

*Département
Opinion et
Stratégies
d'Entreprise*

b **onial**

Etat des lieux du marketing digital

Décembre 2013

Etude réalisée pour :

Bonial

Echantillon :

Echantillon de **1010 personnes**, représentatif de la population française âgée de 18 ans et plus.

La représentativité de l'échantillon a été assurée par la méthode des quotas (sexe, âge, profession du chef de famille) après stratification par région et catégorie d'agglomération.

Mode de recueil :

Les interviews ont eu lieu par questionnaire auto-administré en ligne (CAWI - Computer Assisted Web Interviewing).

Dates de terrain :

Du 30 octobre au 31 octobre 2013

Question : Vous personnellement, à quelle fréquence effectuez-vous des achats sur Internet ?

**TOTAL Achète sur Internet
au moins une fois par an
89%**

Question : Avec quelle fréquence utilisez-vous votre smartphone ou votre tablette pour... ?

Question : De manière générale, lorsque les enseignes utilisent chacun des moyens suivants pour diffuser des messages de communication ou de publicité, quelle est votre réaction la plus fréquente ? Vous vous sentez intéressé, indifférent, agacé ou envahi ?

Les 5 supports de communication qui intéressent le plus

Question : De manière générale, lorsque les enseignes utilisent chacun des moyens suivants pour diffuser des messages de communication ou de publicité, quelle est votre réaction la plus fréquente ? Vous vous sentez intéressé, indifférent, agacé ou envahi ?

Les 5 supports de communication qui indiffèrent le plus

Question : De manière générale, lorsque les enseignes utilisent chacun des moyens suivants pour diffuser des messages de communication ou de publicité, quelle est votre réaction la plus fréquente ? Vous vous sentez intéressé, indifférent, agacé ou envahi ?

Les 5 supports de communication qui agacent le plus

Question : De manière générale, lorsque les enseignes utilisent chacun des moyens suivants pour diffuser des messages de communication ou de publicité, quelle est votre réaction la plus fréquente ? Vous vous sentez intéressé, indifférent, agacé ou envahi ?

Les 5 supports de communication qui sont jugés les plus envahissants

L'envoi de SMS / MMS à caractère publicitaire ou promotionnel

19%

Des bannières publicitaires cliquables depuis un site Internet

20%

L'envoi de mailings vocaux sur le répondeur de votre téléphone mobile

26%

L'insertion d'encarts publicitaires en plein-écran apparaissant au lancement d'un site ou d'une application

26%

L'envoi d'e-mails à caractère publicitaire ou promotionnel

27%

Question : De manière générale, lorsque les enseignes utilisent chacun des moyens suivants pour diffuser des messages de communication ou de publicité, quelle est votre réaction la plus fréquente ? Vous vous sentez intéressé, indifférent, agacé ou envahi ?

Question : Lorsque vous préparez chacun des types d'achats suivants, votre premier réflexe est de... ?

- Demander conseil à des proches
- Consulter des catalogues ou prospectus
- Vous renseigner en magasin
- Visiter directement le site Internet d'une enseigne dont vous fréquentez habituellement le magasin physique
- Visiter directement un site de vente en ligne "pure player"
- Visiter directement les sites des fabricants du produit
- Surfer sur le web en renseignant un moteur de recherche

Le premier réflexe des consommateurs au moment de la préparation de différents types d'achats en utilisant un smartphone ou une tablette

Question : Lorsque vous préparez chacun des types d'achats suivants en utilisant un smartphone ou une tablette, votre premier réflexe est de ... ?

- Utiliser directement l'application mobile des fabricants du produit
- Utiliser directement l'application mobile d'une enseigne dont vous fréquentez habituellement le magasin physique (Fnac, Carrefour, ...)
- Utiliser directement l'application mobile d'une enseigne « pure player » (c'est-à-dire qui ne vend ses produits que sur Internet) ou d'une marketplace (Amazon / Priceminister / eBay / Le Bon Coin...)
- Consulter un moteur de recherche (via un navigateur mobile)