

MARKETING DES BANQUES ET ASSURANCES

10 exemples de campagnes

qui placent l'interaction au coeur de la relation client


Début 2018, le rapport Global Digital de We Are Social et Hootsuite révélait que plus de 4 milliards de personnes dans le monde utilisent désormais Internet. Cette explosion des nouvelles technologies modifie considérablement le comportement du consommateur et de facto les approches marketing à utiliser pour l'atteindre. Des mutations profondes sont en cours : les utilisateurs ont de nouvelles demandes et acceptent de moins en moins les publicités intrusives ou les communications marketing mal ciblées. Les acteurs de l'industrie se retrouvent dès lors confrontés à des **consommateurs toujours plus exigeants qui attendent des institutions financières et des assurances qu'elles les connaissent**, les écoutent et les récompensent tout au long de leur parcours.

Nous sommes en 2018. Les produits, les services et les **schémas de relation client évoluent** tous les jours pour s'adapter à cette nouvelle réalité : satisfaction, fidélisation et segmentation riment désormais avec contrats en ligne, modules de chat et services mobiles. Selon une étude récente, plus de 60% des européens utilisent d'ailleurs une application bancaire mobile (2016).

Cependant, les assurances et produits bancaires ne sont pas toujours les plus "sexy", les plus engageants ou les plus faciles à vendre. Pour cette raison, l'un des défis constitue à **rompre avec l'approche « traditionnelle » du secteur** et ses clichés. Pour atteindre les consommateurs, identifier de nouveaux clients et comprendre votre audience, vous aurez besoin d'**idées de campagnes marketing intelligentes** qui vous aideront à tirer parti du **rôle stratégique des data**. C'est justement ce que nous vous proposons !

Voici **8 tactiques que les banques et les assurances peuvent emprunter** pour se différencier avec succès.


1 Organisez un concours

Tout le monde aime recevoir des cadeaux !
Misez là-dessus et organisez un concours pour attirer l'attention de votre cible. Offrez aux participants une chance de gagner un prix lié à votre entreprise ou à l'un de vos partenaires. Ainsi, vous vous assurez que les contacts que vous obtiendrez suite à cette campagne seront qualifiés et intéressés par ce que vous proposez.

DÉCOUVREZ L'EXEMPLE DE AG INSURANCE !

QUIZ « GAGNEZ UNE TROTTINETTE ÉLECTRIQUE »

À propos : AG Insurance est une compagnie d'assurance belge fournissant des assurances diverses (automobile, hospitalisation, incendie, famille, accidents, responsabilité, etc.) et des retraites complémentaires. Elle est présente sur le marché belge depuis 1824.

En début d'année, AG Insurance a organisé un concours pour promouvoir son « OmniMobility Pack », une formule personnalisable en fonction de la situation familiale du client et de la valeur de son vélo (électrique) ou autre moyen de transport urbain (hoverboard, monowheel, etc.). Les participants devaient répondre à deux questions, ainsi qu'à une question subsidiaire utilisée pour départager les participants ayant atteint le même score. Le prix à gagner était une trottinette électrique assurée pour un an. Une campagne tout à fait adaptée à l'objectif d'AG Insurance : atteindre les jeunes et engager sa communauté de manière amusante pour l'éduquer sur ses nouveaux produits.

Objectifs marketing


Engagement


Éducation du consommateur


2 Apprenez à connaître vos clients

Connaître son audience ainsi que ses préférences est un élément clé de toute relation client durable. Si vous voulez rester pertinent auprès de votre cible, vous devez identifier certaines informations et collecter des données. Cela vous sera d'ailleurs également très utile pour personnaliser vos communications et proposer à vos différents segments ce qui les intéresse vraiment.

DÉCOUVREZ L'EXEMPLE DE GROUPAMA !

DÉCOUVREZ L'EXEMPLE DE PARTENAMUT !


TEST DE PERSONNALITÉ « QUEL MUTUALISTE ÊTES-VOUS ? »

À propos : Groupama est un groupe d'assurance français basé à Paris et présent dans 12 pays.

Afin de mieux connaître sa communauté, il a créé un test de personnalité pour la page Facebook de chacune de ses agences locales. Le test « Quel type de mutualiste êtes-vous ? » comprenait des questions de mise en situation telles que la manière dont le participant réagirait s'il était témoin d'un accident ou ce qu'il ferait avec un billet trouvé dans la rue (le donner, l'épargner, etc.). Sur la base de ses réponses, chaque utilisateur découvrait ensuite son « profil Groupama » et était encouragé à le partager sur les réseaux sociaux. Le groupe a ainsi pu se constituer une base de données pertinentes et qualifiées à partir de la génération de "leads" résultant de cette campagne.

Objectifs marketing


Community
engagement


Segmentation
d'audience


Génération
de leads

2 290
participations

1 980
profils
collectés et
segmentés


ENQUÊTE « QUELS SERVICES SONT LES PLUS IMPORTANTS POUR VOUS ? »

À propos : Partenamut est une mutuelle belge appartenant à un groupe national. Elle compte plus d'un million de clients et plus de 70 points de contact. Son ambition est de jouer un rôle de pionnier dans le secteur de la sécurité sociale tout en restant proche de ses clients.

Pour mieux connaître ses clients, Partenamut a réalisé une enquête. Les participants devaient classer les services de l'entreprise selon ce qui était le plus important pour eux. Ils devaient également remplir un formulaire et indiquer s'ils étaient déjà clients Partenamut. Une fois la campagne terminée, les résultats de l'enquête ont été analysés. La mutuelle a ensuite pu utiliser ceux-ci pour mieux connaître et servir ses clients, mais aussi pour créer une base de données de nouveaux contacts qualifiés. Ces prospects ont ensuite été la cible de campagnes publicitaires sur Facebook et Google AdWords, basées sur les résultats de l'enquête.

2 400
opinions
collectées

Objectifs
marketing


Engagement


Segmentation
& ciblage
publicitaire


Génération
de leads


3 Rendez votre contenu viral


Encouragez les participants à partager votre campagne ou leurs résultats pour toucher une audience plus large. Comment ? Il est évident que, lorsque vos clients aiment interagir avec votre banque ou votre compagnie d'assurance, ils vont en parler à leurs amis. Mais ce n'est pas toujours aussi simple, n'est-ce pas ? Parfois, ils ont besoin d'un petit incitant ;) si vous le pouvez, récompensez vos participants avec un prix supplémentaire, des points bonus ou une deuxième chance lorsqu'ils partagent votre campagne.

DÉCOUVREZ L'EXEMPLE DE BNP PARIBAS FORTIS !

CONCOURS

« BNP PARIBAS FORTIS FILM DAYS »

À propos : BNP Paribas Fortis est une banque internationale basée en Belgique, où elle fournit une gamme complète de produits et services à plus de 3,6 millions de clients. Chaque année, elle organise les « BNP Paribas Fortis Film Days ». À cette occasion, pendant quatre jours, toutes les séances de cinéma sont à moitié prix, que vous soyez ou non client de BNP Paribas Fortis. Ce projet est co-organisé avec RTL-TVI (chaîne de télévision) et Bel RTL (station de radio).

Pour faire parler de cet événement, la banque a organisé un concours sous forme de quiz sur le thème du cinéma, publié à la fois sur Instagram et sur un mini-site dédié. Cinq gagnants ont été sélectionnés par tirage au sort et ont chacun remporté deux billets pour l'événement. Les participants ont tous été encouragés à partager la campagne sur les réseaux sociaux. Chaque partage leur donnait une chance supplémentaire de gagner un abonnement d'un an au cinéma !

Objectifs marketing


Engagement


Notoriété de
marque


Viralité et
visibilité


4 Donnez le pouvoir à vos utilisateurs

Aujourd'hui, les consommateurs créent et partagent beaucoup de contenu en ligne. Ils le font pour différentes raisons : partager leur expérience, créer une connexion avec des personnes partageant les mêmes idées ou, plus simplement, en échange d'une chance de gagner quelque chose. Ce [contenu généré par les utilisateurs](#) suscite l'engagement et permet de se connecter avec de nouvelles personnes.


DÉCOUVREZ L'EXEMPLE DE LA MUTUALITÉ CHRÉTIENNE !

CONCOURS SELFIE AUTOUR DES « 15KM DE LIÈGE »

À propos : La Mutualité Chrétienne est la première mutuelle de Belgique. Elle offre à ses membres des avantages et services basés sur la solidarité et se bat pour des soins de santé de qualité accessibles à tous.

Afin de sensibiliser au sport comme « moyen de prévention et de promotion de la santé », la mutuelle a parrainé le plus grand événement de course en Wallonie. Profitant de l'occasion pour engager davantage son audience et augmenter le sentiment de communauté parmi ses « fans », elle a ensuite organisé un concours de *selfies* sur sa page Facebook. Les participants furent invités à partager les photos d'eux-mêmes prises pendant l'événement et à demander à leurs amis de voter pour eux. Les trois selfies les plus populaires furent récompensées par un bon cadeau de 120 € chez Jogging Plus, un magasin de vêtements de sport partenaire de la mutuelle.

Bonus : pour augmenter le nombre de votes sur Facebook, la mutuelle a annoncé qu'elle tirerait également au sort un gagnant parmi les votants.

2 880
votes

Objectifs marketing


Image de
marque


Engagement


Développement
de l'audience
Facebook


5 Fidélisez vos clients


Vous ne voulez pas que votre marketing se résume à une action unique. Le marketing de fidélisation vous amènera bien souvent un meilleur retour sur investissement : les clients fidèles ont tendance à acheter plus, plus régulièrement, et le coût investi est inférieur à celui engendré par l'acquisition client. En outre, ils sont également plus susceptibles de vous recommander à d'autres personnes.

Aujourd'hui, il suffit d'un clic pour que vos clients se retrouvent chez votre concurrent. Heureusement, Internet permet d'entretenir une relation permanente avec vos clients. Alors, faites plutôt en sorte que votre audience revienne vers vous ! Comment ? Inspirez-vous de l'exemple ci-dessous.

DÉCOUVREZ L'EXEMPLE DU CRÉDIT AGRICOLE !

LANDING PAGE « CALENDRIER DE L'AVENT »

À propos : Le groupe Crédit Agricole est un réseau français de banques coopératives et mutualistes. C'est la dixième plus grande banque du monde.

Il est composé de 39 banques régionales, dont l'une a créé un calendrier de l'Avent pour engager son audience pendant la période des fêtes. Une nouvelle case s'ouvrait chaque jour, révélant un nouveau contenu indépendant. Ainsi, l'utilisateur pouvait soit participer à la campagne un jour spécifique, soit revenir à plusieurs occasions. Cette campagne a permis à la banque de combiner différents types de contenus et d'offrir chaque jour un jeu-concours, un prix ou une promotion différent(e). Un bon moyen de rendre vos *followers* accros et de les faire revenir tous les jours !

Bonus : Crédit Agricole a également utilisé cette campagne pour collecter des opt-ins pour ses différentes newsletters ainsi que celles de partenaires.

Objectifs marketing


Engagement


Fidélisation


Monétisation


Collecte
d'opt-ins


Trafic du
site web


6 Faites de vos valeurs un avantage concurrentiel

Le marketing consiste en grande partie à découvrir qui sont vos clients (voir point 2), ce qu'ils apprécient, et à mettre en avant vos valeurs communes. Impliquez-vous dans des projets sociaux qui bénéficieront à un individu, à une communauté ou à la société en général. Cela augmentera votre visibilité, améliorera votre image de marque et donnera à votre audience une raison supplémentaire de choisir votre banque ou assurance.

DÉCOUVREZ L'EXEMPLE DE PARTENAMUT !


CONCOURS PHOTO « GAGNEZ 3000 € POUR MANGER PLUS SAIN DANS VOTRE ÉCOLE »

La mutuelle belge Partenamut sait que bien manger représente un défi. Dans le cadre de son initiative « *Eat Better Challenge* », elle a lancé un concours photo sur l'alimentation saine à l'école. L'objectif était d'encourager les écoles à s'engager à mieux manger grâce à des projets concrets. Les écoles pouvaient s'inscrire et gagner jusqu'à 3000 € pour soutenir leur projet. Comment ? En remplissant un formulaire d'inscription et en expliquant pourquoi leur projet devait gagner. Pour la deuxième étape du concours, chaque école a dû prendre une photo originale pour illustrer son projet, la publier sur la page Facebook de Partenamut et essayer d'obtenir autant de mentions « J'aime » que possible via les parents, amis, enseignants, familles, etc. Les 20 photos les plus populaires furent ensuite envoyées à un jury qui a pu évaluer les projets et sélectionner les trois gagnants. Ceux-ci furent annoncés sur la page Facebook de Partenamut.

1 850
partages sur
Facebook

84 670
votes

Objectifs marketing


Image de
marque


Engagement


7 Développez votre communication interactive

Vous le savez : on trouve beaucoup de choses sur Internet. Ce qui signifie que votre cible se voit déjà offrir beaucoup de contenu chaque jour. Trop de contenu. Donc, si vous voulez vous démarquer, vous devez faire preuve de créativité et proposer à votre audience une expérience divertissante et du contenu particulièrement pratique, inspirant, beau... Ou misez sur du contenu interactif et amusant, tout en restant simple, comme le concours d'Europ Assistance ci-dessous.

DÉCOUVREZ L'EXEMPLE D'EUROP ASSISTANCE !

JEU-CONCOURS « CRÉEZ VOTRE PROPRE MOT VALISE »

À propos : Europ Assistance est un groupe international français créé en 1963. Ce fut la première entreprise à fournir une couverture médicale aux personnes voyageant à l'étranger. Avec plus de 7 500 employés, elle est aujourd'hui l'une des principales sociétés d'assistance au monde.

Pour sa campagne d'été, Europ Assistance a créé un concours Facebook pour lequel les participants devaient soumettre leur propre mot-valise composé de deux destinations de vacances (par exemple : « Zanzibar » suivi de « Barcelone » donnait « ZanziBarcelone »). Le concours permettait de tenter sa chance pour gagner des billets d'avion. Chacun pouvait soumettre autant d'idées qu'il le désirait, mais devait attendre le lendemain avant de retenter sa chance. La marque a également fait réaliser des affiches et des publicités télévisées travaillant sur le même concept pour promouvoir sa campagne.

3530
pages
vues

Taux d'opt-in
de 37%

Objectifs marketing


Engagement


Notoriété
de marque


Collecte
d'opt-ins

europ assistance

ZanziBarcelona

MériBelfast

TahiTignes

PanaMarseille

RÈGLEMENT

PRIX

Créez votre « mot-valise » ci-dessous.

Fusionnez deux destinations qui ont un tronc commun pour créer votre « mot-valise ».

Exemple « Zanzibar » et « Barcelone » donnent « ZanziBarcelone ».

Destination n°1

Destination n°2

Votre « mot-valise »

CONTINUER

Miles & More | brussels airlines

8 Gardez vos employés engagés

L'un des facteurs clés qui va déterminer la réussite ou non d'une entreprise est sa capacité à garder son personnel véritablement passionné par son travail et motivé à contribuer à son succès. Celles qui y parviennent ont souvent une longueur d'avance sur la concurrence. En tant que gestionnaire, vous souhaitez que vos équipes restent productives et qu'elles fassent preuve de loyauté envers votre organisation. Comme le monde évolue rapidement, la manière dont vous communiquez avec elles doit également changer.

DÉCOUVREZ L'EXEMPLE DE LA BANQUE POPULAIRE !

DÉCOUVREZ L'EXEMPLE DU CRÉDIT AGRICOLE !


CONCOURS PHOTO « AIDEZ-NOUS À CONSTRUIRE NOTRE PLAN STRATÉGIQUE »

À propos : La Banque Populaire est un groupe français de banques coopératives qui a parfaitement compris qu'engager ses employés consiste, entre autres, à tirer parti de leurs connaissances et leurs idées pour améliorer son entreprise et faire preuve d'innovation.

Pour cette raison, l'une de ses banques régionales s'est adressée à ses employés et leur a demandé de soumettre des suggestions concernant l'élaboration du prochain plan stratégique. Les employés pouvaient émettre des idées autour de trois thèmes : la relation client, l'esprit de coopération ou l'innovation. Pour encourager la créativité, la banque a choisi le format du concours photo : les employés qui voulaient partager une suggestion devaient l'illustrer visuellement et en envoyer une brève description. Plus tard, les collaborateurs ont été invités à voter pour leur idée préférée. Parmi ceux qui ont reçu le plus de votes, le comité qui pilotait le projet a sélectionné 3 suggestions qui furent ensuite présentées dans le journal interne de l'entreprise.

52
nouvelles
idées

771
votes


Journées Européennes du Patrimoine 2016 JEU CONCOURS RÉSERVÉ AUX SALARIÉS


Quelle institution ne siège pas au Palais Royal ?

- Ministère de la Culture
- Conseil constitutionnel
- Conseil d'Etat
- L'Académie des sciences morales et politiques
- Tous logent au Palais Royal


CONCOURS AUTOUR DES « JOURNÉES EUROPÉENNES DU PATRIMOINE »

672
participations

Dans un registre légèrement différent, le groupe français Crédit Agricole a opté pour un moyen simple d'engager ses salariés. À l'occasion des Journées européennes du patrimoine, il a organisé un quiz avec 30x 2 billets « coupe-file » à gagner pour visiter le Palais Royal. Pour participer au concours, il fallait répondre à trois questions sur le Palais Royal et choisir le jour de visite souhaité. Les gagnants ont été choisis au hasard parmi les bonnes réponses.


Qu'est-ce que Qualifio ?

Qualifio est la plateforme de référence vous permettant de créer et de publier des campagnes marketing interactives (quiz, jeux-concours, enquêtes et 50+ autres formats) sur tous vos canaux et de collecter des données.

Comment ça marche ?


CRÉEZ

Choisissez votre campagne interactive parmi plus de 50 formats, customisez-la de A à Z et sans aucune intervention technique


PUBLIEZ

En quelques clics, publiez votre campagne sur vos sites, apps, mini-sites dédiés et réseaux sociaux


OBTENEZ DES RÉSULTATS

Consultez et exportez les données et statistiques de vos campagnes en temps réel.


SEGMENTEZ ET MONÉTISEZ

Connectez facilement la plateforme à vos outils marketing et data (CRM, DMP, outils d'emailing, Single Sign-On, Analytics, etc.)

Prêt à devancer vos concurrents ?

Réservez votre démo avec des exemples personnalisés

[DEMANDEZ UNE DÉMO](#)

Besoin de plus d'infos d'abord ?

[CONTACTEZ NOUS](#)

Envie de recevoir plus de contenus de ce genre ? [Inscrivez-vous à notre newsletter](#) - conseils d'experts, études de cas, conseils RGPD, vidéos, webinaires gratuits et autre contenus de qualité envoyés directement dans votre boîte mail.


www.qualifio.com