté, la croissance du marché mondial et russe des LBS est expliquée par l'émergence d'un nouveau concept des services mobiles, dit SoLoMo, qui est très important pour des annonceurs publicitaires ainsi que pour des utilisateurs car il permet d'augmenter la valeur des services mobiles. 'Social' est un aspect très important aujourd'hui car les réseaux sociaux atteignent parfois plus d'1 milliard d'utilisateurs. Par exemple, 63% des utilisateurs de Facebook, soit 425 millions de personnes, se connectent avec leur mobile (IDATE, 2011). Cela pousse des annonceurs publicitaires à intégrer les réseaux sociaux dans leurs stratégies publicitaires. 'Local' est aussi devenu une notion clé pour les annonceurs publicitaires (32% en 2011) parce que l'information localisée a plus de valeur pour l'utilisateur et génère plus de revenus que la publicité non ciblée (Fig. 16).

Fig. 16. La publicité géodépendante VS publicité Internet

Enfin, 'MOBILE' devient de plus en plus d'actualité avec des ventes des smartphones et tablettes en croissance constante. Avec ces 3 éléments l'information locale a plus de sens pour l'utilisateur et permet à des annonceurs publicitaires d'être plus cohérents et moins intrusifs.

Tenant compte de ces informations, il est important que Wi-Fi Guide intègre certains aspects de ce concept pour être encore plus compétitif.

Différentes catégories des LBS

En 2012, 1/5ème des utilisateurs d'appareils mobiles dans le monde a utilisé des LBS (19%) et 62% ont planifié de les utiliser (source : www.json.ru). Par contre, selon les données 2011 de Forrester Research, seulement 5% des utilisateurs se servent des LBS plusieurs fois par semaine. En 2011, il y avait environ 7200 applications LBS réparties sur 3 plateformes majeures de téléchargement, soit celles d'iPhone (iOS), Android et Blackberry (source : Skyhook wireless). La répartition par catégorie des applications est présentée dans le figure 17.

Cependant, J'son consulting souligne que même si la tranche des applications de navigation n'est pas majoritaire, 46% d'utilisateurs des LBS se servent de telles applications. Dans le même temps, les applications des réseaux sociaux sont utilisées par 13% des clients, celles du transport public par 19% et celles des achats groupés et des offres spéciales par 13%.

Fig. 17. La répartition par catégorie des applications LBS

Afin de définir dans quelles catégories Wi-Fi Guide peut s'implanter, il faut tout d'abord comprendre toutes les fonctionnalités possibles des LBS et faire le benchmark des acteurs locaux et internationaux (Annexe 4). Les fonctionnalités classiques qui sont proposées par des applications sont les suivantes : recherche géodépendante (lieux les plus proches), navigation vers une adresse, localisation de personnes sur une carte (des amis ou des enfants) et réception d'alertes (réductions dans des magasins proches, informations sur le trafic, etc.).

Wi-Fi Guide peut rentrer en compétition avec les applications qui sont concentrés sur la recherche d'informations locales et celles conçues pour essentiellement chasser des promotions.

Il faut bien noter que les applications géodépendantes évoluent constamment et se ressemblent de plus en plus. Chaque application essaie d'incorporer le plus de fonctions possibles et par conséquent les frontières entre les applications de mapping, de recherche de l'information et de jeux commencent à disparaître. De plus, les services de géolocalisation eux-mêmes ne sont pas concurrentiels puisqu'il existe beaucoup d'APIs et de SDKs capables de créer des applications de mapping et de base de données des cartes et adresses, de manière uniformisée. Pour rendre une application attractive et plus rentable, il faut être créatif et proposer des services complémentaires et nouveaux. Wi-Fi Guide doit absolument tenir compte de cela.

Des freins aux services mobiles géolocalisés

Il existe quelques barrières à l'utilisation des LBS qui doivent être prises en compte pour les futurs développements de Wi-Fi Guide.

Premièrement, le business modèle de la publicité ciblée n'est pas encore mature et les revenus ne sont pas assez importants. De plus, les contenus ne sont pas encore suffisamment adaptés et les utilisateurs ne sont donc pas convaincus (IDATE, 2010).

Ensuite, la manière dont sont utilisées les **données privées** peut être un frein pour les utilisateurs. Les deux premières choses qui inquiètent les consommateurs des LBS sont la possibilité d'être suivis et l'accessibilité de leurs données privées. Chaque fois que l'utilisateur accepte la géolocalisation, ses données sont collectées, encryptées et envoyées sur le serveur de Google (plusieurs fois par heure) ou Apple (une fois chaque 12 heures). Ces informations présentes sur

les appareils des utilisateurs sont recueillies par crowdsourcing et sont utilisées pour construire des bases de données pour des hotspots Wi-Fi et LBS.

Pourtant, l'information encryptée reste une donnée privée mais comme il est techniquement possible d'associer le nom de l'utilisateur avec le cryptage il demeure un risque de divulgation de ces données par ou vers des tiers (Hackers, Etats, entreprises...).

En Russie, les données de géolocalisation ne sont pas considérées comme des données privées (source : loi RF #152-FZ sur les données personnelles), contrairement à l'EU et aux États-Unis où la collecte et l'analyse de ce type de données exige que l'utilisateur de l'appareil en soit informé et en accepte les règles (source : Article 29 data Protection Working Party).

Selon les recherches menées par White horse productions dans l'EU (2011), le frein principal de l'utilisation des LBS est l'utilisation des données personnelles par des tiers. Notamment, 32.9% des répondants n'utilisent pas les applications LBS par crainte de la violation de leurs données privées.

En Russie, la situation est presque similaire, selon l'enquête du blog très populaire Habrahabr (source : habrahabr.ru). La question suivante était posée : 'Utilisez-vous les services de géolocalisation ?'. Des 1021 répondants, 51% utilisent ces services; 18% ne les utilisent pas car ils n'estiment pas en avoir besoin; 25% ne les utilisent pas pour des raisons de risque de violation des données personnelles et 6% n'utilisent pas d'appareils intégrant des technologies de géolocalisation afin de ne pas être tracés (Fig. 18).

Fig. 18. Utilisation des services de géolocalisation

Le frein concernant les données privées doit absolument être pris en compte par Wi-Fi Guide car l'entreprise planifie de construire des bases de données volumineuses élaborées par la collecte de données personnelles. Ces données seront ensuite revendues à des sociétés spécialisées dans le marketing ciblé. De plus, le message d'accueil personnalisé dans toutes les zones locales peut aussi être considéré comme trop intrusif.

Concernant la publicité ciblée, elle peut aussi poser certains problèmes car elle sera envoyée dans toutes les zones locales, d'où l'impression des utilisateurs d'être encore trop sollicités. Cependant, la publicité ciblée fait partie du business modèle de Wi-Fi Guide et la société doit ainsi trouver le bon équilibre.

Tendances émergentes du marché

Nous pouvons alors nous servir de l'information traitée ci-dessus pour pouvoir évoquer quelques tendances qui émergent dans le domaine des services géolocalisés :

- Il y a de plus en plus d'applications pour des LBS mobiles sur les plateformes de téléchargement. Le concept SoLoMo est de plus en plus présent. Les applications sont mieux développées pour pouvoir mieux répondre aux besoins des utilisateurs et nous pouvons envisager l'intégration de nouveaux services qui sont en lien avec les modes de consommation émergents.
- Les services proposés par les nouvelles applications pourront dépasser les inquiétudes concernant l'utilisation des données personnelles. Les LBS vont être utilisés par plus de personnes.
- Les annonceurs publicitaires vont de plus en plus évoluer vers la publicité mobile qui est plus ciblée et donc plus pertinente.
- Le prix moyen des smartphones va continuer à baisser, notamment avec la concurrence des producteurs chinois.
- Le développement de réseaux LTE apportera plus de rapidité aux connexions Internet ainsi qu'une baisse des prix d'abonnement, d'où la croissance du nombre de connectés à l'internet mobile, en espérant que les tarifs d'accès vont baisser également en Russie.

Après avoir vu les acteurs et les tendances, nous pouvons constater que ce marché est très dynamique et les concurrents potentiels peuvent venir de n'importe où (constructeurs de routeurs, opérateurs mobiles, i Beacons améliorés, etc.). Aujourd'hui Wi-Fi Guide possède un brevet pour 'Le complexe matériel-logiciel Smart Wi-Fi', qui comprend des nouveautés comme l'identification de l'utilisateur dans la zone Smart Wi-Fi, l'apparition d'un message d'accueil (Annexe 2), mais rien n'empêche les concurrents de développer une technologie améliorée.

4. Business modèles appliqués dans le secteur des applications LBS

Pour rester compétitive une start-up doit bien choisir les services à proposer et respecter un business modèle efficace. Malheureusement, les business modèles dans ce secteur d'activité ne sont pas très variés et ne laissent pas beaucoup de choix alternatifs aux acteurs. Voici les modèles régulièrement appliqués.

1) La publicité ciblée (très souvent les coupons). L'utilisateur reçoit des offres qui sont pertinentes en fonction de sa localisation en temps réel. Les offres sont souvent envoyées par 'push' avec la fonction opt-in une fois que l'utilisateur traverse une barrière géolocalisée créée par les agences spécialistes de la publicité ciblée.

Il est très important de 'pousser' l'information la plus cohérente possible car le téléphone mobile est un appareil très privé et personnel et la publicité reçue par cette voie ne peut pas être comparée avec d'autres méthodes de marketing direct moins intrusives. L'application Foursquare, par exemple, propose aux annonceurs publicitaires des statistiques très ponctuelles des endroits de check-ins pour qu'ils puissent mieux adapter les messages publicitaires (Fig. 19).

Fig. 19. Catégories et lieux de check-ins

Il existe plusieurs moyens d'incorporer la publicité dans une application lors de son utilisation :

- Pour la navigation et mapping, la plupart des applications sont gratuites. La publicité et le couponing sont ciblés en fonction de la localisation immédiate de l'utilisateur.
- Pour la recherche d'informations et la consultation des réseaux sociaux, ce sont la barrière géolocalisée, les check-ins et recommandations qui influencent le choix de la publicité.
- Pour les jeux, la publicité est intégrée dans des éléments de l'environnement réel en attirant les joueurs avec des bonus.

A part cela, nous pouvons remarquer que la publicité mobile se différencie beaucoup de la publicité 'classique'. Voici les principaux avantages de la publicité mobile :

- Le message peut être personnalisé, puisqu'un smartphone ou une tablette sont des appareils personnels et que les utilisateurs sont presque toujours en contact avec eux, le message publicitaire peut toucher la cible plus souvent. Aussi, le type d'appareil utilisé peut être aussi facteur du ciblage.
- Les appareils mobiles sont plus interactifs, notamment avec les écrans tactiles, GPS et autres sensors. Ils peuvent engager l'utilisateur et l'annonceur dans la conversation plus facilement.

- Le bouton click-to-call est beaucoup plus efficace.

2) Les revenus directs :

- L'achat d'applications où le revenu est divisé entre le développeur (70%) et le propriétaire de la plateforme de téléchargement, comme Apple et Google (30%). Ce modèle est vivement utilisé sauf dans le cas des applications Web comme Facebook et Vkontakte.
- Achat in-app, qui permet d'acheter des services supplémentaires directement dans l'application. L'acte d'achat peut être unique ou récurrent, ce qui propose les modèles payants ou freemium (le service de base est proposé gratuitement, tous les services supplémentaires sont payants). Chaque transaction réalisée dans l'application est aussi partagée selon le ratio 70/30. Plusieurs développeurs renvoient les utilisateurs sur leur site Internet pour ne pas partager les revenus avec les plateformes de téléchargement.
- Abonnement pour certains contenus ou services disponibles en temps limité (1 semaine, 1 mois, etc.).

Nous pouvons donc aboutir à la conclusion que le marché de la publicité ciblée est un marché à fort potentiel et en pleine expansion.

Wi-Fi Guide a construit son business modèle sur la base des éléments présentés ci-dessus. Son application est gratuite pour les utilisateurs finaux, c'est donc les clients BtoB qui souscrivent à l'offre des routeurs Partizan-info qui apportent les revenus. Voici la répartition des revenus selon les services souscrits (source: Wi-Fi Guide) :

- Frais d'abonnement : 100\$ par mois (routeur Partizan-info)
- Module de fidélité : 20\$ par mois (attachement de la carte fidélité à l'application)
- Module e-commerce : 0.5% sur chaque transaction (achat in-app)
- Accès pour les clients BtoB aux données détaillées de ses utilisateurs : 30\$ par mois (*)
- La vente des statistiques globales aux entreprises de marketing ciblé (comportement des consommateurs, activité BTL, etc.) : à partir de 1000\$ par rapport

(*) La publicité ciblée va contribuer d'une manière indirecte aux revenus car Wi-Fi Guide envisage de vendre l'accès aux données des utilisateurs à ses clients BtoB pour qu'ils puissent mieux adapter leurs messages publicitaires.

III. MARKETING DE L'INNOVATION ET STRATÉGIE DE LA MARQUE POUR WI-FI GUIDE

1. Marketing du produit innovant : limites et difficultés

Nous allons maintenant passer à l'élaboration d'une stratégie marketing dans la cadre de l'innovation d'exploration, ce qui peut soulever certains problèmes.

Limites du marketing classique

Pour démontrer dans quelle mesure le marketing classique n'est pas applicable au cas de Wi-Fi Guide, nous allons étudier 5 principes fondamentaux du marketing avec P. Millier (Millier, 2012) :

- Faire une **étude de marché** n'est pas toujours raisonnable, notamment, quand il s'agit de l'innovation. Souvent les gens n'arrivent pas à se projeter dans l'avenir avec le produit en question simplement par ce qu'ils n'ont pas de repères. De plus, l'étude de marché lorsqu'il s'agit d'un environnement hi-tech montre une image statique et ne peut pas donner d'information sur les évolutions possibles. En d'autres termes, « faire une étude de marché revient à se condamner à attaquer les marchés d'hier avec des armes d'hier » (Millier, 2012).
- **L'identification des besoins** des clients BtoB n'est pas toujours évidente, même si c'est une règle générale pour construire la stratégie marketing et de marque. Dans le cadre de l'innovation technologique et plus précisément chez Wi-Fi Guide, il est relativement difficile de faire comprendre aux prospects leur intérêt à comprendre les LBS et privilégier l'utilisation de Wi-Fi Guide aux autres services équivalents ou environnants.
- **Recueillir le plus d'informations possibles** sur le marché avant de l'attaquer n'est également pas raisonnable dans le cas de Wi-Fi Guide. En effet, comme le marché potentiel est très large, il sera difficile de synthétiser l'information recueillie pour avoir un jugement pertinent. Il vaut mieux avoir une forte intuition basée sur les observations

concrètes du terrain plutôt que de faire trop de veille. Selon P. Millier « lorsque l'on collecte plus d'info pour se faire opinion, c'est le degré de confiance qu'on a à l'égard du jugement que l'on porte qui augmente, pas la pertinence du jugement ». Finalement, selon une étude de Malcolm Gladwell, 4 fois plus de choix diminue la prise de décision de 10 fois, c'est à dire que trop de choix tue le choix et moins nous voudrions prendre de risques et nous risquons alors de négliger le segment d'avenir profitable.

- Prendre **la plus grosse part de marché** est une stratégie attrayante pour Wi-Fi Guide, mais il ne faut surtout pas aller trop vite. Il n'est pas si facile d'évaluer la PDM d'une activité émergente parce qu'il faut pouvoir comparer avec un marché de référence stable et bien défini, ce qui n'est pas évident dans le cas de Wi-Fi Guide. Pour ne pas se tromper de cible, il faut calculer la PDM relative à la demande et non à l'offre, ce qui est très souvent le cas. Ainsi, pour Wi-Fi Guide, il est préférable de réfléchir en termes de clients identifiés sur certains segments ciblés plutôt que d'imaginer un marché universel.
- Le principe de '**planifier avant d'agir**' n'est que partiellement applicable dans le cas de Wi-Fi Guide. En fait, pour planifier il faut se fixer des objectifs concrets mais dans l'environnement incertain des startups il vaut mieux garder l'esprit ouvert, parce qu'on ne sait jamais dans quelle direction les nouvelles données nous amèneront. Il faut donc agir pour savoir et non l'inverse.

Concernant la stratégie de la marque, elle a aussi ses limites dans le cas d'une startup technologique en B2B. Sa mise en œuvre demande du temps et de l'argent, mais aussi l'existence d'une idée où l'entreprise veut aller et comment elle peut y arriver. En ce moment, Wi-Fi Guide ne dispose pas d'une idée concrète et applicable.

Difficultés dans le marketing des produits technologiques innovants

Après avoir écarté le marketing classique des perspectives d'implantation de Wi-Fi Guide, je me suis rendue compte que le caractère innovant de notre produit pose également certains problèmes avec le marketing de l'innovation.

Premièrement, le **champ potentiel de l'application** du produit est très large parce que Wi-Fi Guide peut être installé dans tous les endroits possédant un accès à Internet et où des services et informations peuvent intéresser le public. Ainsi, quasiment tous les secteurs publics et privés peuvent bénéficier de l'implantation de Wi-Fi Guide : médecine, finances, administration, transport, police et sécurité, transport, tourisme, services quotidiens (restaurants, cinémas, shopping, etc.). Il était donc très fastidieux de définir la liste complète des clients potentiels.

Le marché russe des services aux personnes via des appareils mobiles n'est pas encore développé. Il existe des services LBS dans les applications mobiles comme Foursquare et AlterGeo, mais ils ont comme objectif de délivrer une information personnalisée, ainsi que de promouvoir des offres de partenaires. De son côté, Wi-Fi Guide propose non seulement de l'information personnalisée, mais aussi des services spéciaux fortement liés aux lieux de l'utilisateur. Comme les données que recevront les utilisateurs sont stockées localement sur les spots, la vitesse de réception des données est très rapide et le volume des données transférées n'est pas déduit des forfaits data 3G/4G des utilisateurs. L'opération est donc totalement gratuite quel que soit le volume d'information chargé. Cet avantage ouvre de nouvelles perspectives pour les services « ici et maintenant » : les plans des lieux, vidéos, catalogues, descriptions détaillés... Soit toute l'information qui peut être utile pour l'utilisateur à cet endroit.

A titre d'exemple, nous pouvons prendre le musée Hermitage, qui est situé à Saint-Petersbourg. Avec Wi-Fi Guide, l'utilisateur peut avoir accès à tous les supports visiteurs, vidéos, guides audio et plans directement sur son mobile. Et comme Wi-Fi Guide sera capable de travailler avec iBeacons, l'information pourra être limitée aux petites distances et donc extrêmement précise.

Ensuite, les utilisateurs russes en général **ne connaissent pas l'existence des applications LBS** et il est donc plus dur pour eux d'imaginer des services encore plus développés comme ce que propose Wi-Fi Guide. Il y a donc un risque de ne pas pouvoir bien expliquer en quoi consistent les services.

Enfin, il est relativement **difficile de définir les concurrents** de notre produit. Dans chaque composant de l'écosystème Wi-Fi Guide il existe des concurrents spécifiques qui travaillent dans des secteurs différents très hétérogènes. Il est aussi difficile de prévoir d'où la concurrence peut arriver.

En résumé, nous pouvons dire que les difficultés rencontrées dans l'élaboration d'un plan marketing d'un produit innovant imposent une autre approche pour notre stratégie. Il nous faut donc considérer une démarche tenant compte de l'état transitoire actuel de Wi-Fi Guide issu du caractère innovant de son produit.

L'état transitoire, une étape indispensable dans le marketing de l'innovation

En tant qu'innovation de l'exploration, le produit de Wi-Fi Guide doit passer certaines étapes indispensables au succès du projet. L'entreprise est déjà passée par l'étape d'émergence de l'idée avec la recherche nécessaire et le prototypage. Maintenant il nous faut comprendre à quelle échelle le projet sera faisable et passer à l'étape suivante dite transitoire.

Pendant l'état transitoire du projet nous allons passer d'une vision large des applications possibles pour notre produit à une vision réduite des services visant à satisfaire les besoins tacites de quelques clients potentiels. En deux mots, nous allons effectuer un foisonnement puis une focalisation pour pouvoir élaborer la stratégie spécifique de la marque pour les prospects définis lors de la phase de focalisation.

2. Étapes de focalisation et 'insight client'

Après avoir envisagé toutes les applications possibles de notre produit, nous avons essayé de produire une liste des secteurs qui peuvent être concernés. Comme cela a déjà été évoqué avant, les bénéficiaires potentiels des serveurs Partizan-info se trouvent dans les domaines suivants : médecine, finances, administration, transport, police et sécurité, tourisme, services quotidiens (restaurants, cinémas, shopping, etc.). Cependant, il fallait que Wi-Fi Guide se focalise sur un nombre très restreint de clients dans quelques secteurs seulement, parce que ses ressources financières dédiées au marketing et à la commercialisation de son produit sont très limitées.

Ici, il faut bien noter qu'il y avait des prospects intéressés dans plusieurs secteurs mais la version alors proposée de Wi-Fi Guide n'était pas suffisamment stable car en cours de perfectionnement. De plus, ces prospects ne souhaitaient pas contribuer à l'amélioration nécessaire du produit (beta testing, remontée des bugs, suggestions diverses...). Ils ont jugé que le projet n'était pas encore assez solide et auraient voulu avoir un produit complètement fini. Ces clients potentiels tels que un aéroport, une clinique médicale multidisciplinaire et une entité administrative régionale ont été distingués lors de la phase de foisonnement et ont été rejetés pendant la focalisation. Nous avons décidé que ces clients ne nous convenaient pas à ce stade, parce qu'ils nécessitent des services pas assez uniformisés qui ne sont pas réalisables compte tenu de l'important travail de personnalisation. Par conséquent, il ne nous sera pas possible de regrouper suffisamment de critères homogènes afin de pouvoir effectuer une segmentation exploitable.

L'étape de focalisation pour Wi-Fi Guide est passée par la segmentation des secteurs potentiels, leur diagnostique et par conséquent leur ciblage. Nous avons choisi 3 segments du marché pour valoriser les différentes caractéristiques de l'innovation. Il est difficile de prévoir quels clients vont être attirés par quel attribut de notre offre. Pour prévoir cela, nous avons réalisé l'interview d'un client potentiel pour définir l'insight client qui va nous servir dans la stratégie de marque.

D'un côté, un insight client qualitatif est indispensable pour une bonne stratégie de marque (Novikov, 2013), d'un autre côté, il est inséparable de l'innovation (Millier, 2012). « L'insight client est une découverte dans le domaine de la motivation des clients qui montre la source de croissance potentielle du business » (Novikov, 2013). Elle n'est pas le fait ou la constatation du besoin mais l'évocation d'une situation problématique. Pour élaborer des insights il faut passer par les étapes suivantes :

- L'observation terrain pour voir les comportements et les pratiques,
- Créer des interactions avec des clients pour faire émerger des hypothèses sur leurs besoins,
- Formulation des insights avec des mots simples et clairs,
- Faire valider les insights par les clients.

Nous avons fait beaucoup d'efforts pour trouver des insights chez nos clients potentiels. Déjà, il fallait prendre en compte la spécificité des clients russes qui sont en général peu intéressés à

aider les spécialistes en marketing. Nous avons obtenu seulement une interview complète d'un client dans le domaine du commerce de détail (centre commercial) et avons pour d'autres clients obtenu une formulation simple et courte de leurs besoins.

L'interview était réalisée avec Ivan Kislov, le directeur commercial d'un centre commercial Omega (Naberezhniye Chelny). C'est le centre le plus grand parmi les 7 du groupe avec une surface de vente de 57600m². Il nous a accordé 30 minutes sur skype pour l'interview et a répondu à 8 questions (Annexe 5). Il est l'un des clients potentiels de Wi-Fi Guide et il nous a expliqué quels problèmes il rencontre dans le cadre de son travail et pourquoi il a pris la décision d'installer nos spots dans son centre. Le tableau des informations essentielles est présenté ci-dessous. Suite à notre conversation, nous avons essayé de formuler son Insight client (Tab. 2).

Questions	Problèmes évoqués lors de réponses
Quelles sont les tâches principales au sein de centre Omega?	Implantation des boutiques, gestion du personnel, opération de promotion pour améliorer la fréquentation du site, analyse des ventes et de l'impact des actions commerciales sur des ventes, l'analyse des performances financières du centre, optimisation de l'espace.
Qu'est-ce que vous considérez comme le plus difficile dans votre métier?	Le besoin d'innovation permanent pour maintenir et accroître le trafic des visiteurs.
Et c'est quoi exactement l'innovation pour vous?	Ajouter des services nouveaux, mais pas forcément révolutionnaires; garder et augmenter l'attractivité du centre.
Quels moyens de communication utilisez-vous pour faire connaître votre centre commercial et les actions commerciales que vous avez en cours?	Magazine avec des coupons; site internet : adWords, google search, RS; événements dédiés à la découverte de nouveaux produits et magasins; opérations à destination des enfants et adolescents; l'implantation d'une boutique qui n'est pas présente ailleurs sur la zone géographique.

Laquelle de ces opérations considérez-vous la plus rentable?	Les opérations spéciales liées aux événements connus, concours de beauté annuel, nuit blanche trimestrielle, concert au profit des orphelins.
Quels services avez-vous déployé pour mieux servir vos clients?	Des services pour faciliter la venue de visiteurs, augmenter le confort et accroître la qualité de la visite.
Avez-vous une application mobile pour votre centre commercial. Si oui, combien d'utilisateurs actifs avez-vous et quel est le contenu diffusé?	Oui, nous avons une application mobile qui se limite aujourd'hui à la duplication de notre site internet. 30% de nos connections proviennent de cette application mobile.
Pourquoi avez-vous décidé de travailler avec Wi-Fi Guide ? La solution à quel problème vous a-t-il proposé ?	Capacité de communication individualisée et interactive, utile et adaptée aux besoins de chacun : plan du centre, nouveaux produits ou promotions, actualisation de l'information en quasi temps réel, amélioration de la sécurité des visiteurs, totalité des informations relatives au centre, trouver facilement l'information.
Comment allez-vous inciter vos clients à installer l'application Wi-Fi Guide ?	Nous ne facturerons pas ce service aux boutiques pour permettre un déploiement et une couverture maximale, points fidélité offerts lors de l'installation.
Quelle est votre prévision sur le changement de votre politique de communication avec l'arrivée de Wi-Fi	Réduire la quantité de guides imprimés disponibles, supprimer l'un des points d'information, ventes flash, pourra remplacer le système actuel des cartes de fidélité.

Guide ?	
Quels conseils pouvez-vous donner à Wi-Fi Guide pour qu'il puisse mieux répondre à vos besoins?	La création d'un système d'échange d'informations et de discussion entre les utilisateurs d'une même localisation, un système d'alerte.

Tab. 2. Informations essentielles de l'entretien

Après avoir analysé l'interview nous avons pu formuler son insight client : « Le vrai challenge est de trouver le moyen de générer du trafic visiteurs dans et au delà des boutiques du centre grâce à des services complémentaires qui ne sont pas clairement identifiés ». Forts de cet insight nous avons procédé à la segmentation en recherchant d'autres clients potentiels qui peuvent avoir les mêmes besoins.

3. Segmentation préalable et diagnostique SWOT

À ce stade de la segmentation nous avons éliminé pour l'instant les clients potentiels qui sortent des secteurs administratifs et publics car leurs besoins sont loin de ceux des secteurs commerciaux. Par contre, nous avons introduit le secteur bancaire parce que Partizan-info a déjà ce type de clients. Nos segments ont été préalablement définis selon l'environnement d'utilisation du produit et des problèmes résolus. Les critères retenus étaient les suivants (Tab. 3):

Segments Critères	Centres commerciaux	Chaines de restaurants classiques	Restaurants fast food	Hypermarchés	Cinéma	Banques
Flux significatif de clients	x		x	x	x	
Grandes surfaces d'exploitation	x			x	x	

Offres promotionnelles quotidiennes	x	x	x	x	x	
Contenus volumineux décrivant l'offre	x	x		x		x
Contenus sous forme de vidéos		x			x	x
Services ponctuels sur place						x
Feedback clients en forme de notifications	x	x	x	x	x	x
Besoin d'un service très personnalisé	x			x		x

Tab. 3. Critères de segmentation

En étudiant ce tableau nous pouvons remarquer que selon nos critères de segmentation, tous les secteurs sauf celui bancaire ont presque les mêmes environnements d'utilisation. Nous allons donc les regrouper dans un segment homogène pour pouvoir développer le contenu d'une offre commerciale de base convenant aux acteurs de ces secteur et déterminer une approche commerciale argumentée ainsi que des services distinctifs pour chacun d'entre eux.

Après avoir défini le segment sur lequel Wi-Fi Guide va concentrer ses efforts marketing et commerciaux, nous allons présenter un bref diagnostique SWOT afin de pouvoir identifier les risques et opportunités de développer ce segment (Tab. 4).

Forces	Faiblesses
<ul style="list-style-type: none"> - L'entreprise est en phase avec les besoins des premiers clients (proposition de solutions très personnalisées), - Possède une grande équipe de développeurs professionnels, - L'entreprise a des partenariats (co- 	<ul style="list-style-type: none"> - La jeune entreprise n'a pas de poids commercial - L'entreprise est très dépendante du nombre de commandes, donc financièrement fragile - Le produit proposé est toujours en version

<p>développement) rassurants dans le domaine du hi-tech,</p> <ul style="list-style-type: none"> - Possède des brevets et le statut de « projet national » (statut honorifique), - Propose des services qui ne sont pas proposés par les concurrents (très grand volume de contenu consultable, message d'accueil personnalisé dans toutes les zones locales), - Propose des services sociaux, donc les utilisateurs sont plus susceptibles d'installer le produit, - L'accompagnement total dès la conclusion du contrat jusqu'à désinstallation du service, - Les prix proposés sont abordables 	<p>« démo »</p> <ul style="list-style-type: none"> - Le produit proposé n'a pas fait ses preuves (sauf Partizan-info) - L'exhaustivité des services possibles n'est pas en place - Difficile de convaincre des clients potentiels que notre produit est meilleur que les solutions qu'ils utilisent déjà
Opportunités	Menaces
<ul style="list-style-type: none"> - Le segment de marché est large, - Le marché est saturé dans les secteurs suivants : centres commerciaux, cinémas, hypermarchés. Le domaine de la restauration est en pleine croissance. Le marché est donc relativement stable, les acteurs sont définis et donc le plan commercial peut être précis, - La ville ou Wi-Fi Guide veut s'implanter compte 520 000 habitants, donc les opportunités d'affaires sont importantes 	<ul style="list-style-type: none"> - L'environnement économique est très défavorable pour changer le comportement des clients potentiels, - L'arrivée de concurrents solides sur le marché (Cisco/Apple/Megafon), - Le développement ultérieur des applications et technologies LBS (iBeacons), - La chute des prix de l'Internet mobile

Tab. 4. Analyse SWOT du segment

4. Positionnement et la stratégie de la marque

La stratégie classique de la marque est basée sur le positionnement. Les cibles qui se situent dans le segment choisi car défini comme offrant les meilleures perspectives d'implantation, sont attirées par l'essence de la marque (brand essence) qui répond parfaitement à leurs besoins fondamentaux.

Donc, le positionnement est l'acte de conception de l'offre et de l'image de l'entreprise afin qu'elle occupe une place particulière et appréciée dans l'esprit du client (Kotler, 2010). Ainsi, il est essentiel de connaître ses clients pour bien positionner ses services. Dans le cadre de Wi-Fi Guide, on ne connaît pas encore les clients, il est donc difficile de choisir le bon positionnement. En revanche, nous pouvons essayer d'envisager les besoins et motivations de nos clients potentiels pour pouvoir concevoir la stratégie de la marque. Dans le cadre de ce mémoire, nous avons choisi un client existant (centre commercial) et un client potentiel (restaurant) pour pouvoir créer la stratégie parfaitement adaptée à ce segment.

La présentation de la stratégie était faite en forme de pyramide de marque car c'est un moyen très structuré pour créer le lien entre tous les éléments de la marque et du produit. Cette manière de voir tous les composants de la marque, des bénéfices fonctionnels jusqu'à l'essence de la marque était proposée par Y. Panov, un spécialiste de branding chez BBDO Moscow. La pyramide était créée pour les clients B2B en vue de répondre aux besoins de leurs clients B2C. Voici les composantes de la pyramide (Fig. 20) :

Pour être capable de construire la pyramide (BtoB et BtoC), il a fallu passer par les étapes suivantes :

- L'identification des besoins de clients ciblés
- Définition des motivations principales
- Par conséquent, formulation des besoins fondamentaux
- Enfin, élaboration d'une réponse aux besoins fondamentaux par Wi-Fi Guide en précisant les avantages fonctionnels du produit et les caractéristiques concrètes qui portent ces avantages.

Les pyramides de la marque B2B (Fig. 21) et B2C (Fig. 22) sont le résultat de cette démarche, qui est présentée en détail en Annexe 5.

Fig. 21. Pyramide de la marque pour le B2B

La mission de Wi-Fi Guide en B2B est donc d'aider les commerçants à communiquer l'information utile au plus grand nombre de clients et prospects.

Fig. 22. Pyramide de la marque pour le B2C

La mission de Wi-Fi Guide en B2C est donc de donner aux utilisateurs de smartphones l'opportunité de profiter de la meilleure expérience lors de la visite de chaque lieu.

Après avoir construit la pyramide de la marque nous nous sommes rendu compte que le nom de la marque est trop générique et qu'il ne reflète pas tous les bénéfices émotionnels proposés par notre produit. Nous avons donc procédé au renaming de la marque à l'aide du copywriter professionnel de BBDO Moscow.

Le résultat du renaming est un nouveau nom « Nerby », qui est une fusion des mots anglais « Near By », signifiant « à côté ». Le son de ce nom est très agréable pour les russes et 94 personnes sur 100 l'ont associé à l'agilité et au dynamisme, ce qui est logique dans le cadre du produit de Wi-Fi Guide. La liste exhaustive des noms proposés est présentée en Annexe 6.

CONCLUSION

La réponse à la problématique

Nerby a déjà beaucoup avancé avec l'attractivité de son offre et de sa marque pour les clients potentiels et les prospects, cependant plusieurs aspects peuvent être améliorés pour rendre l'innovation au cœur du produit plus compréhensible et attrayante. Selon Mr. Cook, directeur de l'agence de communication londonienne ISKRA spécialisée dans le branding, qui nous a guidé dans ce projet, l'essence et les bénéfices de la marque ne restent pas suffisamment compréhensibles et clairs. Il faut donc continuer de travailler sur la concrétisation des bénéfices clients à travers une meilleure compréhension des attributs fonctionnels du produit. Les grandes pistes de développement futur peuvent contenir l'étude des nouveaux segments pour une meilleure valorisation des services proposés par Nerby. Ensuite, il me semble important de continuer à suivre la démarche du marketing de l'innovation pour ne pas rater le ciblage et le positionnement des nouveaux segments choisis. Finalement, il faut surtout continuer la veille technologique et le suivi des nouvelles solutions proposées par nos concurrents dans chacune des parties de l'écosystème Nerby et peut-être adapter certaines solutions à notre produit. A mon avis, cette démarche globale favorisera la mise en valeur et l'évolution des aspects innovants de notre produit et permettra à notre startup d'améliorer ses performances financières.

Bilan personnel

Mon stage au sein de la Nerby est une expérience très enrichissante et valorisante, tant d'un point de vue professionnel que personnel. Les missions réalisées m'ont permis de découvrir tous les aspects du fonctionnement quotidien d'une startup ainsi que de valoriser mes connaissances acquises en M2 Marketing de l'innovation. J'ai eu l'opportunité de rencontrer plusieurs spécialistes dans des domaines différents qui m'ont aidé à comprendre toutes les difficultés qui peuvent être liées au marketing d'un produit innovant. Enfin, c'était d'autant plus agréable d'appliquer mes connaissances acquises en France pour l'entreprise innovante russe car l'environnement et la manière de voir certaines choses sont parfois très

différents et il fallait donc trouver un bon équilibre en étant flexible pendant l'exécution de mes missions.

Bibliographie

Les ouvrages :

Kotler, Pfoertsch, 2010, « B2B Brand management », Springer

Beverland, 2011, « Building brand authenticity », Palgrave Macmillan

Clifton, 2011, « Brands and Branding », Economic Press

Wheeler, 2011, « Designing brand identity», Springer

Millier, 2012, « Stratégie et marketing de l'innovation technologique», Dudon

Les annuaires :

Présentations .ppt sur Branding de l'agence BBDO Moscou

IDATE Research, «Mobile LBS Location based services», 2012

IDATE Innovation report, «Mobile platforms and application stores», 2010

IDATE Research, «Mobile Internet, turning usages into revenues 2009-2014», 2010

Étude de BenchmarkGroup, «Applications et sites iPhone: les meilleurs pratiques», 2010

Étude de BenchmarkGroup, «Internet mobile : le bilan des services déployés, les projets, les usages», 2010

Les sites web :

<http://www.larousse.fr>

<http://telekomza.ru>

<http://www.json.ru>

<http://www.ideas-world.com>

<http://russia.wewantraffice.com>

<http://www.cnews.ru>
<http://blog.mediative.com>
<http://www.slideshare.net>
<http://www.appbrain.com>
<http://www.androidrank.org>
<http://techcrunch.com>
<http://www.forbes.com>
<http://www.capitolemobile.com>
<http://www.theguardian.com>
<http://citforum.ru>
<http://lf.rbc.ru>
<http://siliconrus.com>
<http://www.marketing.spb.ru>
<http://www.pwc.com>
<http://www.tradedoubler.com>
<http://www.journaldunet.com>
<http://face-runet.ru>
<http://www.nielsen.com>
<http://mobithinking.com>
<https://corp.mail.ru>
<http://chelny.itpark-kazan.ru>

Table des annexes

Annexe 1 : Brevet de Wi-Fi Guide pour « La diffusion du contenu mobile dans les zones locales » (1 page)

Annexe 2 : Les technologies de géolocalisation par LBS (2 pages)

Annexe 3 : Benchmarck des applications LBS (4 pages)

Annexe 4 : L'interview (4 pages)

Annexe 5 : La démarche de construction de la pyramide de marque (2 pages)

Annexe 6 : Le renaming (1 page)

ANNEXES

Annexe 1. Brevet de Wi-Fi Guide pour « La diffusion du contenu mobile dans les zones locales »

Le système pour la diffusion du contenu mobile dans les zones locales.

La formule du modèle utile #1. Le système pour la diffusion du contenu mobile dans les zones locales, comprenant l'ensemble matériel - logiciel accompli avec la possibilité de la connexion sans fil avec les appareils mobiles, ainsi que les gestions du moyen de livraison de l'information multimédia; le moyen de livraison de l'information multimédia, accompli avec la possibilité de livraison de l'information multimédia contenant les instructions pour les utilisateurs des appareils connectés mobiles; distinctif par ce que comprend l'ensemble matériel – logiciel avec au moins un moyen de la radiocommunication avec les appareils mobiles, l'ensemble matériel – logiciel comprend le module de la définition des paramètres de l'appareil mobile connectée, l'ensemble matériel – logiciel est accompli avec la possibilité de la demande de transmission sur l'appareil mobile du contenu mobile, l'ensemble matériel – logiciel est accompli avec la possibilité de L'envoi du message d'accueil sur l'appareil mobile, de la réponse au message d'accueil, l'ensemble matériel – logiciel est accompli avec la possibilité de la transmission du contenu mobile correspondant aux paramètres de l'appareil mobile.

La formule du modèle utile #2. Le système décrit en #1, distinctif parce que le système contient en supplément le serveur central de la gestion, de plus l'ensemble matériel – logiciel est accompli avec la possibilité du lien avec le serveur central de la gestion.

Source : <http://bankpatentov.ru>

Annexe 2. Les technologies de géolocalisation par LBS

1. Système de positionnement par satellites.

- a. GPS (Global Positioning System). Le système reçoit le signal de la constellation des satellites (de 4 à 8) et calcule la position précise de l'objet (longitude et latitude) en mesurant le temps entre les signaux. Par contre, le GPS perd sa précision dans les espaces fermés, car il y a trop d'obstacles pour l'échange de signaux. Cette technologie est de nos jours complétée par d'autres pour donner plus de précision.

- b. A-GPS ou GPS assisté. Pour améliorer la performance du GPS dans des espaces fermés, il faut disposer d'un point de réception télécom terrestre qui va recevoir des signaux des satellites puis calculer le positionnement à l'aide du wi-fi ou d'antennes relais (triangulation). Cette technologie est largement utilisée par des applications de mapping classiques (Tom Tom, etc.)

2. Identification sans fil basée sur le réseau.

- a. Identifiant cellulaire. Calcule le positionnement de l'appareil grâce aux cellules GSM et peut transmettre l'identifiant cellulaire en longitude et latitude.

- b. Triangulation cellulaire. Identifie le positionnement en croisant les signaux des cellules GSM. Peut être appliqué à n'importe quel appareil qui est connecté au réseau.

- c. Triangulation Wi-Fi. Peut identifier les appareils grâce aux signaux émis par des Wi-Fi routeurs. Le positionnement est identifié en calculant la force du signal et en le comparant avec les bases de données existantes. Plus il y a de hotspots autour d'un appareil, plus le positionnement est précis. Avec cette technologie il est possible de faire une cartographie très précise d'un réseau sans fil en se basant sur les adresses MAC de chaque appareil.

Aujourd'hui il existe beaucoup d'entreprises qui proposent un service de crowdsourcing des données de positionnement par triangulation. C'est-à-dire que toutes les données de triangulation cellulaire et wi-fi qui sont stockées sur les appareils des utilisateurs (smartphones, tablettes) sont soigneusement recueillies par l'opérateur de télécommunications afin d'apporter une plus grande précision à la géolocalisation. Un bon exemple de ce type d'applications est Google Latitude qui n'utilise que des données issues du crowdsourcing pour calculer les positionnements.

3. **Positionnement basé sur des sensors.** Ces technologies sont déjà des bonnes alternatives au GPS. Les sensors inertiels permettent à l'appareil d'interagir avec l'environnement à l'aide des systèmes d'analyse spécifiques.
 - a. Gyroscope. C'est un accéléromètre qui permet de détecter le mouvement horizontal. Idéal pour la réalité augmentée, les jeux vidéo avancés et LBS.
 - b. Compass. C'est un magnétomètre qui permet de montrer la direction à prendre même quand l'appareil ne bouge pas. Cela peut être utile pour la réalité augmentée si utilisée avec le GPS.
 - c. RFID (radiofrequency identifier). Elle utilise des fréquences radio pour trouver les appareils équipés de RFID ou de tags spéciaux (NFC). Elle donne une information très précise sur des petites distances (moins de 10 mètres). La RFID est utilisée pour des applications comme Shopkick, une startup qui a connu un succès mondial.
 - d. Bluetooth. Elle est une technologie de proximité et non de positionnement exact. Le plus grand champ d'application est le micromapping, qui est mis en place par Apple notamment avec sa nouvelle technologie iBeacon.

Annexe 3. Benchmark des applications LBS

1) Navigation et mapping. C'est la forme la plus classique des LBS : navigation en temps réel, centres d'intérêt locaux avec parfois la possibilité pour les utilisateurs d'apporter des contributions.

Les principaux acteurs : *MapQuest* et *Mappy* aux États-Unis, *Pages Jaunes* (une base de données impressionnante complétée par géolocalisation) et *V-Traffic* en France, *Waze* en Israël, *CityGuide*, *Navitel* et *Yandex Navigator* en Russie.

2) Recherche d'information locale et réseaux sociaux. Ici, il faut citer le plus grand avantage des LBS – 'push' ou 'pull' pour une information immédiate sur le lieu de l'utilisateur. *Wi-Fi Guide* a l'ambition de devenir un vrai acteur du marché en proposant des services améliorés.

Les acteurs les plus connus et importants de ce secteur peuvent être divisés en groupes suivants : applications basées sur le concept **SoLoMo** et applications pour « chasser » des promotions.

a) Les acteurs du **SoLoMo** peuvent aussi être divisés en 2 groupes : ceux qui sont concentrés sur la recherche d'informations locales et ceux qui privilégient plutôt l'échange social. Dans le cadre de ce mémoire, nous allons les fusionner dans un groupe unique pour faciliter la compréhension. Voici une liste des principaux acteurs du concept **SoLoMo** :

Google Places. Propose la recherche de lieux (cafés, cinémas, etc.) dans notre périmètre et qui sont susceptibles de nous intéresser d'après les informations présentées sur notre compte Facebook et en intégrant même des suggestions telles que les avis de nos amis. Nous pouvons aussi classer les endroits en donnant notre propre avis.

Urbandrive, ressemble à Google streetview. L'application se base sur des données de géolocalisation, mais aussi sur les données sociales de l'utilisateur pour proposer les points d'intérêt les plus cohérents. Il est possible de les partager sur Twitter et Facebook. L'application

utilise des données de ses partenaires (Mappy, Allociné et Expedia.fr) pour être capable de proposer de l'information très variée;

Afisha. L'application russe qui ressemble à Urbandrive, sauf que les réseaux sociaux les plus utilisés en Russie sont Vkontakte et Twitter, où nous pouvons partager nos centres d'intérêt préférés. Le partenaire principal qui partage des données de mapping et de divertissements est Yandex.

Yelp, Zomato. Permettent de trouver des endroits locaux (restaurants, bars, etc.) selon le classement des internautes en temps réel. Nous pouvons aussi contribuer et laisser un avis.

Where. Permet de découvrir et partager des endroits préférés. Nous pouvons faire des listes, interagir avec des listes de nos amis et avoir des offres spéciales dans certains endroits.

TripAdvisor. Montre les points d'intérêt locaux ainsi que son classement et des réductions que nous pouvons obtenir. Permet d'être guidé vers un endroit choisi et de partager son avis et photo dans l'application.

Nearby. Application basée sur un système des check-ins. Propose de trouver ou partager l'information, ainsi que les photos, sur des endroits locaux mais aussi de rencontrer des gens qui sont à côté de vous en ce moment.

Around Me. Montre les endroits (restaurants, bars, etc.) autour de notre localisation. Non basée sur des check-ins. Permet d'être guidé vers un endroit choisi.

Geoloqi. L'application pour l'échange privé de sa position géographique avec ses amis et sa famille. La grande différence avec les autres applications est que les endroits qui peuvent être localisés et enregistrés sont des lieux privés, comme l'adresse du travail, de la maison d'un ami, école des enfants, etc. En plus, il n'y a pas d'échange avec les réseaux sociaux, donc la nature privée du service est bien protégée.

ГдеCeйчас. (GeoMe). La copie russe de Geoloqi, qui est vivement utilisée (plus de 100 000 utilisateurs depuis juillet 2014), (Source : GeoMe.com).

Foursquare. L'application-leader des LBS sociaux avec 15 millions de participants. Permet de partager des endroits préférés avec nos amis. Basée sur le système de check-ins, nous pouvons gagner des bonus et réductions dans nos commerces préférés après 60 check-ins consécutifs.

AlterGeo. L'application-leader des LBS sociaux en Russie avec 1,2 million de participants, ressemble à Foursquare. L'application utilise vivement des bases de données de Yandex et autres acteurs du mapping et divertissement russes.

LocalBeat. N'est pas basée sur les check-ins. L'application qui permet de savoir ce qui se passe autour de notre localisation en matière d'information utile, réductions, événements et annuaires.

GITaxi. L'application parisienne de 'taxisharing' qui permet de voir tous les taxis autour de notre localisation qui sont libres. Nous pouvons aussi contacter le conducteur en direct ou partager un taxi avec des gens qui le proposent.

Stootie. L'application parisienne qui permet d'échanger n'importe quel objet contre de l'argent dans ma localisation. Tous les objets sont montrés sur la carte et nous pouvons choisir un objet qui est plus loin, avec le prix qui nous convient plus.

Facebook Places. Permet de partager notre localisation avec nos amis, montre les check-ins sur la carte interactive.

Loopt. Montre où sont nos amis en temps réel et permet de partager des bonus et réductions. Nous pouvons aussi partager nos endroits préférés et laisser notre avis.

Sonar. Cherche les amis autour de notre localisation et montre le type de connexion que nous avons avec eux. Pour faire cela l'application analyse notre compte Facebook, Twitter et Foursquare.

GetGlue. L'application proprement divertissante, basée sur un système de check-ins. Permet de voir ce que nos amis font en ce moment et ce qu'ils vont faire après en termes de divertissement. Il est possible pour nous de recevoir des réductions et des bonus dans les endroits marqués par nos amis.

Gowalla. L'application qui nous incite à partager de l'information, photos et avis sur certains endroits en échange de bonus et réductions.

b) Les applications conçues pour essentiellement **chasser des promotions** sont aussi très populaires actuellement. Voici est la liste des acteurs principaux de ce marché :

Shopkick. L'application de l'IPS, qui peut par le microphone du smartphone détecter le signal émis par la boutique située à côté. L'information est émise et reçue automatiquement dès que l'application est activée. Les 'kicks' reçus sont les coupons et des cadeaux du magasin ou des crédits Facebook. Comme l'offre appartient au magasin d'à côté, les utilisateurs ne se sentent pas agressés et en plus, ces informations privées ne sont pas divulguées car l'information est envoyée directement sur l'appareil. En 2014 il y avait presque 7 millions d'utilisateurs (source :www.fastcompany.com).

DelightCircle. L'application pour le shopping qui permet de créer une liste des marques préférées et de recevoir des informations sur des nouvelles collections ainsi que des réductions dans notre localisation.

Groupon. L'application d'achats groupés qui propose des offres discount à côté de notre localisation.

Lokata. L'application russe qui permet de chercher des produits dans les catalogues des magasins à côté et de consulter ses horaires d'ouverture (ressemble à Bonial en France).

3) Jeux géodépendants. Ces jeux s'adaptent aux changements de localisations du joueur. Ainsi, les règles ou les décors changent avec les déplacements de l'utilisateur. Ce type de jeux est maintenant extrêmement populaire. Voici sont les jeux les plus utilisés.

Kleitai Kunitori Gassen. Le jeu n'est disponible qu'au Japon. Il faut occuper (conquérir) 600 locations différentes dans le pays avec notre propre présence physique. C'est intéressant de remarquer que 70.5% d'utilisateurs sont des travailleurs de 20 à 40 ans qui essaient de visiter les territoires au travers de leurs déplacements professionnels (IDATE, 2010).

MyTown. Le jeu représentant le monde réel comme Monopoly. Nous pouvons gagner des points en achetant des terrains ou construisant des lieux où nous sommes situés.

SCVNGR. Le jeu basé sur des check-ins des utilisateurs, qui peuvent gagner des bonus et réductions.

Annexe 4. L'interview

Quelles sont les tâches principales au sein du centre Omega?

Le métier se décompose en plusieurs fonctions. Tout d'abord la gestion commerciale du centre, c'est-à-dire : implantation des boutiques, la gestion du personnel (équipe commerciale, sécurité, nettoyage...), la mise en place d'opération de promotion pour améliorer la fréquentation du site : pub, marketing, événements, magazine interne...Mais aussi l'analyse des performances financières du centre. Certaines tâches administratives bien sûr... Je travaille enfin sur la modernisation du site, parce qu'il faut s'adapter aux nouvelles réglementations ou besoins du public et optimiser l'espace en permanence.

Qu'est-ce que vous considérez comme le plus difficile dans votre métier?

Hum, il y a beaucoup de difficultés dans mon métier, mais principalement le besoin d'innovation permanent qui demande beaucoup de créativité pour maintenir et accroître le trafic des visiteurs.

Et c'est quoi exactement l'innovation pour vous?

Le principal critère d'innovation repose sur l'attractivité du centre qui nécessite que le trafic ne soit pas généré uniquement par les boutiques mais aussi par des services complémentaires qui permettent d'augmenter le temps passé dans le centre (animations, garde d'enfant ou d'animaux, restos, cinéma, expositions, défilés, conférences avec des célébrités, tirages au sort ou tombola etc.). En gros c'est ça pour moi l'innovation. À notre échelle l'innovation consiste à ajouter des services nouveaux, mais pas forcément révolutionnaires.

Quels moyens de communication utilisez-vous pour faire connaître votre centre commercial et les actions commerciales que vous avez en cours?

Alors, les actions commerciales habituelles se présentent sous la forme d'un magazine édité chaque semaine, incluant la présentation du centre ainsi qu'un grand nombre de promotions (couponing). Ce magazine est bien sûr distribué dans le centre, mais également dans différents lieux limitrophes (hôtels, stations d'essence, restos, distribution dans les lieux publics...). Mais aussi le site internet pour lequel nous investissons en publicité on-line comme AdWords, google

search, RS, etc. Nous organisons aussi régulièrement des événements dédiés aux découvertes des nouveaux produits de certains magasins (dégustations) ou liés à l'ouverture de nouveaux magasins (bons de réduction, chèques-cadeaux, etc.). Après, pour mieux nous distinguer de nos concurrents, nous travaillons sur les nouvelles opérations, par exemple, l'implantation d'une boutique qui n'est pas présente sur notre zone géographique. Par exemple, il y a deux semaines, nous avons organisé un apéritif géant gratuit pour tous les visiteurs du centre. Pour faire cela nous avons vivement communiqué à la radio régionale. Cela nous a apporté beaucoup de visiteurs qui ont pu découvrir le centre. Nous avons aussi développé des opérations à destination des enfants et adolescents afin de pouvoir attirer des familles.

Quel type d'opérations?

Nous avons fait appel à des animations spécifiques comme des clowns, des magiciens, des comédiens, et même un maître ours.

Laquelle de ces opérations considérez-vous la plus rentable?

En général, les opérations spéciales liées à des événements connus de tous ou organisés occasionnellement (jour des enfants, 8 mars, 23 février, saint Valentin), mais aussi nos concours de beauté annuels et notre nuit blanche trimestrielle ou notre concert au profit des orphelins.

Quels services avez-vous déployés pour mieux servir vos clients?

Des services pour faciliter la venue et augmenter le confort et accroître la qualité de la visite. Par exemple, l'installation d'un espace de détente avec mise à disposition d'une télévision, magazines et livres, canapés et fauteuils de relaxation. Mais aussi des services utiles et pratiques tels que garderie d'enfant et d'animaux, parking gratuit avec la possibilité de laver (ou faire laver) son véhicule, des points de rencontre, des animateurs pour vous conseiller et vous guider, les plans interactifs du centre, etc.

Avez-vous une application mobile pour votre centre commercial. Si oui, combien d'utilisateurs actifs avez-vous et quel est le contenu diffusé?

Oui, nous avons une application mobile qui se limite aujourd'hui à la duplication de notre site internet. Mais elle n'offre pas à ce jour de services supplémentaires. Pour le trafic, la seule information que je puisse vous donner est que 30% de nos connexions proviennent de l'application mobile. Ceci est lié à l'augmentation des connexions internet par smartphones.

Pourquoi avez-vous décidé de travailler avec Nerby ? La solution à quel problème vous a-t-il proposé ?

À la différence des opérations que nous réalisons habituellement et qui s'adressent à des populations des masses, Nerby offre la capacité d'une communication individualisée et interactive. Nous avons développé grâce à Nerby de nombreux services utiles adaptés aux besoins de chacun, comme par exemple une fonction de géolocalisation avec le plan du centre, l'information sur de nouveaux produits ou promotions lorsque le client passe devant le magasin. Nerby améliore la sécurité des visiteurs en permettant de localiser l'infirmerie, le défibrillateur, les toilettes. Le grand avantage est de pouvoir actualiser l'information en quasi-temps réel. Il est également possible de consulter dans cette même application la totalité des informations relatives au centre, aux boutiques et aux services, là, où un guide-papier est encombrant et peu pratique à l'usage. Grâce au champ de recherche de l'application il est possible de trouver facilement l'information souhaitée.

Comment allez-vous inciter vos clients à installer l'application Nerby ?

Pour que toutes les boutiques et services du centre soient représentés dans Nerby, nous ne leur facturerons par ce service. Afin que les visiteurs du centre utilisent Nerby nous offriront des points fidélité à tous les utilisateurs de l'application. Nous allons intégrer Nerby directement dans nos services offerts aux clients afin que l'offre soit la plus complète possible.

Quelle est votre prévision sur le changement de votre politique de communication avec l'arrivée de Nerby ?

Nous allons réduire la quantité de guide imprimés disponibles dans le centre; nous allons supprimer l'un des points d'information dans le centre; nous allons pouvoir augmenter le nombre de promotions et organiser des ventes flash dont l'information sera communiquée en temps réel;

dans l'avenir Nerby pourra remplacer le système actuel des cartes de fidélité avec un code unique permettant la dématérialisation et la centralisation.

Quels conseils pouvez-vous donner à Wi-Fi Guide pour qu'il puisse mieux répondre à vos besoins?

La création d'un système d'échanges d'informations entre utilisateurs d'une même localisation; un système d'alerte pour être informé de fermeture de magasin, d'expiration de sa place de parking ou pour être contacté en cas de besoin, début de séance cinéma, etc.

Annexe 5. La démarche de construction de la pyramide de marque

Les besoins fondamentaux des cibles

	B2B	B2C
Centre commercial	Transmission efficace des informations sur les offres vers un nombre maximum de clients	Profiter d'offres et d'informations qualitatives pour gagner du temps et bien acheter
Restaurant	Attirer et satisfaire de nouveaux clients à moindre coût	Possibilité de comprendre rapidement le menu et passer la commande

Avantages fonctionnels et caractéristiques de Wi-Fi Guide

		B2B	B2C
Centre commercial	Avantages fonctionnels	Gestion intégrée et unifiée des offres clients du centre	<p>1) Possibilité de recevoir sur son smartphone les informations sur tous les produits dès l'entrée du centre commercial sans se connecter à Internet.</p> <p>2) Réception des mêmes informations en tout lieu en se connectant à Internet par le biais des cartes sauvegardés.</p>
	Caractéristiques des avantages fonctionnels	<p>- Collecte de statistiques des passages de zones,</p> <p>- 100% des informations publicitaires délivrées,</p>	<p>- Message d'accueil (push) à l'entrée de la zone,</p> <p>- Connexion au Wi-Fi intelligent,</p>

		<ul style="list-style-type: none"> - Message d'accueil personnalisé pour renforcer le lien avec le client, - Synchronisation des contenus dans le cloud et sur le smartphone du client, - Enregistrement des cartes du centre commercial et de certains points de vente. 	<ul style="list-style-type: none"> - Ne fonctionne pas en tâche de fond après fermeture, - Possibilité d'enregistrer les cartes.
Restaurant	Avantages fonctionnels	Coût minimum pour attirer de nouveaux clients et satisfaire des clients déjà existants	Visualisation rapide et accès à l'ensemble des offres et informations détaillées, n'importe où
	Caractéristiques des avantages fonctionnels	<ul style="list-style-type: none"> - Notifications (push) sur le smartphone dans une zone de 70 mètres autour de l'établissement, - Catégorisation et contenus supplémentaires, - Synchronisation des contenus dans le cloud et sur le smartphone du client (plat du jour), - Possibilité d'enregistrer la carte et de la transférer (publicité virale). 	<ul style="list-style-type: none"> - Mise à jour synchronisée dans le cloud et sur le smartphone de client (plat du jour), - Menu détaillé (dont photos), - Possibilité d'enregistrer les cartes.

		B2B	B2C
Les besoins des clients ciblés	Centre commercial	<ul style="list-style-type: none"> - Inciter les clients du centre commercial à rentrer dans plus de boutiques (présenter le maximum de produits), - Augmenter le temps passé dans le centre commercial, - Augmenter la fidélisation des clients, - Augmentation du panier moyen et donc du revenu total (proposer les meilleures offres), - Véhiculer la bonne information au bon moment. 	<ul style="list-style-type: none"> - Passer un moment agréable, - Satisfaire ses besoins, - Acheter des produits de qualité, - Acheter des produits au meilleur prix, - Acheter au meilleur rapport qualité / prix, - Loisirs, socialisation (hors achats).
Motivation principale		Augmenter la fidélité des clients par des offres et promotions de qualité	<p>1er type : achat rapide de produits de qualité (le client sait ce qu'il recherche),</p> <p>2ème type : acheter le meilleur produit (qualité / prix) en ayant la possibilité de comparer,</p> <p>3ème type : passe-temps.</p>
Réponses		- Les informations publicitaires délivrées au moment où le client est le plus attentif permettent une capacité de mémorisation	1 ^{er} type : Possibilité dès l'arrivée au centre commercial d'être informé

<p>aux motivations par Wi-Fi Guide</p>		<p>plus forte,</p> <ul style="list-style-type: none"> - Recueil des statistiques du client sur les différentes offres visualisées et dans le futur sur les achats effectués, - La qualité de la gestion des contenus va augmenter la fidélité des clients, + possibilité d'enregistrer la carte et de la consulter à la maison, - Gestion efficace et centralisée des offres (amélioration de la transformation des ventes), <p>Toutes ces actions vont augmenter le panier moyen dans les commerces du centre.</p>	<p>sur les offres des commerces,</p> <p>2^{ème} type : Possibilité également d'avoir les renseignements sur toutes les promotions existantes afin de gagner du temps (chasseurs de promos),</p> <p>3^{ème} type : découvrir par curiosité et intérêt éventuel pour une offre inattendue permettant un achat d'impulsion.</p>
--	--	---	--

<p style="text-align: center;">Les besoins des clients ciblés</p>	<p style="text-align: center;">Restaurant</p>	<ul style="list-style-type: none"> - Attraction de nouveaux clients, - Augmentation de la fidélisation des clients existants, - Augmentation du panier moyen, - Promotion de menus spécifiques, - Livraison des contenus informatifs complets sur les produits et menus (photos, vidéos, recettes...), - Utilisation efficace du budget publicitaire, - Connaissance de sa clientèle, - Anticipation et dépassement des besoins et attentes des clients, - Initiation du bouche-à-oreille. 	<p>1^{er} type : manger, quel que soit le budget (déjeuner ou dîner d'affaires). Le choix est d'habitude sur les conseils du serveur,</p> <p>2^{ème} type : manger un bon repas rapidement indépendamment du budget. Nécessité de précisions sur la rapidité d'obtention des plats,</p> <p>3^{ème} type : manger, en profitant d'offres promotionnelles. Nécessité de précisions sur le contenu des offres promotionnelles.</p>
<p>Motivation principale</p>		<p style="text-align: center;">Attirer et satisfaire des nouveaux clients à moindre coût</p>	<p>1^{er} type : Service rapide avec des conseils compétents du serveur,</p> <p>2^{ème} type : Compréhension rapide du menu pour faire un bon choix,</p>

			3 ^{ème} type : recherche d'offres promotionnelles.
Réponses aux motivations par Wi-Fi Guide		<ul style="list-style-type: none"> - Notification push informera les passants sur la proximité du restaurant (haute visibilité + mémorisation), - Message sur les menus du jour et les choix du chef, sur les commentaires des clients sans être entré dans le restaurant, - Recueil des statistiques sur l'utilisation de l'application, <ul style="list-style-type: none"> – Possibilité de sauvegarder la carte avec les informations sur le restaurant puis à l'avenir de commander une livraison à domicile, - Mise à jour instantanée du contenu dans le cloud pour permettre aux clients d'avoir toujours les dernières informations sur les offres, promotions et produits. 	<p>1^{er} type : Possibilité de commander rapidement sans questionner le serveur; surprendre ses invités; vérifier à l'avance le menu du lendemain afin d'éviter des mauvaises surprises,</p> <p>2^{ème} type : Comprendre rapidement les produits, consulter leur description détaillée, voir les produits les plus populaires,</p> <p>3. Découvrez les promotions avant de rentrer au restaurant (le client a enregistré la carte) ou aux abords (client potentiel).</p>

Annexe 6. Le renaming

 Know-now

 K.now

 Know
now

 Everguide

 Adwiser

 Hinterest

 Welp

 Wise-Fi

What's around?
Notify
Netmark, netmrk
Informate (infomate)
Twise
Life guide
Now guide
Mice
Wide (WI-fi guiDE)
Cardbox

Guide up
Here we are!
Knower
Local guide (Local hints)
Check out
Placemrk, landmrk
About around
Citymarks
Wimark
Wic

Airguide
Wibo
Landmark
Appoint
Wisecover (discover)
Findr
Guidea
Spode
Getbe (get benefits)
Airmark