

Branche de la publicité

Étude qualitative sur l'évolution du secteur et impacts de la transition digitale sur les métiers et compétences

Réalisée par BPI group

Observatoire
des métiers de la Publicité

Afdas.

40 Bd Malesherbes, 75008 PARIS
info@metiers-publicite.fr | 01 43 26 58 28
www.metiers-publicite.fr

Branche de la publicité

Étude qualitative sur l'évolution du secteur et impacts de la transition digitale sur les métiers et compétences

BPI group

37, rue du Rocher - 75008 Paris

Tel : + 33 (0)1 55 35 70 00 - Fax : + 33 (0)1 55 35 75 00

contact@bpi-group.com

www.bpi-group.com

CONSEIL EN MANAGEMENT ET RESSOURCES HUMAINES

Avril 2017

Sommaire

INTRODUCTION

Page 5

ELEMENTS DE SYNTHÈSE TRANSVERSE

Page 12

**LES AGENCES
DE
COMMUNICATION**

Page 27

**LES AGENCES
MEDIA**

Page 42

**LES REGIES
PUBLICITAIRES &
SUPPORTS
PUBLICITAIRES**

Page 52

**FOCUS SUR LES
REGIES
PUBLICITAIRES
EXTERIEURES**

Page 67

ANNEXES

Page 74

Rappel du périmètre de l'étude

- **Cette étude porte sur la branche de la publicité, représentée par les organisations patronales suivantes :**
 - UNIREL
 - SPG
 - SNPTV
 - UPE
 - AACC
 - UDECAM

- **Elle est organisée autour de 3 grands secteurs :**
 - **Agences conseil en communication (AACC) :** Activités liées au développement et à la mise en œuvre pour le compte des clients annonceurs des différents types de communication nécessaires à la relation entre les marques et les publics auxquels ils sont destinés.
 - **Agences médias (UDECAM) :** Activités liées à l'accompagnement des annonceurs dans la conception et la mise en place de l'ensemble de la stratégie des moyens.
 - **Régies publicitaires médias (UNIREL, SPG, SNPTV, UPE) :** Activités liées à la commercialisation de l'espace publicitaire (télévision, presse gratuite, annuaires en ligne et bases de données, affichage).

Rappel des objectifs de l'étude

Trois objectifs principaux :

- Appréhender les impacts de la transformation digitale sur les métiers de la publicité ainsi que les facteurs d'évolution qui peuvent à court ou moyen terme venir impacter les métiers de la branche.
- Formaliser un pré-diagnostic qui puisse alimenter l'appel à projets du Fonds Paritaire de Sécurisation des Parcours Professionnels (FPSPP). Ce fonds lui permettra d'être soutenue dans la transformation de la branche et d'accompagner les salariés dont les métiers vont muter.
- La CPNEF a donc besoin d'identifier clairement les enjeux à venir en termes d'emplois et de compétences et les prioriser pour cibler l'action du FPSPP.

Introduction

Éléments de cadrage

- + Données économiques
- + Données emploi

01

Quelques éléments de cadrage économiques

- Les dépenses de communication des annonceurs s'élèvent en 2016 à 31,9 milliards €, en progression de 1,5% par rapport à 2015.
- Les médias propriétaires disposent d'une part de marché de 7,5%, soit 2,4 milliards €, en progression de 14% par rapport à 2015. Ils se définissent comme la part imputée au budget de communication des entreprises et regroupent :
 - La création de sites et d'applis
 - La gestion, exploitation et analyse des différentes bases de données (targeting, datamining)
 - La création de contenus (Brand content) & animation de réseaux sociaux.

Un contexte de dépenses plus internalisées qu'auparavant

Globalement, on note en 2016 un redressement progressif du marché publicitaire, après les baisses enregistrées en 2013 (-3%), 2014 (-1,8%) et 2015 (-0,8%)

Néanmoins, rapportées au PIB, les dépenses de communication sont tendanciuellement en baisse depuis le début des années 2000 : une baisse structurelle ?

Rapportées au PIB, des dépenses de communication tendanciuellement en baisse

Quelques éléments de cadrage économiques

« Au sein du marché publicitaire, des transferts budgétaires s'opèrent depuis plusieurs années au profit des supports électroniques qui ont bénéficié en 2016 comme en 2015 du développement des mobiles. Ces transferts concernent tout particulièrement les mailings postaux, en baisse de -4,1%, les annuaires (-11%), la presse quotidienne nationale (-9,5%), la presse gratuite (-9%) ».

- Selon ZentihOptiMedia, 32% des investissements publicitaires se font par Internet en France. 3^{ème} poste d'investissement derrière la TV et la presse, il devra passer en tête en 2017 (31,7% contre 30,4% pour la TV et 19,7% pour la presse).

Des recettes en progression en 2016 pour :

- Internet (display, search, mobile) : +7% (vs +6% en 2015)
- Le cinéma : +8,9% (+1,8% en 2015)
- La télévision : +0,4% (vs +0,6% en 2015)
- Publicité extérieure : + 3,1% (vs -0,6% en 2015)

Des recettes en baisse en 2016 pour :

- Radio : -1,3% (-0,8% en 2015)
- Presse : -6,7% (-5,9% en 2015)
- Annuaires : -11% (-6,9% en 2015)
- Marketing direct : -1,2%
 - Dont Imprimés sans adresse : +1,1% (-0,6% en 2015)
 - Dont Mailing : -4,1% (-7,1% en 2015)

Quelques données EMPLOIS

Préambule :

- Les données « emploi » s'appuient sur les deux codes APE de référence pour la branche : 7311 Z (les agences de publicité) et 7312 Z (les régies publicitaires de medias) du secteur.
- Ces données présentent des limites : le seul critère du code APE n'est pas suffisant pour organiser le périmètre.
- Pour rappel, dans l'étude sur les données « emploi » de la branche datant de 2010, avaient été prises en compte, en plus des entreprises répertoriées sous ces deux codes, les entreprises qui appliquent la convention collective de la publicité en étant répertoriées sous d'autres codes.
 - Ces entreprises ont été mises dans une catégorie « autres » : elles représentaient en 2010 environ 16% des entreprises et 17% de l'emploi. Elles sont donc minoritaires.
 - Nous n'avons pas pu reconstituer la même approche dans les données présentées ci-après. Nous sommes restés ainsi sur un échantillon qui couvre environ 80% des entreprises et salariés de la branche.

Agences de publicité, Agences de Communication

Une baisse de 8,6% des emplois salariés sur 5 ans

- Les agences de communication ou de publicité représentent 80% des entreprises, soit 7537 établissements en 2015, contre 8050 en 2010.
- Ces entreprises couvrent 75 % des salariés du secteur en 2015 (champ des 2 codes APE), soit 85 851 salariés en 2015 contre 93 887 salariés en 2010, représentant une baisse de 8,6%.
- 11 emplois en moyenne par établissement en 2015.
- La région Ile de France représente 44% des effectifs en 2015, contre 43% en 2010. Mais elle perd également des effectifs depuis 2010 (-7,6%).
- Deux régions gagnent des établissements et des emplois :
 - Pays de la Loire (+9.5% d'emplois entre 2010 et 2015),
 - DOM (+4,4%).
- Toutes les autres régions perdent des emplois, en particulier 2 régions de manière significative :
 - Nouvelle Aquitaine (-21%) : -1244 emplois en 5 ans ;
 - PACA (-17%) : -1106 emplois en 5 ans.

Région	Effectif salariés Agences 2015	Variation effectifs 2010/2015
Ile de France	37690	- 7,6%
ARA	7699	-5 %
Hauts de France	5908	-10%
PACA	5370	-17%
Grand est	5165	-11,6%
Nouvelle Aquitaine	4598	-21,3%
Occitanie	4594	-10%
Pays de la Loire	4051	+9,5%
Normandie	2930	-3,1%
Bretagne	2459	-13,2%
Bourgogne FC	2236	-3,8%
Centre Val de Loire	2113	-6,8%
DOM	922	+4,4%
Corse	116	-18,3%
TOTAL	85 851	-8,6%

Source : ACOSS

©BPI

Régies publicitaires et agences médias

Une baisse de 5,8% des emplois salariés sur 5 ans

- Les régies et agences médias représentent 20% des entreprises, soit 1802 établissements en 2015, contre 1973 en 2010.
- Ces entreprises couvrent 25 % des salariés du secteur en 2015 (champ des 2 codes APE), soit 28 402 salariés en 2015 contre 30 151 salariés en 2010, représentant une baisse de 5,8%.
- 16 emplois en moyenne par établissement en 2015.
- La région Ile de France représente 45% des effectifs en 2015, contre 41% en 2010, soit 12830 salariés en 2015
 - Elle gagne des emplois : + 3,3% (+404 emplois)
- Hormis les DOM où l'on doit souligner des fortes pertes d'emplois, plusieurs régions en France métropolitaine perdent des emplois dans des proportions importantes :
 - Grand Est : - 494 emplois
 - Pays de la Loire : - 210 emplois
 - Occitanie : - 369 emplois

Région	Effectif salariés Agences 2015	Variation effectifs 2010/2015
Ile de France	12 830	+ 3,3%
ARA	2781	-5,5%
Occitanie	1980	-15,7%
PACA	1964	-11,1%
Hauts de France	1806	-12,8%
Nouvelle Aquitaine	1300	-2,8%
Grand Est	1260	-28,2%
Bretagne	1038	-4,3%
Pays de la Loire	974	-17,7%
Normandie	951	-7,4%
Centre Val de Loire	643	-8,4%
Bourgogne FC	636	-14,2%
DOM	180	-32,1%
Corse	59	-1,7%
TOTAL	28 402	-5,8%

Source : ACOSS

©BPI

INTRODUCTION

Situation et évolution récente de l'emploi dans les 13 régions françaises (hors dom) – Tous secteurs confondus

Analyse prospective

Éléments de synthèse
transverse

02

Facteurs d'évolution – environnement sociétal

**Agences
de communication**

Agences Média

Régies publicitaires

Évolution des comportements des consommateurs

- Acculturation digitale, hyper-connectivité, consommation multi-devices / multi-tasking
- Interactivité, immédiateté
- Recherche de contenus qualifiés / spécialisés
- Rapport aux marques
- Rapport au support print

Phénomène de défiance sociale vis-à-vis de la publicité : niveau d'acceptation, modalités d'apparition et pertinence pour le consommateur

- Adblockers, adskipping...
- Boycott quotidien
- Mouvements antipub
- Associations de consommateurs
- Image et réputation du secteur

Renforcement de la dimension éthique dans la réglementation

**Réglementation accrue pour
l'affichage extérieur**

Focus - Le consommateur entre il en résistance ?

- Une pression de plus en plus ressentie par le consommateur, et une sensibilité de plus en plus forte dans un contexte économique à la recherche de voix alternatives
- Se pose clairement la question du niveau d'acceptation par le consommateur
- Un dialogue de plus en plus direct avec les marques : enjeux du maintien d'un dialogue de qualité avec les consommateurs

Evolution du nombre de plaintes reçues par les organismes européens d'autorégulation de la publicité

Source : rapport annuel 2015/2016 EASA

Rang	Medias	% du nombre total de plaintes reçues
1	Communications marketing numériques	39,32%
2	Services de médias audiovisuels	26,41%
3	Presse	13,10%
4	Affichage	6,15%
5	Marketing direct	5,06%

Source : « European Trends in Advertising Complaints, Copy Advice and Pre-clearance » EASA 2014

Les stratégies d'évitement

83% des internautes français sont irrités par la publicité en ligne et dénoncent un rapport inversé entre temps de publicité et temps de contenu consommés.

Source : Etude institut CSA
« La publicité réclame un new deal » - Mars 2016

55% à 85% des annonces sont « ignorées » dans le cadre du format Trueview

(source : Google -détails offres)

Le phénomène des adblockers

199 Millions d'utilisateurs actifs d'adblock dans le monde à juin 2015

71% des personnes équipées d'un adblocker jugent la publicité sur internet de plus en plus énervante et 61% la jugent répétitive

Source : Baromètre adblock Ipsos - IAB 2016

- 22% des utilisateurs de smartphones ont recours à un adblocker (+ 90% entre janv 2015/2016)
- Septembre 2015 : Apple introduit un adblock sur l'iOS 9
- Février 2016 : Samsung modifie son navigateur internet pour permettre de bloquer la publicité (Adblockfast)

Source : PageFair/Priori Data

Qui sont les adblockers français ?

- 54% sont des hommes
- 72% ont moins de 35 ans
- 81% résident en province
- 69% sont équipés depuis plus d'un an
- 64% des adblockers sont installés sur l'ordinateur portable

30% des français équipés

Source : Baromètre adblock Ipsos - IAB 2016

Source : conseil supérieur de l'Audiovisuel, 2016

©BPI

Facteurs d'évolution – environnement clients / annonceurs

**Agences
de communication**

Agences Média

Régies publicitaires

Malgré une légère reprise du marché, baisse globale des budgets de communication

Hors media privilégié par les annonceurs (marketing direct, promotion, RP...)

Accentuation des logiques de ciblage affinitaire et intentionniste, s'ajoutant à la logique de ciblage sociodémographique

Multiplication de l'offre d'espaces publicitaires (nouvelles chaînes TV, sites, applications..)

Professionnalisation et autonomie accrue des annonceurs dans leurs démarches (réseaux sociaux...)

Logique accentuée de structuration / fragmentation des achats (espaces publicitaires, prestataires...)

Niveau d'exigence croissant

- Performance et ROI
- Innovation et créativité
- Valeur ajoutée
- Facilité d'accès et instantanéité
- Agilité, réactivité, adaptation
- Lisibilité / transparence sur les prix

Volatilité des annonceurs

Pression sur les prix

Focus - Que veulent les annonceurs ?

Plus de transparence

Des annonceurs qui réclament plus de transparence sur la chaîne de valeur publicitaire dans un contexte de tensions sur leurs investissements

La France, pays modèle grâce au cadre législatif fixé dès 1993 (loi « Sapin »), mais qui expérimente comme les autres pays les nouvelles activités nées de la publicité sur internet, liées notamment à l'essor du programmatique (places de marché, intermédiaires d'optimisation d'achat ou vente).

Indices de transparence des marchés publicitaires (source : WFA/Ebiquity - janvier 2014)

Modernisation en cours de la loi Sapin visant à réaffirmer le principe de transparence comme pivot du fonctionnement du marché publicitaire français dans son ensemble. (loi « Macron » en 2015, décret d'application attendu pour l'été 2016)

Source : conseil supérieur de l'Audiovisuel, 2016

De la pertinence de la publicité

Une nécessité aussi de plus grande pertinence de la publicité qui oblige à repenser les formats de messages pour que la publicité ne soit plus vécue comme une « interruption » pour le consommateur

Messages publicitaires davantage intégrés dans le contexte éditorial

« Native advertising »

Publicité en ligne ciblée et intégrée au sein d'un flux média ou social.

Adyoulike

Plus faible vulnérabilité aux logiciels d'adblocking (étude Yahoo/Enders Analysis - Winter 2016)

Message publicitaire interactif en surimpression de la vidéo

(ajout d'un format publicitaire natif contextuel non intrusif et cliquable en surcouches de la vidéo éditoriale)

Adways

Optimisation des messages publicitaires (production en temps réel de bannières publicitaires personnalisées)

Adventori

Quelle pertinence du retargeting ?

Enseignement commun : apporter un service, proposer une expérience

Une approche plus ciblée : raisonner en cibles affinitaires

Une nouvelle stratégie qui les conduit à ne plus raisonner exclusivement en cibles sociodémographiques mais aussi en cibles affinitaires, intentionnistes, etc. (profils) et à s'appuyer sur des leaders d'opinion (« influenceurs »)...

« La femme responsable des achats de 15-49 ans c'est une femme qui n'existe pas ».

Source : entretien

Je me définis autrement

- destinations de vacances
- loisirs
- état de conscience
- Énergie Regentines
- besoins en équipements (équipement, mode, électronique...)
- Sensibilité aux questions du monde (jeune, environnement, éducation...)

Décembre 2015, à l'occasion de la présentation de son bilan de l'année, la DGCCRF rappelle que des réflexions sont en cours concernant les opérations de communication non assumées par des « influenceurs » pour le compte d'annonceurs. Transactions à l'amiable avant l'été 2016 avec des YouTubeurs suite aux résultats d'enquête des services anti-fraude.

« Les conditions dans lesquelles des messages publicitaires sont diffusés ne doivent pas être trompeuses au sens de l'article L.121-1 du code de la consommation. En particulier, pour être assimilés à des messages sur des blogs, newsletters ou une marque ou à un produit qui n'apparaissent pas clairement comme étant financés par la marque elle-même (comme les faux avis de consommateurs) ».

« dès qu'un contenu publicitaire n'est pas identifié comme tel sur une vidéo ou que celui qui met en ligne la vidéo n'inclut pas clairement que celle-ci est le résultat d'un partenariat commercial, la qualification de pratique commerciale trompeuse peut trouver à s'appliquer sous réserve de l'applicabilité nouvelle des tribunaux ».

Structuration du marché de la publicité

Empiètement des positionnements respectifs des acteurs historiques dans la chaîne de valeur

Intégration de la filière digitale dans la chaîne de valeur

**Logique continue
de concentration
des leaders**

**Atomisation des
petits acteurs
traditionnels**

**Nombre croissant
de nouveaux
acteurs
concurrents,
historiquement
externes au
secteur**

**Concurrence
croissante des
pure players
(google,
facebook...)**

- Agences de communication : cabinets des conseil, SSII, agences de sourcing et d'animation d'acteurs...
- Régies publicitaires : web agency, start up... (Big data, intelligence artificielle, objets connectés, web marketing...)
- Agences media : cabinets de conseils, pure players, éditeurs de logiciels

- Structuration agile, moindre coûts, cadre réglementaire et fiscal moins contraignant
- Services de plateformes de gestion des campagnes, gestion de bases de données marketing...

Les dynamiques à l'œuvre : le numérique redéfinit le paysage concurrentiel, des frontières de plus en plus poreuses

Stratégies de positionnement des acteurs

Agences de communication

Agences Média

Régies publicitaires

Innovations centrées sur le digital

- Exploitation de datas
- Réseaux sociaux / blogs / vidéos
- Ergonomie / expérience utilisateur
- Référencement internet
- Programmatique (RTB, programmatique directe, AD exchange...)
- Monétisation (e-commerce, sécurisation des transactions...)
- Réalité augmentée, 3D, objets virtuels, objets connectés...
- Panneaux digitaux

Diversification des services / offre globale / approche 360

- Approche multi canal
- Approche conseil stratégie-crétion-déploiement
- Mesure et adaptation en temps réel

Services clés en main et sur mesure

- Créativité
- Expérience servicielle de la marque / story-telling
- Réseaux d'influence
- Interaction entre médias
- Outils de suivi / interface clients
- Ciblage affinitaire
- Offre intégrée (hébergement, maintenance, mise à jour, formation annonceurs...)

Importance de la qualité du contenu des supports

- Contenus qualifiés, fiables
- Actualisation simultanée - « live » - « presence management »

Valorisation des prestations

- Lisibilité de la valeur produite - pédagogie annonceurs
- Stratégie de pricing : modèles gratuit/payant, facturation sur résultats

Développement des offres low cost

Stratégies de croissance

**Agences
de communication**

Agences Média

Régies publicitaires

Stratégie de croissance externe

- Acquisition d'agences spécialisées (offres digitales, segment de marché, supports spécialisés..) ou autres opérateurs (expertises, technologies...)

Stratégie de regroupement d'enseignes, décloisonnement des activités et optimisation des synergies

Stratégie de croissance à l'international

- Pénétration de marchés en développement
- Positionnement sur appels d'offre d'envergure internationale

Stratégie de créations de partenariats

- Développement et animation d'un écosystème de partenaires spécialisés (agences communication)
- Association/ mutualisation d'agences (agences médias)
- Partenariats d'exclusivité (pure players) - complémentarités des services (régies publicitaires)

**Développement de réseaux
d'agences spécialisées en
marketing digital**

**Stratégie de développement
territorial**

**Stratégie de création de
filiales délocalisées sur les
expertises techniques**

**Stratégie de concentration
sur les grandes
agglomérations**

Enjeux d'organisation du travail

Agences de communication

Agences Média

Régies publicitaires

Gagner en productivité

- Rationalisation des activités
- Optimisation des workflows / processus

Gestion rigoureuse des budgets et du pilotage des projets

Renforcer les modes de travail agiles : décroisonner les processus / silos, les expertises et les métiers

- Plateformes projets / équipes pluridisciplinaires
- Lean management, management visuel
- Equipes juniors / seniors

Investir sur les outils de production (logiciels spécifiques, CRM, SI..)

Renforcer l'approche test & learn

Miser sur la R&D

Externalisation/sous-traitance d'activités ou de compétences

Externalisation/sous-traitance d'activités ou de compétences (petites agences)

Travailler en partenariat avec les annonceurs

Faire évoluer la structure et la culture managériale

- Réduction des niveaux
- Mutualisation des fonctions managériales

Enjeux RH prioritaires

Agences de communication

Agences Média

Régies publicitaires

Recruter les profils pertinents

- Sourcing (profils, formations, compétences transverses...)
- Tension marché / pénurie
- Attractivité du secteur / des entreprises (marque employeur)
- Compétitivité salariale

Retenir et fidéliser les talents

- Perspectives / opportunités d'évolution
- Volatilité des profils (débauchage, identité professionnelle, employabilité...)
- Accompagnement / management des nouvelles générations

Développer la polyvalence et/ou les compétences transverses

- Compétences commerciales / relation clients
- Gestion de projet - vision globale de la chaîne de valeur
- Connaissance de l'écosystème

Renforcer l'employabilité et développer les compétences

- Acculturation digitale
- Montée en expertise
- Posture d'apprentissage permanent
- Logique de veille - Irrigation continue

Accompagner les nouveaux modes d'organisation du travail / culture agile

- Flexibilité, réactivité, adaptabilité...

Améliorer la QVT

- Gestion de la pression des annonceurs
- Prévention de la pénibilité
- Adéquation vie privée / vie professionnelle

Développer la culture d'entreprise

- Agilité, amélioration continue, performance, coopération...

Stabiliser les effectifs

Renforcer la proximité avec les collaborateurs nomades

Gérer des démographies vieillissantes

Leviers RH mis en œuvre

Recruter les profils pertinents

- Partenariats écoles
 - Recrutement en contrat de professionnalisation
 - Opérations marque employeur (salons, réseaux sociaux...)
-

Retenir et fidéliser les talents

- Parcours d'intégration spécifiques
 - Investissement sur la formation et les événements professionnels
 - Programmes de formation personnalisés / hauts de gamme
 - Refonte des politiques de rémunération
 - Refonte des dispositifs d'évaluation de la performance
 - Implication/mobilisation des talents sur la stratégie d'entreprise (clubs, comités...)
 - Accélération des mobilités avec accompagnement personnalisé
 - Flexibilité des conditions de travail (horaires, home office...)
-

Développer la culture d'entreprise

- Renforcement de la communication interne
- Événements collectifs/corporate
- Réseaux sociaux internes
- Lean management et management visuel
- Événements extra professionnels/festifs

Renforcer l'employabilité et développer les compétences :

- Programmes de formation pour tous
 - parcours généralistes / spécialistes
 - parcours par niveau
 - certification interne/externe
 - formation interne/externe
 - approche multimodale
 - Incitation à la professionnalisation au travers des CQP
 - Groupes d'échanges de pratiques
 - Dispositifs de learning exhibition
 - Dispositifs d'immersive learning
 - Work shop nouveautés/innovations
 - Réseaux d'experts référents internes
 - Plages horaires d'apprentissage libre individuel pour partage collectif
-

Accompagner les nouveaux modes d'organisation du travail / culture agile

- Aménagement des espaces de travail (open space, flex office...)
- Regroupement des équipes (par produit, projet, crossmédia...)
- Dispositifs de travail en équipe mixtes (juniors/séniors, digital/autres médias...)

SYNTHÈSE TRANSVERSE

Principaux enjeux métiers

Opportunités d'actions pour la Branche dans le cadre du FPSPP

Quatre enjeux clés pour la Branche :

- Favoriser l'employabilité de tous les salariés en renforçant le niveau de maîtrise des compétences digitales pour l'ensemble des métiers
- Permettre à tous les salariés de disposer d'une meilleure compréhension des enjeux digitaux
- Accompagner la transformation des métiers commerciaux et de la relation client
- Favoriser le changement des pratiques managériales permettant d'accompagner l'évolution des organisations et des modalités de travail, ainsi que les nouvelles générations

Accompagner les salariés de la branche dans leur montée en compétences sur la dimension digitale de leurs activités

- *Environnement, écosystème, facteurs d'évolution*
- *Utilisation, pratiques, enjeux*
- *Technologies, outils*

Mise en place de parcours de formation :

- ➔ Programmes génériques/généralistes par niveau de maîtrise
- ➔ Programmes spécifiques par métier/expertise
 - ➔ Cf. métiers prioritaires : commerciaux et relation client /back office
 - ➔ Cf. thématiques prioritaires : éco-système, datamining, référencement, applications mobiles...
- ➔ Programmes avec logique de certification (« passeport digital »), dédiées aux collaborateurs des TPE et PME
- ➔ Programmes mixtes/blended learning

Privilégier des formations inter entreprises et s'appuyer sur des formateurs experts du secteur (formateurs internes d'entreprises / experts salariés de la branche)

Organiser des dispositifs d'immersive learning et/ou de learning expeditions à l'échelle de la branche

S'appuyer sur la maturité/solidité des grands acteurs du secteur et/ou des structures très spécialisées

Accompagner la montée en compétences des salariés sur la dimension « conseil / gestion de la relation client »

- ➔ Commercialisation de services Vs de produits (diagnostic de l'existant, écoute client, analyse de besoins, conception d'offres ensemblières, valorisation du service rendu et de la valeur ajoutée produite, ...)
- ➔ Cible : population commerciale et relation client

Accompagner les managers des entreprises de la branche dans la conduite du changement et l'évolution des métiers

- ➔ Management transversal Vs hiérarchique
- ➔ Management des générations Y/Z
- ➔ Gestion de projets (multiplicité des parties prenantes, agilité et adaptation...)
- ➔ Méthodes agiles : Lean, OTR, management visuel..

Analyse détaillée par secteur

-
- + Agences de communication
 - + Agences média
 - + Régies publicitaires et supports publicitaires
 - + Régies publicitaires extérieures

3

Agences de communication

Facteurs d'évolution – environnement clients

Des budgets de communication continuellement restreints, malgré une légère reprise du marché

Des exigences de plus en plus fortes en matière d'innovation et de valeur ajoutée

- Professionnalisation, montée en puissance technologique, veille permanente des annonceurs
- Attentes croissantes en matière de créativité : être à la pointe de la tendance, avoir un temps d'avance, savoir détecter les signaux faibles, challenger l'existant
- Enjeux majeurs de faire preuve de réactivité, d'agilité, de fonctionner en cycle court, de se positionner dans des logiques de rupture et d'innovation

Des exigences de ROI accrues impactant les prix et la valeur produite

- Forte pression de rentabilité des actionnaires des annonceurs répercutée sur les agences
- Positionnement plus direct des agences sur la chaîne de vente, au travers notamment des sites e-commerce
- Mesure du ROI plus accessible et élaborée

Une difficulté pour les annonceurs à se représenter et/ou à comprendre les coûts inhérents aux offres digitales

- Coûts élevés liés à la gestion quotidienne et à la production permanente de contenus
- Marges faibles générées pour les agences

Des demandes clients davantage fragmentées

- Autonomie accrue des clients sur les aspects techniques
- Multiplicité des acteurs sollicités

Une perte de repères pour les clients sur l'offre des agences

- Offres/activités des agences diversifiées
- Multiplicité des acteurs sur le marché - profusion d'offres digitales
- Évolutions technologiques rapides
- Usage de terminologies complexes

Deux logiques de positionnement/relation entre agences et annonceurs

- Rapport de force accentué - pression croissante sur les agences
- Relation de partenariat et de co-création

- **Visibilité des offres - prix**
- **Volatilité des annonceurs**
- **Pression sur les prix - marges**
- **Investissement accru pour prise de marché**

Facteurs d'évolution – environnement sociétal et technologique

Une évolution des usages et de la relation aux marques des consommateurs, liée à l'utilisation des mobiles et des réseaux sociaux

- Nouvelles modalités d'achat
- Réactivité - immédiateté
- Interactivité entre les supports/médias
- Développement de la relation au quotidien et de l'interactivité entre la marque et le client

Une législation qui reste contraignante, et dont la dimension éthique se renforce

Des essors techniques continus et une accélération exponentielle de la transformation digitale

- La data : exploiter des données fines pour cibler le consommateur
- Les réseaux sociaux : créer du lien au quotidien entre la marque et le consommateur
- L'ergonomie des sites et des applications mobiles : faciliter le parcours du consommateur

Une course permanente à la technologie et de nombreuses pistes d'exploration en cours (réalité virtuelle, objets connectés...), mais des limites possibles dans leurs impacts sociétaux et un questionnement sur un besoin de retour aux fondamentaux

Structuration du marché

Une tendance continue à la concentration du secteur

- Plus de 30% de l'activité du secteur détenue par les 3 groupes leaders (Havas, Publicis, Omnicom Group)
- Stratégies de rachats par les grands groupes de petites agences spécialisées (médias sociaux, CRM, marketing direct...) et/ou d'opérateurs connexes disposant d'expertises pointues (datamining, data management, programmation...)
- Menace potentiellement croissante pour les agences de taille intermédiaire (même segment marché)

Un secteur caractérisé par une multitude de petites agences

- Des agences spécialisées : canaux, expertises, secteurs
- Des agences généralistes à fort ancrage territorial, adressant une clientèle de TPE/PME

Un empiètement des autres acteurs de la chaîne de valeur traditionnelle sur les activités des agences

- Développement chez les annonceurs d'agences de communication interne
- Développement d'activités de conseil/création au sein d'agences média et de régies publicitaires

Une arrivée constante sur le marché de nouveaux types d'acteurs, menaçant les acteurs historiques du secteur

- Grands cabinets de conseil (Accenture, Deloitte,..) : rachat d'agences ou acquisition de compétences pour compléter leurs offres de conseil en stratégie/création de contenus
- Structures spécialistes de la data et du ciblage
- SSII
- Pure players (Google, Facebook...) : plateformes de gestion des campagnes, gestion de bases de données marketing...
- Agences positionnées sur des activités de sourcing et d'animation d'un écosystème (partenaires/free-lance) pour proposer aux clients des équipes adaptées à leurs besoins

- **Concentration des leaders historiques**
- **Atomisation des petites structures**
- **Hétérogénéité des nouveaux entrants**

Stratégies et enjeux de positionnement des acteurs

Une diversification des offres et des savoirs faire pour apporter une réponse globale au client

- Intégration systématique des dimensions digitales dans l'offre de services (web vidéo, réseaux sociaux...)
- Approche multi canal/médias (Web, TV, radio...)
- Positionnement sur du conseil en stratégie de communication
- Diversification des activités : packaging, présentation produits, opérations commerciales, relations publiques, enquêtes, outils innovants...

Une multiplication des structures offrant des offres low cost

- Rôle des prestations de cost killing
- Prises de marché croissantes sur comptes clients d'envergure (Vs cibles initiales TPE/PME)
- Pression sur les prix exacerbée

Une prise en compte croissante des datas

- Compréhension des comportements des consommateurs - parcours clients - ciblage affinitaire
- Analyse de performance des campagnes et actions de communication

Une relation à la marque de plus en plus centrale

- Story telling
- Relais et interactions entre médias

Des enjeux essentiels de réactivité et de production en temps réel

- Réseaux sociaux
- Événements

Des enjeux croissants d'équilibre entre valeur créative et valeur technologique

- Retour de la valeur création
- Intégration de la technologie au service de la création

- **Agences intégrées – offres 360°**
- **Créativité et sur mesure**
- **Innovation**

Stratégies de croissance et de structuration

Grandes agences

- Stratégies de croissance externe : acquisition d'agences spécialisées (offres / segments marché) ou d'autres opérateurs (expertises, technologies)
- Stratégies de regroupement des enseignes et optimisation des synergies : hybridation des comptes, mutualisation des objectifs financiers, regroupement d'experts par enseigne...
- Stratégies de croissance à l'international : ouvertures de bureaux sur des marchés en développement, opportunité de positionnement sur des projets/appels d'offre d'envergure internationale

Agences intermédiaires

- Stratégie de conservation d'une taille critique permettant agilité, flexibilité et solidité sur ses parts de marché :
 - Renforcement des ressources sur le cœur de métier
 - Externalisation d'activités à moindre valeur ajoutée – délocalisation de la sous-traitance pour optimisation des coûts (développement informatique en back office)
 - Recours à des partenaires sur expertises spécifiques (production...)

Petites agences

- Stratégie de positionnement sur des prestations sur mesure – valorisation des activités de création – relation de proximité et de co-construction avec les annonceurs
- Développement et animation d'un écosystème de partenaires spécialisés (start-up, freelance...)
- Externalisation des activités de développement en back office

Principaux enjeux d'organisation du travail

Grandes agences

● Décloisonnement des processus de travail et renforcement des proximités entre métiers

● Développement de nouvelles modalités/méthodes de travail en équipes pluridisciplinaires et trans-média pour trouver les tendances et bousculer les conventions (création, stratégie...)

● Mise en place de services partagés pour les fonctions support

● Optimisation du pilotage et de la coordination des ressources internes et externes – vision transverse – mobilisation des parties prenantes

Petites et moyennes agences

● Rationalisation des activités – optimisation des processus – clarification des rôles

● Gestion rigoureuse des budgets

● Encouragement d'une culture d'intrapreneuriat

Enjeux RH prioritaires

Recruter les ressources adéquates et les profils pertinents

- Perte d'attractivité du secteur pour les jeunes professionnels
- Problématique de compétitivité des salaires pratiqués dans le secteur (expertises digitales et profils grandes écoles notamment)
- Tension marché importante sur certains métiers (data scientist, UX designer, social media manager...)
- Manque de visibilité sur les organismes de formation, écoles et diplômes répondant aux besoins
- Difficultés de sourcing de profils disposant à la fois de compétences techniques pointues et des compétences transverses nécessaires (agilité, curiosité, culture générale, sens du collaboratif...)

Retenir et fidéliser les talents

- Turn-over important sur les profils de commerciaux et d'experts digitaux (social media manager...) - profils juniors en majorité
 - Manque de perspectives d'évolution - opportunités de développement professionnel
 - Risque de volatilité des salariés lié au gain/perte d'appels d'offres
 - Management et accompagnement des jeunes générations - identité professionnelle et rapport au travail

Poursuivre l'accompagnement de la transformation digitale des métiers

- Désacralisation du digital - gestion des peurs / freins / résistances aux nouvelles technologies pour les populations les plus séniors
- Motivation et mobilisation des populations séniors sur l'apprentissage / la professionnalisation et l'acquisition de nouvelles compétences
- Accompagnement des populations impactées par la disparation des métiers « pure print » (catalogues, affiches, publicité magazine) dans l'évolution de la dimension digitale de leur fonction
- Développement de la polyvalence
- Adaptation à l'évolution continue des technologies et des tendances
- Diffusion d'une culture de veille et d'apprentissage permanent

Accompagner les nouveaux modes d'organisation du travail

- Renforcement des postures et des compétences transverses : agilité, collaboration, entre aide, adaptabilité, curiosité, veille permanente, remise en question, communication orale, autonomie d'apprentissage, vision macro/transverse des projets

Améliorer la qualité de vie au travail des salariés

- Pression accrue de la part des annonceurs (qualité, délais...)
- Manque de visibilité pour les annonceurs sur le fonctionnement et la réalité des métiers en agence

Leviers RH prioritaires

- Mise en œuvre de cycles/programmes de formation sur contenu digital et ses impacts : produits, usages, technologies, environnement réglementaire, enjeux financiers...

- Mise en place de modes de formation et d'apprentissage innovants et diversifiés :
 - Organisation d'évènements fréquents - formats courts (quart d'heure digital, rdv mensuel tendances et innovations...)
 - Développement du e-learning
 - Mise en place de groupes d'échanges de pratiques
 - Mise en place de forum internes - réseaux sociaux internes
 - Alternance entre formateurs internes et externes
 - Mise à disposition des salariés d'une demi journée mensuelle pour enrichissement culturel et partage en collectif via instagram
 - Mise à disposition de MOOC, tutoriels... pour incitation

- Mise en place de dispositifs de travail en équipes mixtes juniors/séniors et/ou digital/autres médias (tutorats croisés, équipes projets, équipes de vente...)

- Accompagnement des managers dans la gestion des nouvelles générations de collaborateurs : formations, groupes d'échanges de pratiques

- Mise en place d'un comité de travail composé de profils juniors ayant pour objectif de travailler et de faire des propositions sur les sujets portés par le COMEX (effet miroir)

- Optimisation de l'efficacité des dispositifs et parcours d'intégration

- Démarches de sensibilisation auprès des annonceurs sur les métiers et le fonctionnement de l'agence
- Formation des salariés sur la gestion de projet et la relation client

Enjeux et problématiques RH prioritaires Focus métiers : fonctions commerciales

(chefs de projets, chef de groupe, consultants, directeur commercial,...)

Typologie des profils actuels

- Profils de niveau Bac +2 pour les plus anciens à Bac +5 pour les plus jeunes (grandes écoles commerce, ingénieurs,...)

Tendances d'évolution des métiers de commerciaux

- Capacité à conseiller, accompagner, concevoir et mettre en œuvre des stratégies de communication globales intégrant le digital
- Renforcement du rôle de chef d'orchestre, de la relation client et de conseil pour concurrencer les cabinets
- Mix de profils aux compétences généralistes et de spécialistes (social media, CRM,...)
- Utilisation de nouveaux outils (CRM, SI, interfaces clients,...)
- Demande de profils gestion de projet informatique (CRM, développement,...)
- Compétences nécessaires renforcées : maîtrise complète de l'environnement digital, gestion de projet, posture de conseil, outils collaboratifs
- Besoins quantitatifs stables

Problématiques de recrutement et de turn-over sur les profils juniors

- Difficulté à attirer les talents
- Forte volatilité des profils juniors
- Difficulté à offrir des perspectives d'évolutions aux profils juniors

- Améliorer les parcours d'intégration
- Mieux comprendre les attentes des jeunes et de leur relation au travail
- Capter de beaux budgets
- Améliorer les mobilités internes fonctionnelles et secteurs

Adaptation des compétences

- Nécessité de développer le « 1^{er} vernis » digital acquis des collaborateurs les plus anciens
- Nécessité d'adapter au monde professionnel les acquis des digital natives
- Enjeux de maintenir en permanence les compétences pour répondre à l'évolution rapide des tendances et des technologies

- Mise en place de programmes de formation individuels et collectifs
- Mise en place de formats innovants d'apprentissage (e-learning, rendez-vous digitaux, forums, échanges de pratiques,...)
- Développer la logique d'auto apprentissage et de formation en continue
- Tutorats croisés d'expertises pour valoriser l'expérience et le digital
- Evaluation des objectifs d'acquisition des nouvelles compétences

PI

Enjeux et problématiques RH prioritaires Focus métiers : fonctions création

Directeur artistique, concepteur rédacteur/ concepteur, graphiste

Typologie des profils actuels

- Profils de niveau Bac +2 à Bac +5

Tendances d'évolution des métiers de création

- Déclin du print au profit du digital
- Capacité à savoir écrire et concevoir dans un environnement digital en intégrant le social media
- Evolution des métiers de conception pure vers des métiers mixant conception et réalisation (progrès / accessibilité des outils techniques - typographie, images, montage, etc...)
- Evolutions techniques permanentes
- Emergence de profils mixtes rares : « créatifs technologistes »
- Nécessité accrue d'une grande agilité, ouverture intellectuelle et réactivité

Pas de problématiques de turn-over

- Marché peu propice
- Métier peu routinier

Adaptation des compétences

- Nécessité de former en continu sur les évolutions techniques
- Nécessité de développer l'agilité, la réactivité, les modes collaboratifs
- Transition facilitée par une population plutôt curieuse et motivée à découvrir de nouveaux sujets et à progresser sur le digital

- Mise en place de programmes de formation individuels sur le digital en fonction des besoins
- Formation sur les nouvelles façons de créer et de produire
 - outils graphiques (indesign, photoshop,..)
 - outils techniques et logiciels
 - data, UX et social media
- Mise en place de formats d'apprentissage courts et pointus favorisant l'apprentissage informel et le partage
- Mise en place de modes de travail mixant les compétences digitales et print

Enjeux et problématiques RH prioritaires Focus métiers : fonctions production (1/2)

maquettiste, coordinateur de production, responsable de production, chef de fabrication, acheteur d'art

Typologie des profils actuels

- Population plus senior
- Bac à Bac + 4/5

Tendances d'évolution des métiers de création

- Très fort impact du déclin du print au profit du digital (ex : catalogue papier vs catalogue web)
- Nécessité de savoir produire du digital en intégrant les notions de budget, délais, moyens,..
- Développement de la pluridisciplinarité : digital, print, vidéo
- Développement du travail en modes collaboratifs
- Cadencement plus intense de la production
- Tendence à la fusion des métiers de production et d'acheteur d'art
- Décroissance des studios au profit des métiers de création mixant création et réalisation (progrès / accessibilité des outils techniques - typographie, images, montage etc...)

Adaptation des compétences

- Faire évoluer les compétences sur les nouveaux outils digitaux et les techniques plus complexes (gestion des fichiers son, photos pour catalogues numériques)
- Difficulté liée au niveau de formation moins élevé et à la population plus senior
- Faire évoluer sur des modes de travail agiles, collaboratifs et cadencés
- Evolution possible vers les métiers du packaging

- Parcours de formation spécifiques en fonction des populations sur le digital
- Formation pointues sur le digital (marché de prestataires, réglementaire, juridique) à destination des acheteurs d'art, responsable et coordinateur de production
- Partage de savoir-faire entre maquettistes print et digitaux

Enjeux et problématiques RH prioritaires Focus métiers : fonctions production (2/2)

web designer, mobile designer, UX designer, motion designer,

Typologie des profils actuels

- Population jeune et diplômée

Tendances d'évolution des métiers de création

- Baisse des compétences de développement en back office mais conservation des développements de front office
- Evolution en continu des technologies : gaming, 3D, réalité augmentée, effets spéciaux,...
- Métiers en émergence :
 - profils mixtes : design web & programmation
 - UX designer
 - Spécialiste mobile
- Besoins quantitatifs en augmentation

Des problématiques de recrutement sur les métiers en émergence

- Marché en tension
- Manque d'attractivité du secteur
- Difficultés à trouver les bonnes formations/écoles

Des problématiques de rétention et de fidélisation

- Rapport différent au travail et à l'entreprise
- Enjeux d'obsolescence rapide des technologies métier - enjeux d'employabilité externe
- Tension marché croissante - nombreuses opportunités - stratégies de débauchage...

- Politique d'apprentissage continu - investissements en formation
- Logique d'implication et de mobilisation des salariés dans le projet d'entreprise
- Renouvellement de la culture et de l'organisation du travail
- Valoriser l'agilité, le travail collaboratif

Enjeux et problématiques RH prioritaires Focus métiers : les métiers en émergence / croissance

Métiers liés au social media

Social media manager

Profils

- Maîtrise de la communication digitale et des réseaux sociaux
- Capacité à être en relation avec les blogueurs et les influenceurs
- Allier savoirs faire techniques et capacités de création
- Curiosité naturelle, envie d'apprendre, réactivité

Autres métiers :

- Head of amplification
- Community manager

Métiers liés à la data

Data scientist / data analyst

Profils

- Ecoles d'ingénieurs, éditeur d'analyse de marché
- Profils agiles et réactifs

Des problématiques globales de recrutement et de rétention de ces métiers

- Marché en tension
- Difficulté à faire évoluer en interne vers ce métier et difficulté à recruter en externe
- Modalités nouvelles de travail
- Difficulté à trouver les bonnes formations/ école

- Politique d'apprentissage continu - investissements en formation
- Logique d'implication et de mobilisation des salariés dans le projet d'entreprise
- Renouvellement de la culture et de l'organisation du travail
- Valoriser l'agilité, le travail collaboratif
- Capturer de beaux projets

Principaux enjeux métiers

Agences media

Facteurs d'évolution – environnement clients

Un léger rebond du marché publicitaire et une reprise de l'activité des agences média (+1% de marge brut en 2016), particulièrement pour les grands groupes internationaux

- Augmentation du nombre d'appels d'offres au 2^{ème} semestre 2015 avec prévision de +0,5% en 2016
 - Réinvestissement des principaux annonceurs : constructeurs automobile, transports, grande distribution, opérateurs télécommunication, agroalimentaire...
 - Conjoncture macro économique 2015/2016 positive
 - Manifestations sportives internationales d'envergure (JO, coupe d'Europe de football..)
- Rebond particulièrement significatif pour les réseaux de grands groupes internationaux (Havas, WPP, Publicis, Omnicom...) qui disposent d'une image de marque forte et d'un rapport de force plus favorable dans leurs négociations avec les régies publicitaires

Chiffres clés du secteur en France en 2015 et tendances pour 2016

- Dépenses de communication médias des annonceurs : -0,4% / croissante
- Dépenses des annonceurs en emailing marketing : -0,3% / stable
- Dépenses des annonceurs dans le display : +10% / croissante
- Dépenses des annonceurs sur les réseaux sociaux : +38% / croissante
- Overall activité des principales agences média : croissante
- Marge brute des agence média : -2% / +1%

La tension déflationniste sur le marché publicitaire se poursuit

- Pression maintenue des annonceurs sur la baisse des prix des espaces publicitaires, et prestations de marketing/communication
- Montée en puissance du digital dans les campagnes publicitaires
 - 32% des investissements pub se font sur internet en France en 2016 : démultiplication des espaces publicitaires
 - Croissance très forte et continue des plates formes d'achat en temps réel : suppression des coûts administratifs liés aux étapes de négociation et signature des contrats entraînant une baisse des prix des prestations des agences média

Des exigences de plus en plus fortes en matière de valeur ajoutée

- Professionnalisation des annonceurs (data, marketing digital,..) renforcée par la possibilité d'achat direct par le platform trading
- Achat de résultats et non de moyens
- Demande d'offres globales et clé en main intégrant l'ensemble des médias du digital au off-line et leurs interactions
- Attente de conseil technique et stratégique

▪ **Pression sur les prix - marges**

▪ **Attente de valeur ajoutée**

Facteurs d'évolution – environnement sociétal et technologique

Evolution des usages et de la relation aux marques des consommateurs, liée à l'utilisation des mobiles et des réseaux sociaux

- Préférence des jeunes pour la consommation de contenus sur mobile
- Hyper connectivité
- Réactivité - immédiateté
- Développement de la relation au quotidien et de l'interactivité entre la marque et le client
- Nouvelles modalités d'achat
- Interactivité entre les supports/médias

Evolution de la technologie et des outils modifiant l'achat d'espace et optimisant les analyses de données

- Programmatique
 - Part de plus en plus importante des espaces publicitaires échangés par des réseaux programmatique « RTB » (Real Time Bidding) au détriment des réseaux traditionnels (achat/vente suivant cahier des charges définis en amont)
 - Réalisation de 30% des achats des espaces internet sur ces plateformes automatisées (en progression de + 50% en 2015)
- Mobile / réseaux sociaux : évolution des supports de diffusion des contenus publicitaires (vidéo,..)
- Social media : opportunité d'analyser finement les comportements
- Possibilité d'exploiter les données (ventes, logistiques, campagne pub), d'optimiser les investissements en ciblant la communication et en mesurant la performance des campagnes

Structuration du marché

Une concentration du secteur

- Réseaux mondiaux détenus par de grands groupes publicitaires :
 - Français : Publicis groupe, Havas
 - Étrangers : WPP, Dentsu, Omnicom group, Interpublic group
- Quelques acteurs indépendants : My media Group, Cospirit Mediatrack

De nouveaux concurrents

- Pure players (Google, Facebook...) qui proposent des services de planification et de suivi des campagnes numériques
- Editeurs de logiciel qui possèdent des plateformes d'achat d'espaces publicitaires automatisées
- Cabinets de conseil

▪ **Concentration des leaders historiques**

Stratégies et enjeux de positionnement des acteurs

Adaptation des offres

- Adaptation des offres au réseau de communication disponible et à l'interactivité des medias (télé, instagram, youtube, facebook, blog,...)
- Mise en place de « stratégies 360° » visant à gérer globalement les campagnes média
- Repositionnement du consommateur au centre
- Story-telling et gestion de la notoriété

Diversification d'activités

- Proposition de prestations en plus de la négociation et de l'achat d'espaces publicitaires :
 - Conseil (stratégie média, planification des campagnes, ciblage,...)
 - Suivi et mesure des dispositifs
 - Optimisation de la rentabilité des investissements publicitaires

Valorisation de l'offre de services

- Développement d'une posture de consultant y compris dans la valorisation et la facturation de l'ensemble des prestations

- **Offres 360°**
- **Posture de conseil**

Stratégies de croissance et de structuration

Stratégie de croissance externe et d'acquisition d'agences spécialisées sur le digital et la data, en particulier pour les grands réseaux appartenant aux groupes internationaux. Cependant, ce mouvement est aussi réalisé par les agences indépendantes :

- Exemple : rachat en 2016 de Sydoniance (agence spécialisée dans référencement internet) par My Media, 1^{ère} agence indépendante avec 3,4 % du marché en 2015, pour renforcer son pôle SEO (optimisation pour les moteurs de recherche)

Stratégie de partenariats et d'associations :

- Exemple :
 - Association du Group M (filiale de WPP) avec l'agence Integral Ad Science spécialisée dans la mesure et l'optimisation des campagnes
 - Création par CoSpirit media track d'un groupe media international, Local Planet, par mutualisation d'agences indépendantes étrangères

Stratégie de croissance à l'international : ouverture de bureaux sur des marchés en développement pour favoriser les opportunités de positionnement sur des projets/appels d'offre d'envergure internationale

Développement d'agences spécialisées dans le marketing digital

- Exemples :
 - Omnicom Group : création d'un réseau d'agences (« Heart & science ») orienté maîtrise du parcours client et ciblage grâce à l'analyse de données (« data driven marketing »)
 - Havas : Fusion de son réseau Forward media avec Fullsix pour créer Fullsix media spécialisé dans les medias digitaux

Décloisonnement des activités entre enseignes d'un même groupe et réduction de l'organisation en silos

- Exemple :
 - Publicis groupe : réintégration des activités de trading desk (Vivaki) au sein des agences du groupe pour rapprocher les activités digitales et classiques

Principaux enjeux d'organisation du travail

Développement de l'agilité des organisations pour s'adapter aux évolutions permanentes des technologies et de l'environnement

Décloisonnement des processus de travail et renforcement des proximités entre métiers

Développement de nouvelles méthodes de travail en équipes pluridisciplinaires de type plateforme projet pour développer les synergies entre différentes compétences

Mix d'équipes jeunes (très digitales) aux équipes plus anciennes (expérience)

Travail en partenariat entre agences et annonceurs sous un mode test & learn

Gestion rigoureuse des budgets et du pilotage des projets

Enjeux et leviers RH prioritaires

Accompagner les nouveaux modes d'organisation du travail et l'accélération des évolutions

- Renforcement des postures et des compétences transverses :
 - agilité, adaptabilité
 - autonomie d'apprentissage, curiosité
 - vision macro/transverse des projets

Accompagner les salariés dans la transformation des métiers

- Développement de la logique réseau de communication et de l'approche système global, prenant en compte l'interactivité et l'interaction entre les medias
- Montée en compétence des salariés sur le digital afin de développer la multi compétence et a minima une double expertise - Ex : télé / vidéo ; display/presse
- Intégration de l'achat media programmatique dans l'ensemble des métiers de consultants et d'acheteurs
- Acquisition d'une posture de conseil
- Développement de la gestion de projet

- Mise en place de dispositifs de travail en équipes mixtes juniors/séniors et/ou digital/autres médias (tutorats croisés, plateformes projets, ...)
- Mise en œuvre de programmes de formation collectifs et ciblés
- Mise en place de modes de formation et d'apprentissage innovants et diversifiés
- Organisation de workshop réguliers sur les nouveautés et les innovations
- Développement d'un réseau interne de salariés pour réaliser l'ingénierie et l'organisation des formations
- Développement du e-learning
- Mise en place de groupes d'échanges de pratiques
- Mise en place de réseaux sociaux internes
- Création d'un réseau d'experts référents venant en appui sur leur majeure aux autres salariés

Enjeux et problématiques RH prioritaires - Focus métiers

Tendances d'évolution des métiers

- Intégration du digital et de la programmation
- Approche globale media - Polyvalence
- Nécessité de maîtriser l'anglais
- Méthodes agiles

Adaptation des compétences

- Formation au digital pour les populations plus anciennes
- Mise à niveau sur l'achat media programmatique
- Irrigation permanente sur les innovations
- Développement d'une posture d'apprenant permanent

Commercial et conseil

- Evolution à se transformer en véritable consultant auprès des clients et à adopter une posture de conseil
- Renforcement du rôle de chef de projet
- Approche transverse et modes projets
- Développement des compétences de management de projet

Achat media

- Transformation de l'acheteur media unique vers le trader media
- Polyvalence essentielle : a minima bi-media : digital + media d'origine (Ex : télé / vidéo ; display/presse)
- Formation poussée sur l'achat media programmatique

- Tutorats croisés d'expertises pour valoriser l'expérience et le digital
- Identification de référents métiers
- Mise en œuvre de programmes de formation sur l'achat media programmatique et les leviers du digital
- Mise en place de formats innovants d'apprentissage (e-learning, rendez-vous digitaux,...)
- Développement de la logique d'auto apprentissage et de formation en continu

Enjeux et problématiques RH prioritaires – Focus métiers Stratégie : Etudes et analyse marché

Tendances d'évolution des métiers

- Evolution des métiers des études « classiques » issus de filières statistiques, sociologie,... vers les métiers de la data au profil plus scientifique
- Apparition de nouveaux métiers en plein essor :
 - Analyse data : Data scientist, Digital data analyst, Tracking data analyst
 - Consolidation data, conseil en stratégie et leviers : Data chief officer, Dashboard manager

Recruter les nouveaux profils scientifiques - métiers de la data

- Perte d'attractivité du secteur pour les jeunes professionnels
- Problématique de compétitivité des salaires pratiqués dans le secteur (profils grandes écoles ingénieurs / scientifiques)
- Rareté des profils - Marché en tension
- Difficultés de sourcing de profils disposant à la fois de compétences techniques pointues et des compétences transverses nécessaires (agilité, curiosité, culture générale, sens du collaboratif...)

- Développer les relation écoles
- Revoir la politique salariale
- Optimiser l'efficacité des dispositifs et parcours d'intégration
- Valoriser les parcours d'évolutions - mobilités internationales

Principaux enjeux métiers

Régies publicitaires & supports publicitaires

Facteurs d'évolution – environnement sociétal

Une évolution accélérée des pratiques, usages, comportements des consommateurs

- Accroissement continu d'internautes/mobinautes avec équipement nomade connecté
- Acculturation digitale exponentielle, habitudes de consommation des médias plus fragmentées, plus individuelles, sur des rythmes plus séquencés, amplitudes horaires élargies
- Hyper connectivité des générations Y/Z, exigence d'immédiateté et de temps réel
- Consommation « multi devices » - phénomène croissant de « multi tasking » (écrans passifs/actifs - email, search, réseaux sociaux...)

Un accroissement constant des flux/canaux d'information

- Multiplication et diversification des sources d'information
- Recherche/intérêt accru pour le consommateur de supports spécialisés et d'informations qualifiées (Vs supports généralistes)

Un recul continu de diffusion de la PQR/PNR (dont quotidiens gratuits)

- Renforcement de nouvelles formes de presses locales plus ciblées (diffusions mensuelles, éditions limitées, zones de diffusions périmétrées...) davantage adaptées aux modes de fonctionnements des consommateurs et des annonceurs

Une problématique de rapport du consommateur au support papier

- Rupture générationnelle
- Évolution des pratiques d'affichage
- Dichotomie supports de masse et supports premium / hauts de gamme

Un phénomène croissant de non acceptation/défiance sociale envers la publicité

- Succès croissant des adblockers, blocage des popups/cookies tiers, adskipping...
- Boycott au quotidien de la publicité (stop boîte aux lettres, listes anti prospection téléphonique...)
- Mouvements antipublicitaires (phénomène d'emballage, de dégradation, actions juridiques collectives, ...)
- Impacts croissants des lobbies et associations de consommateurs
- Problématique persistante d'image et de réputation des acteurs de la publicité (affaires médiatiques...)

Facteurs d'évolution – environnement clients & annonceurs

Une légère reprise du marché : des dépenses média des annonceurs à la hausse (+1%, source FP)

Accessibilité aux TPE/PME – conquête et fidélisation clients

- Le hors media privilégié par les annonceurs : près des 2/3 des budgets de communication sont consacrés au hors média : marketing direct (24%), promotion (28%), relations publiques (6%), salons et foires (5%)...
- Le marketing direct reste le premier poste de dépense (25%)
- Des budgets annonceurs accrus pour Internet (+8%), stables pour la TV (1%), et décroissants pour la presse (-6%) et les annuaires/guides (-11%)

Stabilité des grands annonceurs au profit des médias TV, bien que leviers de croissance limités

Une concentration des dépenses par les grands groupes et en particulier dans les secteurs de la distribution (15% - Leclerc, Unilever...), l'automobile (10% - Renault, PSA...), l'alimentation (9%), la culture/loisirs (8%) et l'hygiène/beauté (8%)

Une multiplication de l'offre d'espaces publicitaires

Concurrence exacerbée entre les régies et agence médias - annonceurs

Dynamique continue de lancement de nouveaux supports/offres (chaines TV numérique, sites internet, applications, « objets numériques virtuels de publicité »...)

Une autonomie accrue des annonceurs dans leurs démarches de promotion

- Utilisation des réseaux sociaux, référencement moteurs de recherche, accès à des sites/portail gratuits, accompagnement proposés aux TPE/PME...

Une logique de structuration et de fragmentation des achats d'espaces publicitaires

- Structuration des directions/dispositifs achats (produits, marques...)
- Fragmentation des logiques d'achats (audiences)

Coexistence de deux approches de communication

- Communication très centralisée - stratégique - nationale - globalisée - portée par les fonctions centrales des annonceurs
- Communication de proximité - locale - territorialisée

Une recherche permanente d'accessibilité, de facilité et d'agilité

- Enjeux croissants d'agilité - de réactivité - d'adaptation - d'immédiateté

Des exigences toujours plus fortes de performance et d'efficacité

- Enjeux prédominants de ROI, d'impact maximum/investissement,
- Enjeux de qualification de l'audience : lien audience/offre, fidélisation, « churn », conquêtes, « upsell »...
- Enjeux de référencement internet

Complexification et renforcement des contraintes réglementaires/sociétales pour les annonceurs

- Prescriptions et proscriptions relatives à la sécurité, la transparence, la RSE, la santé, les libertés individuelles...

- Pression sur les prix
- Pression de la temporalité
- Enjeux de référencement Internet
- Enjeux de ROI

Structuration du marché

Une dynamique continue de concentration du secteur (rapprochements opportunistes ou changements d'actionnariat)

- Groupes multi spécialistes (globalisation de l'offre, services ensembleurs)
- Groupes à envergure internationale et/ou régies adossées à de grands groupes de médias

Un nombre croissant de nouveaux acteurs sur le marché, dont certains historiquement externes au secteur

- Types de structures : Web agency, start up, free lance...
- Activités : Big Data, intelligence artificielle, objets connectés, web marketing, social media...

Une concurrence toujours plus importante des géants du web/pure players

- Plus agiles, opérant à moindre coûts, bénéficiant de cadres réglementaires et/ou fiscaux moins contraignants
 - Ex Facebook : Création en 2014 de sa propre régie mobile (« Facebook Audience Network) pour positionnement d'intermédiaire entre annonceurs et éditeurs mobiles
 - Ex Google : création de sa plateforme « Doubleclick » s'imposant sur l'ensemble de la chaîne de valeur publicitaire (création, fourniture de données qualifiées, commercialisation d'espaces...)

- **Poursuite de la concentration des acteurs leaders du marché**
- **Concurrence protéiforme accrue (atomisation des plus petits acteurs spécialistes ou sur marché de niche et/ou ancrage territorial)**

Stratégies et enjeux de positionnement des acteurs

Renforcer le rôle intermédiation commerciale

- Un ciblage toujours plus précis, qualifié et orienté vers une cible intentionniste

Diversifier et/ou upgrader la gamme de produits / services proposés aux clients

- Traçabilité, emailing, sécurisation des transactions...
- Outils de suivi client (interfaces, indicateurs de suivi en temps réel...)
- Applications de mise en relation particulier et professionnel

Délivrer des services clés en main

- Logique de conseil /gestion de l'ensemble de la démarche de communication de l'annonceur
- Création de sites internet sur mesure (Vs démultiplication de modèles)
- Offre intégrée création, développement, hébergement, mise à jour, maintenance, formation utilisateurs...

Mieux valoriser les prestations

- Complexification et multiplication des indicateurs de performance
- Problématique persistante pour monétiser / valoriser l'offre web
- Logique de refonte du modèle économique gratuit/payant
- Transparence des stratégies de pricing vis-à-vis des clients

Concentrer avant tout l'innovation sur le numérique

- Déploiement de technologies de programmation : Real Time Bidding, programmation directe, AD edxchanges
- Optimisation du référencement
- Facilitation des transactions et sécurisation des paiements
- Développement d'intelligence autour du Datamining

Miser sur le contenu des supports

- Recherche de contenus qualifiés, spécifiques, précis, fiables
- Gestion et actualisation simultanée - « presence management » - « live »

Capter et exploiter toujours plus les datas

- Ciblage, orientation de l'offre
- Suivi d'indicateurs, KPI's, optimisation de la performance

- **Création de valeur / sur mesure**
- **Exclusivité, fiabilisation et modération des contenus**
- **Trafic et visibilité - ROI**
- **Stratégie de pricing et de monétisation – valorisation et transparence**

Stratégies de croissance et de structuration

Des logiques de croissance externe (acquisition / absorption)

- Activités web/production
- Nouveaux segments/titres/supports d'édition, ou portails / sites internet
 - en particulier supports de niche (cf. démographie favorable : nombreuses sessions d'activités)
- Compétences techniques : programmation, enchères, référencement, développement d'applications mobile...
- Compétences marketing direct / ventes

Des logiques développement territorial par la création de nouvelles agences

- Renforcement du réseau commercial pour pénétration de nouveaux marchés locaux

Des logiques de créations de filiales délocalisées sur des expertises techniques

- Compétences immédiatement disponibles (développeurs, big data...)
- Marchés du travail locaux plus favorables et flexibles

Des logiques de créations de partenariats et/ou d'exclusivité

- Pureplayers, réseaux sociaux, multichannel network...

- **Enjeu de maîtrise de la chaîne de valeur et de l'environnement**
- **Internationalisation d'expertises / compétences**
- **Mutualisation – fédération - Coopétition**

Principaux enjeux d'organisation du travail

Petites régies

Gagner en productivité

- Optimisation du delivery
- Économie d'échelle / capitalisation
- Gestion du temps de travail

Rationaliser les activités

- Structuration de la chaîne de valeur, clarification des rôles et responsabilité
- Optimisation des processus de travail, procédures et méthodologies
- Optimisation des fonctions support (back office - ADV, gestion)

Des logiques d'externalisation / sous-traitance des activités et/ou des compétences

- Agents commerciaux / conseillers commerciaux (freelance)
- Prospections et/ou télévente (centres d'appels, à l'étranger notamment)
- Production de sites web (web designer, développeurs)
- Traitement et analyse de datas
- Graphistes / PAO
- Production de contenus / pigistes

Grandes régies

Rechercher la transversalité - approche multi produits - décloisonnement des silos de production

Optimiser les work flow « commande - production - livraison »

- Limiter les interlocuteurs clients
- Segmenter des directions clients (fidélisation, conquête...)

Miser sur la R&D

- Approche « test and learn » / POC
- KPI's, REX

Faire évoluer la structure / culture managériale

- Approche transversale - projet/fonctionnelle - produit
- Réduction des strates managériales et/ou des effectifs de management de proximité
- Mutualisation des fonctions managériales

Renforcer la culture d'agilité - Amélioration continue

- Lean Management, management visuel
- Regroupement des équipes par produit
- Rapprochement fonctions marketing / développement / production

Optimiser et/ou renouveler les outils de production

- CRM, SI
- Environnement SaaS

Enjeux et problématiques RH prioritaires

- Des problématiques liées à la culture/identité professionnelle - un manque d'ambition / motivation pour évoluer
- Des difficultés à offrir des perspectives d'évolution aux collaborateurs

- Des difficultés pour convaincre et motiver les salariés : une culture de la formation professionnelle non ancrée dans l'identité professionnelle (rapport à l'apprentissage et au développement des compétences)
- Des écarts très (trop) importants entre les compétences détenues et les compétences cibles
- Des difficultés pour dégager des budgets de formation suffisants
- Des difficultés pour dégager le temps nécessaire tout en assurant la continuité de la production/activité

- Des volumes conséquents de départs à la retraite à anticiper/préparer à court et moyen terme
- Des opportunités de renouvellement/intégration de nouvelles compétences

- Maintenir l'emploi compte tenu des résultats économiques et/ou perspectives défavorables
- Accompagner les salariés dans de nouveaux rôles et/ou métiers

- Des marchés du travail locaux en tension, des pénuries de candidats
- Un déficit d'attractivité des structures et/ou du secteur pour les candidats
- Un manque de visibilité sur les cursus/organismes de formation initiale existants et pertinents

Enjeux et leviers RH prioritaires (1/3)

Enjeux et leviers RH prioritaires (2/3)

Recrutement et attractivité

- Pénurie de profils / candidats sur les territoires - bassins d'emplois isolés
- Déficit de formations spécifiques / adaptées

- Mise en place de partenariats écoles / organismes de formation
- Politique de recrutement en contrats de professionnalisation
- Recours à des agences de placement / TT spécialisées
- Travail sur la marque employeur (salons, presse, réseaux sociaux...)

Aménagement des espaces de travail

- Favoriser le décloisonnement des silos de production, le management transversal, l'apprentissage par l'expérience, la communication informelle
- Renforcer l'image de marque employeur (cf. attractivité du modèle des pure players) et la visibilité de l'ensemble des fonctions sur la chaîne de valeur

- Regroupement des équipes sur open space
- Création de co work place et d'espaces de vie partagés
- Dispositifs de flex office

Rétention des ressources clés et management des talents

- Faire face à la volatilité des profils, tension marché importante, opportunités professionnelles nombreuses, pratiques de débauchage...
- S'adapter au rapport au travail / culture professionnelle des jeunes générations de professionnels (évolution rapide, orientation compétences (vs expérience), fidélité employeur / séquençement des parcours, reconnaissance de l'investissement...)

- Investissements importants sur la formation et sur la participation à des événements professionnels (congrès, séminaires...)
- Financement de formations ad'hoc prestigieuses (MBA...)
- Refonte de la politique de rémunération : incentive, rémunération variable individuelle, déplafonnement des variables ...
- Refonte des dispositifs d'évaluation de la performance (objectivation individuelle, KPI's transversales, accompagnement des managers -courage managérial...) et mise en place de démarches de valorisation des high performers
- Implication/mobilisation des talents sur la stratégie d'entreprise - responsive management - création de pool/clubs/cercles (rôle de consultation auprès de la direction)
- Accélération des démarches de mobilité - politique volontariste - primauté à la mobilité interne (vs recrutement externe) - logique de pari et d'exemplarité/preuve par l'exemple - création de parcours d'accompagnement/coaching personnalisés - mise en place de dispositifs de découverte des métiers (événements, parcours vie ma vie...)
- Flexibilité des conditions de travail (télétravail, autonomie sur horaires de travail...)

Enjeux et leviers RH prioritaires (3/3)

Développement de la culture et des compétences digitales

- Acculturation globale - culture générale
- Montée en expertise / spécificités métiers

Développement de la polyvalence

- Équilibrer les dimensions /métier et transverses - expertises techniques / technologiques Vs relation client / posture
- Permettre de disposer d'une vision globale sur la chaîne de valeur métier et d'une connaissance de l'écosystème
- Favoriser l'employabilité globale des salariés (compétences transférables)

- Mise en place de cycles/programmes de formation personnalisés pour tous les effectifs :
 - Logique de ciblage/périmètre : généraliste/spécialisé par métier
 - Logique de niveaux : débutants/.../experts
 - Logique de certification interne et/ou externe
- Adaptation des modalités : elearning, présentiel, interne/externe, collectif/individuel, coaching individuel...
- Mise en place de parcours de découverte/visites au sein d'entreprises technologiques/startup (learning expedition)
- Mise en place de dispositifs d'immersion / échanges de collaborateurs avec partenaires digitaux (immersive learning)

Développement de la culture d'entreprise

- Affirmer et développer des valeurs communes de :
 - Agilité et amélioration continue
 - Performance / conquête / orientation résultats
 - Échange / esprit d'équipe / confiance / bienveillance
 - Fierté d'appartenance

- Renforcement de la communication interne
- Organisation d'événements collectifs/corporate (team building, séminaires, réunions d'équipes, célébration de succès commerciaux...)
- Mise en place de réseaux sociaux internes
- Accompagnement des managers à la mise en place de dispositifs de lean et de management visuel
- Organisation d'événements festifs extra professionnels (afterwork, voyages, fêtes d'anniversaires...)

Principaux enjeux métiers

Enjeux et problématiques RH prioritaires Focus métiers : fonctions commerciales (1/2)

Typologie des profils actuels

- Profils de niveau Bac à Bac +2 (MUC, NRC, TC...) en majorité
- Souvent autodidactes et séniors dans les petites structures

Tendances d'évolution des métiers de commerciaux

- Passage d'une logique de vente (vendre un produit) à une logique de gestion d'un compte client
- Dimension accrue de conseil sur la conception de solutions de communication personnalisées, dans une logique d'optimisation de la valeur du compte client, de vente d'offre multiples/ensemblées et de services complémentaires
- Prise en charge de saisie / alimentation de bases de données
- Utilisation de nouveaux outils (CRM, SI, interfaces clients...)
- Compétences nécessaires renforcées : connaissance de l'environnement web, rigueur (respect des procédures, reporting, formalisation...), approche plus globale de construction des plans commerciaux, sensibilité et orientation produit, posture de conseil
- Besoins croissants quantitatifs sur postes de commerciaux, télévendeurs, managers commerciaux, account managers

Problématiques de turn over et d'absentéisme

- Commerciaux régies publicitaires et commerciaux TV : difficulté pour offrir perspectives d'évolution rapide et importante à des profils exigeants et impatientes
- Télévendeurs : tension marché forte, pénurie et volatilité des profils

- Mise en place de politique de rémunération plus attractive avec une logique croissante d'incentive
- Amélioration de l'environnement et de l'ambiance de travail (événements collectifs, réseau social d'entreprise, séminaires d'équipes / services, soirées festives, séminaires annuels...)
- Mise en place de politiques de mobilité interne volontaristes : verticale (responsabilité managériale ou périmètre responsabilité fonctionnel accru) ou horizontale (périmètre d'intervention/fonctionnelle), mise en place de dispositifs de découverte des métiers (vie ma vie)
- Création de parcours d'intégration/formation (services/produits, organisation, techniques métiers...)

Enjeux et problématiques RH prioritaires Focus métiers : fonctions commerciales (2/2)

Difficultés de recrutement

- Pénurie de profils/candidats adéquats sur le marché (télévendeurs en particulier)
- Manque d'attractivité du secteur pour ces fonctions (cf. édition supports publicitaires et commerciaux régie TV) : déficit d'image et d'attrait par rapport à la régie digitale (environnement plus dynamique, plus évolutif avec conditions salariales plus favorables, culture du risque et de l'innovation)
- Contraintes de déplacements sur le terrain / nomadisme

- Recrutement de commerciaux terrain résidant dans leur zone de chalandise
- Implication renforcée du management opérationnel dans le processus de sélection
- Diversification des profils recherchés/ciblés : accent mis sur les aptitudes relationnelles, les appétences pour le digital et le potentiel d'apprentissage plutôt que sur l'expérience et les compétences détenues
- Mise en place de dispositifs de sélection par évaluation en situation de travail (assessment)

Problématiques d'adéquation des compétences (obsolescence ou besoin de renouvellement)

- Difficultés à valoriser et vendre l'offre numérique/web
 - Problématique de pertinence et d'efficacité des argumentaires commerciaux
 - Manque d'acculturation digitale et de culture numérique globale (fonctionnement de l'écosystème, principes de référencement, enjeux des datas, fonctionnement des réseaux sociaux... compréhension GRP/Datas...)
 - Difficulté pour les populations séniors à se remettre en question, à évoluer de posture, à acquérir de nouveaux automatismes dans leur fonctionnement
- Problématique de planification / méthodologie commerciale (élaboration PAC opérationnels, techniques de prospection, négociation, approche/relation client...)
- Problématiques de compétences informatique / bureautique (autonomie reporting, rédaction contrats de vente, cahier des charges pour service production...)

- Mise en place de cycles de formation digitale (généralistes et par niveau de spécialisation) avec logique de certification interne et externe
- Mise en place de CQP
- Modalités e-learning et présentiel (études de cas /training en groupes restreints) privilégiées, avec dispositif de coaching et de suivi individualisé
- Animation interne de modules de formation dès lancement de nouveaux produits
- Mise en place de programmes de formation en stratégie / techniques commerciales (prospection, prise de brief, veille et gestion de comptes...)

Enjeux et problématiques RH prioritaires Focus métiers : fonctions de production

Tendances d'évolution des métiers de développeur et d'intégrateur

- Renouvellement des approches/méthodologies projet (plus agiles, orientées amélioration continue, recherche d'innovation fonctionnelle et technique...)
- Accroissement de la transversalité avec les équipes commerciales, les métiers de la création, du référencement...
- Enjeux croissants d'orientation client (pro activité, rôle de conseil, vision marco des enjeux business/projet...)
- Évolution permanente et accélérée des technologies et méthodologies de travail (API modulaires, intégration continue, langages...)
- Besoins quantitatifs croissants (en particulier sur le développement d'applications mobiles)

Des problématiques de recrutement sur les postes de développeurs

- Tension marché très importante - volatilité des candidats
- Bassins d'emploi locaux isolé - pénurie de profils
- Conditions de rémunération peu concurrentielle par rapport à d'autres secteurs employeurs
- Manque d'attractivité du secteur et/ou des structure (Vs start up, web agency...)

Des problématiques de rétention et de fidélisation des développeurs

- Culture de travail / identité professionnelle très indépendante et mobile
- Enjeux d'obsolescence rapide des technologies métier - enjeux d'employabilité externe
- Tension marché croissante - nombreuses opportunités - stratégies de débauchage...

- Mise en place de partenariats école
- Investissements importants en matière de veille technologique
- Politique d'apprentissage continu - investissements en formation
- Démarches de certification
- Logique d'implication et de mobilisation des salariés dans le projet d'entreprise
- Renouvellement de la culture et de l'organisation du travail

Focus sur les régies publicitaires extérieures

-
- + Des enjeux différents par rapport aux régies publicitaires et supports publicitaires

Facteurs d'évolution spécifiques

Un marché à maturité : selon l'étude IREP - France Pub 2015, la publicité extérieure est en diminution de -0,6%

- Principalement le grand format (outdoor = -10%)
- Tandis que l'affichage digital progresse de +15,5%, l'affichage shopping de +14%, l'affichage transport de +4,7%, le mobilier urbain de +3,3%
- Des budgets annonceurs en réduction vers les régies extérieures en raison de la concurrence exercée par les autres supports : les annonceurs orientent leur stratégie vers le web et les réseaux sociaux

Pour autant, une augmentation de l'audience car des habitudes mobilité et une concentration des habitants dans les métropoles croissantes

- Mais le comportement des consommateurs génère des changements rapides du marché : usage du mobile (nomadisme, collaboratif), individualisation et consommation personnalisée, culture de l'instantané et de l'éphémère...

Une demande de plus en plus exigeante

- Un marché plus exigeant, des attentes sur la valeur produite par la régie
- Des annonceurs qui attendent innovation et créativité dans la proposition d'affichage
- Besoin de proposer des prix concurrentiels par rapport aux autres medias

Facteurs réglementaires

- Impacts de la Loi Grenelle 2 (juillet 2010) - effet continu jusqu'à 2020 (10 ans pour que les règlements locaux de publicité soit réalisés et en conformité à la loi) : dé-densification du nombre de panneaux publicitaires en France (ex : interdiction de petits dispositifs hors agglomérations)
- Evolution d'une logique de quantité vers une logique de qualité (plus esthétique, mieux intégré et mieux localisé)
- Encadrement fort du dispositif digital par le législateur

Facteurs technologiques

- Les écrans digitaux : amélioration constante du rapport coût/sécurité - présence de l'affichage digital plus forte à l'international qu'en France
- La mesure des audiences de plus en plus précise grâce à Galileo (géolocalisation)
- L'internet des objets (systèmes de tracking en temps réel...)

Une réticence sur le déploiement des écrans digitaux dans les villes

- Mais un intérêt de plus en plus marqué à utiliser le digital outdoor pour les services d'alertes
- Une levée progressive des craintes des élus locaux par rapport aux écrans digitaux

- **Pression sur les prix**
- **Besoin d'innovation**
- **Des marges de progression sur le digital**

Structuration du marché

Une certaine stabilité des acteurs

- Une dynamique très lente de concentration de l'activité : le dernier rachat important date de 2013 (PROMAP par INSERT)
- 55% à 60% sont des acteurs locaux
- 40% à 45% sont des acteurs nationaux
 - Ce sont plutôt des groupes à envergure internationale
 - Un recentrage des acteurs nationaux vers les grandes agglomérations

Stratégies des acteurs

Développement du digital

- Pour être à nouveau attractif : flexibilité des panneaux, affichage 3D , interactivité, utilisation du mobile (QR code, ...)
- Adaptation de la diffusion sur panneaux digitaux en fonction des horaires et des CSP
- Le format digital indoor permet des messages courts, ciblés et adaptables
- Les maquettes digitales facilitent la visualisation de la solution auprès des clients

Évolution des modèles de vente

- Passage de la vente de panneaux en réseaux à une vente à la carte

Intégration de la filière

- Développement de la création pour répondre aux attentes des annonceurs mal adressées par les agences traditionnelles
- Diversification de l'offre média pour se positionner plus globalement (digital, print, video, événementiels,...) à l'image des régies media
- Partenariat avec des pure players pour intégration de vente d'espace internet dans les offres
- Développement dans le digital média

Problématiques et enjeux RH prioritaires

- Accompagner la transformation digitale
- Mettre en place des organisations favorisant l'agilité, l'adaptation au plus près des besoins clients, la culture du résultat

- Rendre les salariés acteurs de leur évolution professionnelle
- Renforcer l'accompagnement sur le digital
- Maîtriser l'éco-système filière qui s'est fortement complexifié
- Mobiliser sur l'enjeu de la formation tout au long de la vie des populations les moins qualifiées
- Forte attente sur les CQP

- Des volumes conséquents de départs à la retraite à anticiper/préparer à court et moyen terme
- Des opportunités de renouvellement/intégration de nouvelles compétences - notamment des profils digitaux
- Conflit générationnel à accompagner
- Des populations sensibles sur la question de l'âge : les afficheurs

- Élargir les compétences sur certains métiers stratégiques : afficheur, population commerciale, en lien direct avec les stratégies des entreprises
- Accompagner les salariés dans de nouveaux rôles et/ou métiers
- Recruter sur de nouveaux métiers (informaticiens, création, datanalyst, maintenance...)

- Renforcer la communication et le marketing RH, que le digital permet pour des populations régulièrement éloignées des sièges

Principaux enjeux métiers

Des incertitudes sur les métiers des plateformes logistiques de l'affichage (centre de plis, conditionnement affiches, préparation)

Évolution quantitative

Enjeux et problématiques RH prioritaires Focus sur le métier d'afficheur

Profils et Missions

- Effectuer l'affichage, l'installation des supports, la mise en service, l'entretien de premier niveau et le nettoyage des mobiliers publicitaires en respectant des critères définis par une entreprise et des instructions de pose
- Profils souvent autodidactes dans les petites structures, plus qualifiés dans les grandes structures (Bac à Bac +2)
- Une population globalement vieillissante

Tendances d'évolution

- Pas de risque de robotisation du métier à court terme
- Développement de la relation client
- Développement de compétences commerciales sur l'OHA afin de saisir les opportunités liées à la proximité client
- Polyvalence sur tous les supports d'affichage (sécurité et qualité) : développement des compétences sur le digital, pour être en capacité d'intervenir tant sur le Print que sur le digital
- Compétences élargies sur l'intervention terrain en maintenance préventive et curative des totems digitaux (mécanique, électrique et électronique)
- Dans le recrutement, recherche de profils plus qualifiés
- Une partie du savoir faire confiée à des intervenants extérieurs (sous traitants, individuels)

Principales problématiques

- Prévention des RPS - Gestion de la pénibilité du métier
- Appropriation du digital
- Difficultés de recrutement dans certaines régions : problèmes d'attractivité du métier (conditions d'exercice)

- Mise en place d'un programme de formation complet (sécurité, chaîne de valeur, supports, maintenance, relation client)
- Construction et déploiement de parcours de mobilité pour les afficheurs
- Diversification des activités entre logistique et affichage

Enjeux et problématiques RH prioritaires Focus sur le métier commercial

Missions

- Commercialisation d'espaces publicitaires extérieures
- Développement d'un portefeuille clients, actions intensives de suivi et de prospection.

Tendances d'évolution

- Se positionner en expert media (devenir référent sur autres médias tels que TV, radio,...), avoir une approche globale (régie média), une posture de conseil (notamment pour les entreprises qui diversifient leur offre média)
- Maîtriser les techniques de ventes adaptées aux nouvelles offres et au contexte digital avec l'évolution des offres commerciales vers plus de complexité et de sur mesure (enrichissement des offres et des produits)
- Impact du digital sur la fonction commerciale (ex : préparation de rdv en intégrant les réseaux sociaux), utilisation de plateforme de commercialisation...
- Prise en compte de l'évolution des attentes clients et du marché, analyse des besoins
- Place croissante du digital : maîtrise des outils (tablettes, applications, analyse des données affimétrie, tracking des ventes,...)

Principales problématiques

- Appropriation du digital sur les populations plus anciennes

- **Renforcement de la culture régie média et de la maîtrise de la chaîne de valeur, en pleine transformation**
- **Maîtrise des outils d'analyse data**

Annexes

+ Sources documentaires et références bibliographiques

4

Sources documentaires et références bibliographiques

- IREP, Le marché publicitaire français 2016
- France PUB, Les investissements publicitaires 2016 & les prévisions 2017
- Observatoire de l'e-pub, Bilan 2016 (janvier 2017)
- ACOSS, Statistiques détaillées - données annuelles
- CSA, Les nouveaux territoires publicitaires : quels enjeux pour la télévision (Novembre 2016)
- XERFI France, Les agences de publicité et de communication (Décembre 2016)
- XERFI France, Les agences médias en France (Juillet 2016)
- XERFI France, Les régies publicitaires (Novembre 2016)
- XERFI Global, The global advertising industry : the market (Décembre 2016)
- IAB France, Métiers et compétences du marketing et de la communication dans un contexte de transition digitale (Octobre 2016)
- AFDAS, Portrait de branche : la publicité (mars 2014)
- Observatoire COM MEDIA
- Synthèse et rapport statistique, Emploi et Formation, Secteur Publicité (2009 - 2010)

BPI group

Contact :

Sandrine GINESTE
Julien MILLET
Christel VIARD

37, rue du Rocher - 75008 Paris

Tel : + 33 (0)1 55 35 70 00

BPI group

37, rue du Rocher - 75008 Paris

Tel : + 33 (0)1 55 35 70 00 - Fax : + 33 (0)1 55 35 75 00

contact@bpi-group.com

www.bpi-group.com

CONSEIL EN MANAGEMENT ET RESSOURCES HUMAINES