

@TwitterAdsFR

Six stratégies pour développer votre marque

**SOLUTIONS VIDÉO ET SOCIALES POUR
LES ANNONCEURS**

Six stratégies pour développer votre marque

Introduction 4 - 10

SIX STRATÉGIES POUR DÉVELOPPER VOTRE MARQUE

NOTORIÉTÉ

- 1** Lancez un produit ou rafraîchissez votre marque 11 - 13
- 2** Maximisez votre portée et votre impact avec la vidéo 15 - 17

CONSIDÉRATION

- 3** Stimulez l'engagement avec votre marque 19 - 21
- 4** Boostez votre campagne ou événement majeur 23 - 25

ACHAT

- 5** Augmentez vos ventes et votre part de marché 27 - 29

FIDÉLISATION

- 6** Recrutez des ambassadeurs de marque fidèles 31 - 33

Glossaire 35 - 40

DÉVELOPPER SA MARQUE DANS UN MONDE TOUJOURS CONNECTÉ

Le mobile a vraiment changé la donne. Aujourd'hui, les utilisateurs passent naturellement d'un écran à un autre et comptent sur un affichage instantané au format approprié. Plus que jamais, ce format est la vidéo, et cette tendance va en s'accéléralant. Les vues de vidéos sur Twitter ont été multipliées par 220 dans les 12 derniers mois.¹ D'ici 2018, le trafic vidéo représentera 80 % de la totalité du trafic Internet.²

Cette évolution est à la fois une opportunité et un défi pour les annonceurs. La nature interactive de la vidéo mobile signifie que ces petits écrans jouent un rôle majeur dans les décisions d'achat. C'est la raison pour laquelle les dépenses publicitaires sur ce format augmentent plus vite que pour tout autre format digital. Afin de tirer le meilleur parti de cette opportunité, les annonceurs doivent réussir à s'orienter dans un univers dynamique et complexe.

Grâce à Twitter, les marques peuvent libérer la puissance de la vidéo sur la plateforme la plus influente au monde. Chaque jour, des millions d'utilisateurs des quatre coins du globe viennent sur Twitter pour découvrir ce qui est en train de se passer, en live et directement à la source. Les marques peuvent se placer au centre de cet environnement en temps réel, créer des liens étroits avec leurs audiences et améliorer leurs résultats commerciaux.

Nous avons élaboré ce guide pour vous aider à profiter de la gamme croissante de solutions vidéo et de branding sur Twitter. Que votre campagne vise à lancer un produit, à rafraîchir une marque ou à générer des ventes, Twitter peut maximiser son impact.

Dave Roter, @roter

Directeur du développement des agences
Twitter

CONNECTEZ-VOUS AVEC UNE AUDIENCE ENGAGÉE ET INFLUENTE

Les personnes les plus influentes viennent sur Twitter pour créer et consommer du contenu. Il ne s'agit pas seulement des principaux éditeurs, marques et célébrités : plus de 800 millions de visiteurs³ du monde entier viennent chaque mois sur Twitter pour découvrir et partager des nouveautés.

53 %

sont des early adopters
(deux fois plus que les
non-utilisateurs
de Twitter).⁴

64 %

influencent les achats
de leurs amis et des membres
de leur famille.⁵

82 %

interagissent activement avec
les marques sur Twitter.⁶

TOUCHEZ LES UTILISATEURS AU MEILLEUR ENDROIT ET AU MEILLEUR MOMENT

Le temps et l'attention consacrés au mobile augmentent rapidement, et il est crucial d'établir la connexion avec les utilisateurs sur ce support. Le ressenti lié à l'interaction avec du contenu sur Twitter est similaire à celui qui est associé à la réception d'une lettre manuscrite.⁷

L'essor fulgurant
de la vidéo Twitter

X 220

augmentation des vues
de vidéos au cours des
12 derniers mois¹

93 %

de toutes les vues de
vidéos ont aujourd'hui
lieu sur mobile⁸

Un lieu de prédilection
pour les événements live

440 K

Tweets par minute quand
Leonardo DiCaprio a reçu
son Oscar en 2016⁹

3,9 milliards

Tweets vus⁹

Un écran parallèle

49 %

des utilisateurs sont sur
Twitter quand ils regardent
la télévision¹⁰

76 %

ont recherché sur Twitter
une marque ou un produit
vu à la télévision¹⁰

DONNEZ VIE À VOTRE MARQUE GRÂCE À NOS OPTIONS DE CONTENUS UNIQUES ET SOUPLES

Rien n'engage autant votre audience qu'un excellent contenu. Le caractère live de Twitter vous permet de vous connecter avec les utilisateurs d'une façon unique et pertinente. Qu'il s'agisse de retravailler du contenu existant ou de créer une nouvelle campagne innovante, Twitter met à votre disposition la suite de solutions qu'il vous faut.

DES SOLUTIONS POUR CHAQUE ÉTAPE DE VOTRE CAMPAGNE

Du développement de contenu attractif à la définition de votre audience cible ou à l'optimisation de votre campagne, vous avez besoin des bons outils au bon moment.

PLANIFIEZ

Analyse de l'audience

Comprenez les caractéristiques démographiques, les centres d'intérêt et le comportement d'achat de l'audience et touchez des clients aussi bien existants que nouveaux.

Achat de portée et de fréquence (bientôt disponible)

Achetez des réservations d'impressions ciblant certaines catégories démographiques et limitez le nombre d'expositions à l'avance.

MESUREZ ET GÉNÉREZ DES RAPPORTS

Tableaux de bord Activité des Tweets et des vidéos

Découvrez les facteurs de réussite de vos campagnes et comment augmenter votre impact.

Brand Hub

Suivez votre part de voix en temps réel avec cet outil statistique.

Augmentation des indicateurs de la marque

Obtenez des informations sur les indicateurs de votre marque grâce à Nielsen ou Millward Brown.

Retour sur investissement

Suivez l'augmentation des ventes hors ligne grâce à la modélisation du marketing-mix avec Datalogix ou Acxiom.

Vérification de l'audience

Vérifiez la composition de l'audience et votre portée avec les Digital Ad Ratings de Nielsen.

TWITTER GÉNÈRE DES RÉSULTATS À CHAQUE ÉTAPE DE L'ENTONNOIR D'ACHAT

NOTORIÉTÉ

13 % augmentation de la notoriété de la marque¹¹

CONSIDÉRATION

11 % augmentation de l'association du message¹¹

5 % augmentation de l'intention d'achat¹¹

ACHAT

X 2-2,4 augmentation moyenne des ventes et du taux de pénétration¹²

FIDÉLISATION

34 % des utilisateurs se servent des avis trouvés sur Twitter⁶

SIX STRATÉGIES POUR DÉVELOPPER VOTRE MARQUE

NOTORIÉTÉ

- 1 Lancez un produit ou rafraîchissez votre marque
- 2 Maximisez votre portée et votre impact avec la vidéo

CONSIDÉRATION

- 3 Stimulez l'engagement avec votre marque
- 4 Boostez votre campagne ou événement majeur

ACHAT

- 5 Augmentez vos ventes et votre part de marché

FIDÉLISATION

- 6 Recrutez des ambassadeurs de marque fidèles

Six stratégies pour développer votre marque

1

NOTORIÉTÉ

LANCEZ UN PRODUIT
OU RAFRAÎCHISSEZ
VOTRE MARQUE

LANCEZ UN PRODUIT OU RAFRAÎCHISSEZ VOTRE MARQUE

Twitter offre des opportunités à fort impact qui permettent de générer une visibilité maximum autour de moments clés de votre marque. Par exemple, la vidéo sponsorisée génère une perception positive 18 % plus élevée que la norme.¹³

SOLUTIONS RECOMMANDÉES

FIRST VIEW ET TENDANCES SPONSORISÉES

Générez une portée et une visibilité très larges le jour de votre lancement.

VINES, SCRATCHREELS, GIF

Maintenez la dynamique après le lancement avec des contenus brefs qui suscitent l'engagement des utilisateurs.

UNE APPROCHE EN FIL ROUGE

Faites en sorte que votre lancement produit ou votre campagne de marque reste visible et identifiable sur une longue période.

Bonnes pratiques

Montrer des personnes dans les premières images de votre vidéo multiplie la rétention des utilisateurs par deux.¹⁴

Placer la marque bien en évidence dans les trois premières secondes améliore sa mémorisation.¹⁵

Ajoutez des légendes et visuels à l'attention des utilisateurs qui regardent la vidéo sans le son sur mobile.

Inspiration

Utilisez Periscope pour diffuser en live l'unboxing de votre produit.

Ou profitez des créateurs de Niche et de leurs audiences organiques pour faire monter le buzz au sujet de votre lancement.

ÉTUDE DE CAS : REEBOK

OBJECTIF

Repositionner Reebok comme une marque innovante avec la campagne intégrée #BeMoreHuman

SOLUTION

Reebok a créé une série de vidéos multiplateforme afin d'inciter les utilisateurs à mettre à l'honneur des personnes ordinaires pour lesquelles le fitness est un véritable moyen de développement personnel. Les vidéos ont été diffusées à la télévision, sur les plateformes digitales et sur les médias sociaux.

- Le message #BeMoreHuman a été principalement porté par les vidéos sponsorisées.
- Les Tweets sponsorisés ont complété la campagne pour augmenter l'engagement.

RÉSULTATS¹⁶

Augmentation de **21 %** de la mémorisation et de **7 %** de l'association du message.

Évolution des perceptions relatives à l'affirmation « Reebok est démodé » : **18 %** des utilisateurs exposés n'étaient pas d'accord ou pas du tout d'accord (**+3 %**).

Six stratégies pour développer votre marque

2

NOTORIÉTÉ

MAXIMISEZ VOTRE PORTÉE
ET VOTRE IMPACT AVEC
LA VIDÉO

MAXIMISEZ VOTRE PORTÉE ET VOTRE IMPACT AVEC LA VIDÉO

La vidéo est le meilleur moyen pour communiquer, et plus de 800 millions de visiteurs de Twitter³ en visionnent un nombre toujours plus important. Les vues de vidéos sur Twitter ont été multipliées par 220 dans les 12 derniers mois.¹

SOLUTIONS RECOMMANDÉES

FIRST VIEW

Cette solution de vidéo sponsorisée à fort impact garantit une visibilité maximale les jours importants.

PRE-ROLL TWITTER

Diffusez des publicités pre-roll avant des vidéos premium de partenaires Amplify sans avoir à passer par un accord éditeur-annonceur.

ACHAT DE PORTÉE ET DE FRÉQUENCE

(bientôt disponible)

Achetez des réservations d'impressions ciblant certaines catégories démographiques en limitant le nombre d'expositions à l'avance.

Bonnes pratiques¹⁷

3 à 5 Tweets sponsorisés par semaine peuvent améliorer la portée de votre campagne.

2 à 3 Tweets organiques par jour peuvent augmenter la portée unique de 30 % par semaine.

Inspiration

Utilisez SnappyTV pour proposer votre contenu vidéo sous forme de brefs extraits, notamment de temps forts live à partager sur Twitter pour ramener l'audience vers votre événement en direct, que vous en soyez à l'origine ou le sponsor.

ÉTUDE DE CAS : 20TH CENTURY FOX

OBJECTIF

Générer une notoriété à grande échelle du nouveau film « Mike and Dave Need Wedding Dates » (Incouchables), obtenir des vues de la vidéo et susciter la conversation.

SOLUTION

En tant que partenaire exclusif du lancement de First View par Twitter, la 20th Century Fox a diffusé la bande-annonce du film à l'audience Twitter et acheté la tendance sponsorisée #MikeAndDave le jour du lancement. Le contenu comportait cinq Tweets vidéo. Des Tweets sponsorisés des stars du film, comme Zac Efron, ont généré un enthousiasme encore plus grand.

RÉSULTATS¹⁶

7,5 millions de vues des vidéos à un coût par vue de **0,06 \$**

Taux de vue du média de **30,8 %**

Les conversations sont montées en flèche, aussi bien au sujet du film que des prestigieux acteurs :

@MikeandDave
Abonnements **X 16**

@ZacEfron
Mentions **X 43**

@ADAMDEVINE
Mentions **X 237**

Mike And Dave ✓
@mikeanddave

Watch the new trailer for [#MikeAndDave](#) Need Wedding Dates now! In theaters July 8.

9.3K

20.4K

Promoted

Six stratégies pour développer votre marque

3

CONSIDÉRATION

STIMULEZ

L'ENGAGEMENT

AVEC VOTRE MARQUE

STIMULEZ L'ENGAGEMENT AVEC VOTRE MARQUE

Un engagement soutenu sur Twitter permet à votre marque de rester présente à l'esprit des utilisateurs : les indicateurs de marque ont tendance à être plus élevés sur la catégorie des personnes qui interagissent avec des médias sponsorisés sur Twitter.¹¹

SOLUTIONS RECOMMANDÉES

PUBLICITÉS VIDÉO CONVERSATIONNELLES

Générez une visibilité virale importante en créant un dialogue en direct avec vos clients.

PRE-ROLL TWITTER

Un moyen simple et rapide de diffuser des publicités pre-roll avant des vidéos premium pour stimuler l'engagement.

BRAND HUB

Analysez l'impact de votre visibilité virale, notamment votre part de conversation par rapport à vos concurrents.

Bonnes pratiques

Les Tweets contenant une vidéo sont retweetés jusqu'à six fois plus que les Tweets classiques.³

Utilisez l'option Watchlist de Brand Hub pour mesurer les mentions de mots-clés ou de hashtags spécifiques.

Inspiration

Utilisez les ScratchReels pour interagir avec votre audience. Ces vidéos sont similaires aux GIF animés traditionnels, mais deviennent interactives sur Twitter : l'utilisateur peut contrôler leur lecture.

Ou suscitez l'engagement des utilisateurs en tirant parti de Niche, un réseau de créateurs avec lesquels les marques établissent des partenariats pour développer des micropublicités à partager et à sponsoriser sur le Web social.

ÉTUDE DE CAS : EA SPORTS

OBJECTIF

EA SPORTS a souhaité susciter l'engagement des utilisateurs de Twitter autour du Super Bowl. À l'occasion du Super Bowl 50, EA SPORTS leur a proposé de faire un pronostic sur le vainqueur du match et de stimuler la conversation au sujet de la rencontre. L'éditeur de jeux a également voulu partager sa vidéo annuelle de pronostic sur Twitter.

SOLUTION

EA SPORTS a utilisé des publicités vidéo conversationnelles pour partager sa vidéo de pronostic #Madden16 et encourager les utilisateurs à tweeter leur propre pronostic avec le hashtag #PanthersWin ou #BroncosWin.

RÉSULTATS¹⁶

Ce programme engageant a généré une extraordinaire portée virale et un engagement organique très fort avec la marque, à tel point que les Tweets organiques des utilisateurs ont presque doublé le volume d'impressions.

CPE de **0,09 \$**

15 millions d'impressions virales (taux de visibilité virale de **78 %**)

2,6 millions de vues des vidéos

 EA SPORTS Madden NFL ✓
@EAMaddenNFL

Who are you picking to win #SB50? The #Madden16 Prediction video drops Monday. o.ea.com/52133

0:14

← ↻ 2.6K ❤️ 6.5K

▶ Promoted

[Tweet #PanthersWin](#)

[Tweet #BroncosWin](#)

Six stratégies pour développer votre marque

4 CONSIDÉRATION

**BOOSTEZ VOTRE
CAMPAGNE OU
ÉVÉNEMENT MAJEUR**

BOOSTEZ VOTRE CAMPAGNE OU ÉVÉNEMENT MAJEUR

Profitez de solutions qui vous permettent de compléter vos campagnes ou sponsorings. La diffusion d'une vidéo sur un événement live augmente la perception positive de la marque de 63 %.

13

VIDÉOS SPONSORISÉES ET TWEETS AVEC PHOTO

Associez ces formats avec le ciblage premium de Twitter pour toucher l'audience la plus engagée.

CIBLAGE PAR ÉVÉNEMENTS

Découvrez les événements auxquels s'intéresse l'audience que vous souhaitez toucher pour créer une connexion en direct autour de votre événement majeur.

CIBLAGE TÉLÉ

Travaillez directement avec un éditeur avec lequel vous entretenez déjà une relation et diffusez un pre-roll in-stream premium avant un contenu pertinent pour votre sponsoring ou événement live.

Bonnes pratiques

Interagissez avec votre audience avant votre campagne de ciblage par événements, et utilisez le ciblage des utilisateurs qui se sont engagés avec un Tweet pour les toucher après l'événement.

Variez les contenus de votre campagne afin de profiter de davantage d'impressions et d'engagements.

Utilisez des #hashtags et des @nomsdutilisateur qui suscitent déjà une mobilisation.

Inspiration

Appropriiez-vous la conversation autour des grands moments de votre marque grâce à un emoji personnalisé qui apparaît chaque fois que le hashtag de votre campagne est utilisé.

ÉTUDE DE CAS : VERIZON

OBJECTIF

Générer la notoriété du hashtag #WhyNotWednesday et tirer parti de l'un des événements les plus discutés sur Twitter : les MTV Video Music Awards (VMA).

SOLUTION

Le mercredi précédant les VMA, Verizon a acheté le hashtag de la tendance sponsorisée #WhyNotWednesday pour créer le buzz. Verizon s'est ensuite associé à MTV et à la chanteuse Vanessa Hudgens pour sponsoriser un flux Periscope live pendant les VMA. Verizon a obtenu des vues de la part des abonnés MTV, une audience déjà engagée avec du contenu du partenariat. Chaque semaine, l'entreprise a proposé le meilleur de la musique, du sport, de la mode, du spectacle et de la technologie et a diffusé ce contenu exclusif sur Twitter pendant et après l'événement.

RÉSULTATS¹⁶

+ de 60 millions d'impressions de la tendance sponsorisée

97 % de perception neutre à positive de la campagne

Six stratégies pour développer votre marque

5

ACHAT

AUGMENTEZ VOS
VENTES ET VOTRE
PART DE MARCHÉ

AUGMENTEZ VOS VENTES ET VOTRE PART DE MARCHÉ

L'association d'un ciblage efficace avec des formats attractifs est déterminante pour stimuler les ventes. Les Publicités Twitter génèrent une multiplication par 2 à 2,4 des ventes et du taux de pénétration par rapport à la moyenne.¹²

SOLUTIONS RECOMMANDÉES

CIBLAGE TWITTER

Générez plus de ventes en vous assurant que le contenu de votre Tweet touche les bons utilisateurs au bon moment.

CIBLAGE D'UTILISATEURS SIMILAIRES

Élargissez votre clientèle en touchant les utilisateurs qui ressemblent le plus à vos meilleurs clients existants.

VIDÉOS SPONSORISÉES ET TWEETS AVEC PHOTO

Associez ces formats avec les solutions de ciblage ci-dessus pour toucher de nouveaux clients en fonction de leurs passions et augmenter vos ventes.

Bonnes pratiques

Maximisez l'augmentation des ventes grâce à un contenu clair et concis. Il est à noter que des mentions de plusieurs utilisateurs et un nombre de caractères plus élevé réduisent les intentions d'achat.³

Incluez le logo de votre marque pour augmenter les intentions d'achat de 9 %.¹⁴

Diffusez régulièrement votre message de marque associé à un hashtag ou un angle créatif spécifique.

Inspiration

Générez des ventes en proposant des offres exclusives aux utilisateurs de Twitter. Associer des campagnes de branding et de réponse directe peut permettre d'augmenter encore davantage les ventes.

ÉTUDE DE CAS : MARQUE AMÉRICAINE DE PRODUITS DE SOINS DE LA PEAU

OBJECTIF

Augmenter la notoriété et les ventes d'un nouveau produit pour le soin de la peau

SOLUTION

La marque a lancé une série de vidéos et a fait appel à un célèbre influenceur pour augmenter sa portée. Les vidéos sponsorisées ont mis en avant le message et les avantages du produit, pendant que les Tweets sponsorisés avec photos donnaient plus d'ampleur à la campagne. Par ailleurs, la marque a créé avec Datalogix des segments d'audience qualifiés à cibler, notamment les acheteurs probables et les consommateurs non fidèles.

RÉSULTATS¹⁶

Retour sur investissement publicitaire de **4 \$**

Augmentation de **5 %** de la pénétration des ménages et de l'usage répété

Augmentation des ventes **2 fois** plus élevée parmi les utilisateurs engagés ; contribution de **65 %** des non engagés à l'augmentation des ventes

Nette augmentation des ventes parmi les utilisateurs non abonnés au compte Twitter de la marque

A person wearing a blue and yellow plaid shirt is sitting outdoors. They are holding a black smartphone in their right hand and a white disposable coffee cup with a black lid in their left hand. The background is a blurred outdoor setting with a warm, golden light, possibly from a sunset or sunrise.

Six stratégies pour développer votre marque

6

FIDÉLISATION

**RECRUTEZ DES
AMBASSADEURS
DE MARQUE FIDÈLES**

RECRUTEZ DES AMBASSADEURS DE MARQUE FIDÈLES

Le nombre de Tweets envoyés aux noms d'utilisateur de services clients de marques a été multiplié par 2,5 dans les deux dernières années.¹⁸ Profitez de cette excellente opportunité pour susciter des recommandations de votre marque.

SOLUTIONS RECOMMANDÉES

MESSAGES PRIVÉS

Nos outils de relation client ajoutent automatiquement un lien profond vers votre Tweet, intègrent un appel à l'action et permettent aux clients de vous envoyer un Message Privé.

AUDIENCES PERSONNALISÉES

Reconnectez-vous avec vos clients existants et offrez-leur de nouvelles opportunités de partager leurs expériences positives.

CARROUSEL DE TWEETS SPONSORISÉS

(bientôt disponible)

En plus de nos outils de ciblage et de messagerie, tirez parti de cette collection de vos Tweets et de Tweets organiques des utilisateurs sur votre marque, très efficace pour générer des recommandations.

Bonnes pratiques

Connectez-vous directement aux acheteurs de manière personnelle. Ceux avec lesquels les interactions ont été personnalisées sont plus susceptibles de recommander votre marque, et les interactions positives avec le service client peuvent susciter une probabilité de recommandation 76 % plus élevée.¹⁹

- Utilisez le ton de la conversation plutôt que des réponses toutes prêtes.
- Aimez et retweetez les Tweets de vos clients.

Inspiration

Créez un dialogue en direct avec votre audience grâce aux publicités vidéo conversationnelles en répondant aux utilisateurs qui interagissent avec votre Tweet.

ÉTUDE DE CAS : HÔTELS HILTON

OBJECTIF

Hilton a souhaité proposer en ligne les expériences clients uniques offertes par sa marque et toucher des voyageurs et clients fidèles existants.

SOLUTION

Hilton a créé une stratégie d'accueil d'inspiration locale, en invitant les membres de ses équipes à s'adresser de manière proactive aux voyageurs via le nom d'utilisateur @HiltonSuggests.

Ceux-ci ont partagé leur amour pour les villes où ils vivent et travaillent avec des conseils de voyage personnalisés, par exemple sur les restaurants et les activités dans plus de 100 villes du monde entier. Ils ont ainsi aidé les voyageurs ne connaissant pas les lieux, et même les locaux, à profiter de trésors méconnus.

RÉSULTATS¹⁶

50 à 60 % des Tweets de @HiltonSuggests obtiennent des réponses, et la majorité de celles-ci contiennent des remerciements. Grâce aux ambassadeurs et employés locaux de la chaîne Hilton, la passion du voyage est transmise à des milliers de personnes via le nom d'utilisateur @HiltonSuggests.

SIX STRATÉGIES POUR DÉVELOPPER VOTRE MARQUE ET LES OUTILS POUR RÉUSSIR

NOTORIÉTÉ

1 Lancez un produit ou rafraîchissez votre marque

First View | Tendances sponsorisées | Vines | ScratchReels | GIF | Periscope

2 Maximisez votre portée et votre impact avec la vidéo

First View | Pre-roll Twitter | Achat de portée et de fréquence (bientôt disponible)

CONSIDÉRATION

3 Stimulez l'engagement avec votre marque

Vidéo sponsorisée | Ciblage par événements | Ciblage télé

4 Boostez votre campagne ou événement majeur

Publicités vidéo conversationnelles | Pre-roll Twitter | Brand Hub | Emoji de marque

ACHAT

5 Augmentez vos ventes et votre part de marché

Vidéo sponsorisée | Tweets sponsorisés | Ciblage d'utilisateurs similaires

FIDÉLISATION

6 Recrutez des ambassadeurs de marque fidèles

Messages Privés | Audiences personnalisées | Carrousel de Tweets sponsorisés (bientôt disponible)

PUBLICITÉS TWITTER

GLOSSAIRE DES SOLUTIONS

GLOSSAIRE DES SOLUTIONS DES PUBLICITÉS TWITTER

Amplify Custom

Composant de Twitter Amplify. Il s'agit d'un moyen pour les annonceurs de sponsoriser et de promouvoir du contenu d'éditeurs choisis auprès de leurs audiences cibles (*voir Twitter Amplify*).

Brand Hub

Analysez la part de conversation de votre marque, ce que les utilisateurs disent au sujet de celle-ci et qui sont vos audiences les plus engagées afin de réussir la promotion de votre marque sur Twitter.

Emoji de marque

Exprimez la personnalité de votre marque et faites-la immédiatement prendre part à la conversation en incluant un pictogramme ludique et visuellement attrayant chaque fois que votre hashtag est utilisé sur Twitter.

Publicité vidéo conversationnelle

Format publicitaire doté d'un appel à l'action viral qui invite les utilisateurs à tweeter au sujet de votre marque à tous leurs abonnés. Il tire parti de l'efficacité de la vidéo et des photos pour générer un engagement et un partage plus qualifiés.

Messages Privés

Les Messages Privés sont envoyés par un utilisateur de Twitter à un autre utilisateur. Ils vous permettent de favoriser les échanges directs avec vos clients.

GLOSSAIRE DES SOLUTIONS DES PUBLICITÉS TWITTER

Ciblage par événements

Découvrez des événements sur Twitter en un clin d'œil, planifiez facilement en vue de ceux-ci et tirez-en parti. Lancez-vous en consultant le calendrier d'événements sur ads.twitter.com/events, puis rendez-vous sur votre tableau de bord des Publicités Twitter.

First View

Une opportunité d'élargir votre portée de manière importante, qui vous confère la propriété exclusive du placement publicitaire le plus prisé de Twitter pendant 24 heures. La vidéo sponsorisée de votre marque apparaît en haut du fil, en tant que première publicité affichée.

Ciblage d'utilisateurs similaires

Type de ciblage qui vous permet de toucher des utilisateurs semblables à vos audiences personnalisées.

Niche

Plateforme technologique qui met en lien des marques et un réseau international de créateurs multiplateforme pour le développement de contenus de marque uniques et engageants, avec un support complet.

Periscope

Un moyen simple de partager ce que votre marque a à dire avec des vidéos live et enregistrées. Créez un moment ou participez à un moment existant, et diffusez-le au monde entier.

GLOSSAIRE DES SOLUTIONS DES PUBLICITÉS TWITTER

Tendances sponsorisées

Grâce à cette solution très efficace, vous prenez pendant 24 heures le contrôle du lieu des découvertes en temps réel : en haut de la liste des Tendances (sur ordinateur) et à la deuxième place dans les résultats de recherche (sur mobile), afin de générer une notoriété et une conversation soutenues pour votre marque.

Tweet sponsorisé

Tweet payé par un annonceur, qui apparaît dans le fil d'actualités des utilisateurs, en haut des résultats de recherche sur Twitter et ailleurs sur la plateforme sur ordinateur et mobile.

Carrousel de Tweets sponsorisés (bientôt disponible)

Parlez de votre marque de manière véritablement authentique avec ce format publicitaire dans le fil, qui affiche un carrousel générateur d'engagement, contenant des Tweets de votre marque, ainsi que des Tweets d'utilisateurs qui la recommandent.

Vidéo sponsorisée

Vidéo figurant dans un Tweet sponsorisé payé par un annonceur, qui apparaît dans le fil d'actualités des utilisateurs, en haut des résultats de recherche sur Twitter et ailleurs sur la plateforme.

Achat de portée et de fréquence (bientôt disponible)

Solution qui vous permet d'acheter des réservations d'impressions ciblant certaines catégories démographiques et de limiter le nombre d'expositions à l'avance.

GLOSSAIRE DES SOLUTIONS DES PUBLICITÉS TWITTER

ScratchReels

Format GIF interactif propre à Twitter. Ces vidéos sont similaires aux GIF animés traditionnels, mais deviennent interactives sur Twitter. L'utilisateur peut contrôler leur lecture, en déplaçant la souris (sur ordinateur) ou en balayant avec le pouce (sur mobile).

SnappyTV

Outil d'édition en temps réel qui vous permet de vous approprier la conversation sur Twitter en adaptant votre contenu vidéo existant en courts extraits à partager sur le Web, sur mobile et sur les chaînes sociales.

Audiences personnalisées

Audiences cibles créées à partir de vos données sur les visiteurs de votre site Web et/ou de celles de votre CRM. Vous pouvez aussi importer des groupes à cibler de partenaires spécifiques qui proposent des audiences Web.

Ciblage télé

Renforcez votre stratégie télé globale en ciblant les utilisateurs engagés avec des émissions spécifiques avant, pendant et après leur diffusion, et cela par réseau et par genre.

Twitter Amplify

Un moyen de s'associer avec des contenus premium de sociétés de diffusion, de ligues sportives et de créateurs de contenu les plus populaires. Qu'il s'agisse d'un sponsoring à l'occasion de l'Euro de football ou d'une campagne vidéo pre-roll en fil rouge, Twitter Amplify vous permet de vous connecter avec des audiences clés via les meilleurs contenus à travers le monde.

GLOSSAIRE DES SOLUTIONS DES PUBLICITÉS TWITTER

Pre-roll Twitter

Diffusez automatiquement des publicités pre-roll avant des vidéos organiques premium de partenaires Amplify sans avoir à passer par un accord éditeur-annonceur (*voir Twitter Amplify*).

Vine

Le réseau de divertissement où les histoires du monde sont capturées, créées et remixées. Les idées, récits et personnalités peuvent très vite y devenir incontournables, lancer des tendances et influencer la culture. Utilisez Vine pour développer une histoire de marque, ou en parallèle d'autres actions de branding. Sur Vine, les excellentes vidéos font beaucoup de chemin.

SOURCES

- ¹Données internes Twitter 2016, reflétant la période décembre 2014-2015
- ²Cisco Visual Networking Index: Forecast and Methodology, 2014-2019 White Paper
- ³Données internes Twitter, 2016
- ⁴Twitter Vertical Profile, Millward Brown 2014
- ⁵GWI Q1 2015 USA (indice par rapport à l'internaute moyen)
- ⁶Millward Brown Wireless Path to Purchase Research, octobre 2015
- ⁷NeuroResearch at Twitter, Neuro-Insight, 2014 (exploitant les affirmations des utilisateurs de Twitter)
- ⁸Données internes Twitter, décembre 2015
- ⁹Données internes Twitter, février 2016 (3,9 milliards de Tweets vus sur et hors Twitter)
- ¹⁰Nielsen Twitter Consumer Deep Dive Survey, juillet 2015, États-Unis
- ¹¹Nielsen Brand Effect for Twitter Mar 2016: average brand metric increases from Promoted Tweets for engagers, États-Unis (notoriété : +13 %, visibilité de la campagne : +14 %, association du message : +11 %, recommandation : +4 %)
- ¹²Oracle Datalogix CPG ROI Norms, Twitter vs. the Open Web, février 2016 (moyenne des ventes multipliée par 2, moyenne du taux de pénétration multipliée par 2,4)
- ¹³Twitter & Live Video Research, Neuro Insight, 2015
- ¹⁴Nielsen, DAN + Twitter Video Content Best Practices Research, mai 2015
- ¹⁵Twitter Autoplay Experiment, Nielsen 2015 (mémorisation assistée en fonction de la durée de la vue ; étude de cas en aveugle pour une marque de PGC)
- ¹⁶Rapport interne Twitter
- ¹⁷Twitter internal Content Best Practices 2016
- ¹⁸Twitter Customer Service Playbook
- ¹⁹Twitter Customer Service Insight Survey, 2015 (total N = 2937, N CSI personnalisé = 2043, N CSI impersonnel = 388)

Pour en savoir plus sur les solutions
publicitaires vidéo et de branding
de Twitter,

rendez-vous sur ads.twitter.com ou contactez l'équipe
Publicités Twitter en charge de votre compte.

