

LE GROUPE FNAC/DARTY

2016 : fusion entre FNAC et DARTY ayant pour double objectif

de gagner en force de frappe sur un marché ultra-concurrentiel

et de poser les bases d’un nouveau modèle de distribution au

croisement du digital et des points de vente physiques.

“Cela va bientôt faire trois ans maintenant que ces deux belles

enseignes que sont Darty et Fnac se sont rapprochées. En

quelques mots, l’intérêt du rapprochement était de répondre à la

pression d’Amazon qui est en train de chambouler complètement

le monde du commerce de façon générale et le monde du retail

en particulier.” (Nicolas Anchier, directeur des ventes services du

Groupe Fnac / Darty)

2018 : le groupe se rapproche de l’expert en pédagogie

numérique et en expérience digitale My-Serious-Game

pour développer une solution innovante et gamifiée et

développer son chiffre d’affaires. Le résultat est immédiat !

DÉCOUVREZ L’APPLICATION MOBILE
DE CHALLENGE COMMERCIAL
QUI A BOOSTÉ LES VENTES
DE FNAC / DARTY !

3

“L’AGITATEUR” D’UN MARCHÉ AGITÉ ! - Page 6

LA RENCONTRE DE DEUX AGITATEURS DE CURIOSITÉ ! - Page 9

UNE APPLICATION DE JEU “CERTIFIÉE NON CONFORME” ! - Page 12

UN JEU EFFICACE S’APPUYANT SUR DES CONCEPTS CLÉS :
ON NE PEUT QU’ADHÉRER ! - Page 14

UN BILAN EXCEPTIONNEL : C’EST BON D’ÊTRE CURIEUX ! - Page 17

CONCLUSION #AGITATEUR ! - Page 18

SOM
MAIRE
 Cliquez pour accéder à la rubrique souhaitée ! .

PLAY MORE,
SELL MORE !

54

“L’AGITATEUR”
D’UN MARCHÉ
AGITÉ !

Dans un contexte où les attentes des

consommateurs grandissent, où nombre

d’innovations émergent et où les

conditions géopolitiques déstabilisent le

climat économique, le rythme auquel le

retail se transforme continue d’accélérer en

2019 avec d’importantes répercussions sur

la manière dont les enseignes interagissent

avec leurs clients.

Entre les clients historiques attachés aux

commerces de proximité et la population

grandissante de digital natives (jeunes

consommateurs qui recherchent avant tout

des options de libre-service en ligne), les

retailers doivent en 2019 pouvoir gérer la

relation avec leurs clients n’importe où, en

offrant une vraie plus-value expérientielle

voir émotionnelle, afin de conquérir ou

conserver leurs faveurs.

Alors que les marques se préoccupaient

uniquement de constituer une communauté

de clients il y a trois décennies, la puissance

technologique de Walmart et Amazon, le

déluge de start-ups spécialisées dans la

robotisation ont permis d’individualiser

la relation avec le consommateur et de

devancer l’expression de ses besoins.

Il ont donné naissance à un tout nouveau

modèle : le « new retail ».

Les retailers doivent désormais concevoir

leurs stratégies commerciales en mettant

en cohérence et en complémentarité leurs

offres web et leurs offres in-store (services,

prix, disponibilité, expériences). Chaque

canal de vente ayant ses vertus, l’offre en

boutique doit, au travers de ses vendeurs,

renforcer la qualité de l’expérience client

pour assurer sa survie.

MUTATION DE L’OFFRE ET DE LA
DEMANDE : RESTRUCTURATION
DU SECTEUR

L’entrée des pure players (ndlr : commerces

uniquement en ligne) dans le monde

de la vente a redéfini les contours d’un

business model vieux de 40 ans. Force est

de constater que le commerce en ligne

a rapidement et notablement conquis

les consommateurs : aujourd’hui c’est un

marché qui croît de 15 %* en moyenne par

an. Au total, ce sont 92,6* milliards d’euros

qui ont été dépensés sur internet en 2018

(*Étude FEVAD – Fédération e-commerce et

vente à distance). La stratégie de ces players

ne s’arrête pas à une simple opération à

distance, le service et l’expérience client sont

réinventés et soignés. À titre d’exemple, chez

le géant Amazon, la vente d’un produit est

désormais associée à une idée de service.

La livraison et le bon de retour gratuits sont

de redoutables armes marketing massives

pour motiver l’acte d’achat et fidéliser les

clients. Ainsi 200 000 colis sont livrés

chaque jour dans Paris et Amazon Prime

représente 5 milliards de colis envoyés

dans le monde en 2017.

Le client a également changé sa façon de

consommer, devant ce raz de marée digital.

Il est devenu un « consom-acteur », toujours

plus connecté et informé. Il fait attention à ce

qu’il achète, se renseigne sur tous les forums

/ blogs et outils comparatifs jusqu’à devenir

expert puis critique pour partager à son tour

à la communauté web la qualité ou non de

son expérience d’achat. Sa disponibilité et

les points de contact ont également évolué,

le consommateur fréquentant moins les

magasins, mais souhaitant acheter partout

et à tout moment, selon le principe de la

fameuse anagramme ATAWAD : Any Time,

AnyWhere, Any Device.

PROPOSER UNE EXPÉRIENCE
CLIENT UNIQUE ET HOMOGÈNE EN
BOUTIQUE POUR CONTRER UNE
BAISSE DE FRÉQUENTATION

Si l’observatoire de la fréquentation des

points de vente Procos / Stackr (juin 2018)

a mis l’accent sur une baisse de 5,3% de la

fréquentation des magasins en mai 2018 vs

mai 2017, 78 % des millenials font toujours

leurs achats en magasin. Les commerces en

ligne tels qu’Amazon ouvrent d’ailleurs des

magasins physiques. Et ce géant du web ne

laisse rien au hasard !

Les clients recherchent de nouvelles

expériences immersives en boutique,

au sein de l’univers des marques qu’ils

affectionnent. De fait, les points de vente

doivent se réinventer. L’objectif est clair :

offrir une expérience unique et uniforme aux

consommateurs pour laisser une empreinte

positive dans leur esprit, voire dans leur

cœur ! Pour ce faire, le magasin devient un

lieu de story-telling, d’histoires, d’émotions.

Un lieu où le client partage une expérience

unique et forte avec la marque. Le lieu de

fidélisation par excellence !

Dans cet esprit, le nouveau magasin de

Nike à New York offre l’opportunité de

personnaliser à l’envi ses baskets. La

customisation devient le maître mot. Chacun

désire se sentir unique, tout en appartenant

à un groupe référent.

RETOUR SOMMAIRE 76

Les clients peuvent également y flasher les

codes-barres des chaussures pour découvrir,

par exemple, les différents coloris de la

gamme, avant de récupérer leur(s) choix

au sein du magasin. Ils essaient ensuite les

différents modèles sélectionnés - avec l’aide

d’un vendeur s’ils le souhaitent, puis peuvent

payer via Apple Pay pour une expérience

sans friction.

Plébiscité par les consommateurs, ce type

d’expérience client nouvelle génération,

n’est cependant possible qu’à certaines

conditions. Et ce sont là tous les challenges

des marques et des enseignes.

LES DÉFIS MAJEURS
DES RETAILERS REPOSENT
SUR CINQ AXES :

● Réinventer l’expérience client avec la

mise en place d’une stratégie omnicanale,

pour supporter la digitalisation des points

de vente couplée à l’ultra-personnalisation

du service. Une tendance lourde concerne

l’approche « phygital » (le commerce

physique + digital), où le consommateur doit

pouvoir choisir le canal qui l’arrange le mieux

à chaque étape de son parcours (recherche

d’informations, commande, fidélisation, SAV).

● Accélérer le time-to-market, en optimisant

les opérations commerciales avec des

modèles agiles.

● S’appuyer sur les technologies (analyse

prédictive, IA, IoT…) et le smart data (plutôt

que big) pour gagner en excellence

opérationnelle et impulser des offres sur

mesure aux clients.

● Assurer la protection des données pour

protéger le client.

● Et enfin, former en continu ses forces de

vente pour relever ces grands défis !

Plutôt que de voir les « pure players » comme

de purs « tueurs » de marché, le groupe Fnac

/ Darty a choisi de relever ces défis et de se

réinventer. Cela se dessine via ses nouvelles

stratégies marketing et commerciales, et en

investissant dans ses Hommes au travers

d’une stratégie formative soutenue et

d’outils d’animation des ventes innovants.

LA RENCONTRE DE
DEUX AGITATEURS
DE CURIOSITÉ !

Un vendeur dans le Groupe Fnac / Darty,

c’est bien sûr un expert de son rayon et

de ses produits, mais c’est avant tout une

personne qui cultive le sens du service

et du challenge. Les cycles d’innovation-

produit étant de plus en plus courts et les

connaissances client devenant de plus

en plus complexes, la formation continue

s’impose et s’installe de manière soutenue

(récurrence, efficience).

Au-delà des compétences purement

techniques et théoriques, les attentes clients

sont étendues au champ des soft-skills (le

savoir-être) du vendeur. Doté d’un excellent

relationnel, sa première motivation est

d’aller vers le client, le recevoir, explorer

ses besoins et ainsi le conseiller au mieux

en lui proposant le juste produit, avec les

meilleurs services et les solutions associées.

In fine « satisfaire pleinement son client et le

fidéliser ».

La formation et l’animation sont deux leviers

de motivation et de performance puissants

sur la cible vendeurs. Les mécaniques

traditionnelles de challenges commerciaux

(campagne e-mailing ou d’affichage gérée

localement) sont encore légion mais

peinent à se renouveler et voient très

souvent leur taux d’adhésion s’essouffler.

En effet, avec ces dispositifs classiques

de challenge, le lobby de motivation est
davantage la récompense finale (prime,

chèque cadeau, etc.) que le format du

challenge en lui-même, créant une émulsion

et poussant à la performance.

La particularité des enseignes Fnac

et Darty, et maintenant du groupe, est

d’avoir une véritable culture du challenge

au travers d’actions de valorisation

et de reconnaissance individuelles :

classement, podium, mail de félicitations

et autres communications permettent de

mettre à l’honneur et récompenser les

collaborateurs performants et investis.

L’objectif est de « stimuler l’envie pour

une équipe, pour un manager, pour un

vendeur, de se distinguer des autres. »

(Nicolas Anchier, directeur des ventes

services du Groupe Fnac / Darty)

LE PARTENARIAT

Convaincu de l’appétence de ses équipes

pour l’innovation et le challenge, du besoin

de renouveau dans le format et dans les

outils de management, le groupe Fnac /

Darty a initié une révolution de ses outils

pour booster ses ventes grâce au digital.

Une fois les objectifs clairement formulés,

le groupe a consulté plusieurs sociétés

de prestations en digital learning, mais

une seule a su présenter une solution

parfaitement originale et adaptée à la culture

d’entreprise du groupe : My-Serious-Game.

98 RETOUR SOMMAIRE

Acteur international et leader français

de la formation digitale sur mesure,

My-Serious-Game accompagne l’humain dans

son parcours professionnel par le digital, en

développant ses soft-skills et

ses compétences métier.

Alliant techno-pédagogie, scénarisation,

technologies et techniques empruntées au

monde du jeu vidéo, la start-up plonge les

apprenants dans de nouvelles expériences

formatives, puissantes et engageantes :

simulations 3D, réalité virtuelle, vidéos

interactives, applications mobiles...

La start-up bouscule les codes de la

formation en apportant de véritables leviers

techno-pédagogiques pour servir des

objectifs de performance et de croissance

du potentiel humain. Clé de performance et

d’engagement, la formation est en effet le

moteur de l’entreprise qui se veut agile et

pérenne.

Mobilité des personnes, cacophonie des

messages, intensification de la compétitivité

métiers, etc. La formation doit : s’adapter

aux enjeux professionnels d’aujourd’hui

et accompagner ceux de demain / se

construire sur les modes d’apprentissages et

de consommation de l’information les plus

attractifs.

11RETOUR SOMMAIRE

UNE APPLICATION
DE JEU “CERTIFIÉE
NON CONFORME” !

L’idée de moderniser les techniques

d’animation de la force de vente en passant

par le digital s’est naturellement imposée.

Les équipes (managers, vendeurs) sont

intéressées par les nouvelles technologies et

à l’aise avec tous types de device.

Le persona d’un vendeur du groupe est

celui-ci : jeune, appétence forte pour les

produits digitaux et motivé par la nouveauté,

la compétition. L’usage mobile est totalement

intégré dans son quotidien personnel mais

également professionnel, puisqu’il travaille

sur des smartphones / tablettes / ordinateurs.

LA SOLUTION : UNE APPLICATION
MOBILE DE CHALLENGE COMMERCIAL

Rapidité (de déploiement, de prise en main,

de jeu) + innovation + performance (booster

les ventes), c’est la trilogie de départ qui

a amené la création de cette application

de jeu, et là, “on a été bien servis !“

(Nicolas Anchier, directeur des ventes

services du Groupe Fnac / Darty)

S’inspirant du célèbre jeu de plateau « mille

bornes », le but de cette toute nouvelle

application mobile est simple : inciter à une

connexion quotidienne de 5 à 10 minutes,

définir pour son magasin les challenges

plus ou moins corsés du jour, envoyer des

cartes “attaque” aux autres magasins de sa

région, et gagner le maximum de points pour

grimper dans le classement national.

RETOUR SOMMAIRE 1312 13RETOUR SOMMAIRE

UN JEU EFFICACE
S’APPUYANT SUR
DES CONCEPTS
CLÉS : ON NE PEUT
QU’ADHÉRER !

LA SITUATED COGNITION :
FAVORISER UNE EXPÉRIENCE
DE JEU DIRECTEMENT LIÉE À
L’EXPÉRIENCE TERRAIN

Les objectifs commerciaux s’expriment

toujours avec des données chiffrées (panier

moyen, CA, trafic, etc.) des indicateurs

précieux révélateurs de tendances et de

performances qui permettent aux managers

de construire leurs stratégies et cadrer

efficacement leurs équipes.

Pour qu’un challenge gamifié réussisse à

engager rapidement et significativement ces

joueurs, il faut que celui-ci se base sur les

principes fondamentaux de ce qui constitue

le nerf commercial, à savoir les données.

Ainsi, pour une vraie corrélation avec la vie

en magasin, nous avons choisi d’impacter

les événements réels dans le jeu, et ce, à

plusieurs niveaux :

● Implémenter les résultats commerciaux

en temps réel dans le jeu.

● Séquencer et rythmer le jeu en 4 saisons

correspondant à 4 temps forts du groupe en

2018 (Coupe du Monde, Soldes d’été, Black

Friday, Noël).

● Personnaliser intégralement les cartes de

jeu pour correspondre à leurs métiers, leurs

services / produits, leur culture.

Notre intention : maximiser l’adhésion et

l’appropriation du jeu, sans oublier l’ancrage

mémoriel.

OUTIL COLLABORATIF : RÉSEAU DE

MAGASINS / RÉSEAU DE JOUEURS

Tous les matins, une nouvelle partie est

lancée, indexée sur les KPI du magasin.

Plusieurs membres de l’équipe du point de

vente peuvent jouer pour lui, atteindre les

objectifs du jeu, réussir les défis et contrer

les attaques.

Impulsé par les équipes d’encadrement, qui

fixent les objectifs au quotidien, le but du

jeu est de favoriser l’animation commerciale

des vendeurs ainsi que le partage d’une

même ambition. C’est une façon de leur

communiquer des objectifs journaliers d’une

manière plus ludique et plus mobilisatrice.

L’idée c’est qu’ils jouent ensemble tout

en prenant collectivement des décisions

pour ensuite s’engager à chercher la

performance.

Le jeu collaboratif vise à développer

des compétences personnelles et

communautaires pour favoriser la vie et

les actions de groupe tout en s’amusant.

Favoriser le « vivre ensemble » en

développant des valeurs (respect, solidarité,

coopération) ou des comportements

(entraide, écoute, esprit d’équipe, cohésion

du groupe, interactions).

Sur cet axe du jeu, le plaisir de jouer

ensemble reste au centre de tous les autres

objectifs. Les jeux collaboratifs développent

dans l’esprit des joueurs l’idée que la

mobilisation des compétences de chacun

permet de résoudre une problématique.

Apprendre à coopérer, à travailler

ensemble, à partager ses ressources se fait

progressivement, au rythme du jeu.

RESSORT COMPÉTITIF :
DES MAGASINS - UN SEUL
GAGNANT QUOTIDIEN

Bien que parfois décriée, la compétition

est un excellent levier pour initier une

dynamique vertueuse dans un groupe

(d’autant plus dans le secteur de la vente).

C’est une facette de la vie sociale utile,

nécessaire, à assumer et à apprivoiser.

Dans ce jeu, nous la mobilisons sous la

forme d’une motivation individuelle et d’une

émulation de groupe. En ce sens, elle est

constructive, appelle au dépassement de soi

et permet aussi de prendre sa place dans

une équipe.

Les mécaniques du jeu, permettant de

voir les résultats des autres magasins,

de se confronter à eux et de les défier au

travers des cartes du jeu, ont parfaitement

fonctionné. Ce dernier aspect, très ludique,

a nourri une forte dynamique d’équipe pour

aller chercher des résultats commerciaux.

LA GAMIFICATION :
L’ESSENCE MÊME DU JEU

Le jeu est capable, par lui-même, de

mobiliser les équipes vers une ambition

commune : booster les ventes et mieux

connaître ses produits. La complexité réside

alors dans le dosage de cette gamification,

afin que le jeu soit toujours au service de

ces objectifs finaux.

Une attention particulière a alors été portée :

● Sur le choix des segments produits

objectivés dans le jeu,

● Sur le principe de saisonnalité et de

durée des manches, pour ne pas tomber

dans une lassitude mais au contraire susciter

l’envie,

● Sur un game design ergonomique

« brandé » Fnac / Darty,

● Et sur une valorisation individuelle et

d’équipe.

14 15RETOUR SOMMAIRE

UN BILAN
EXCEPTIONNEL :
C’EST BON D’ÊTRE
CURIEUX !

Plus de 300 magasins Fnac / Darty dans

la France entière ont été intégrés au jeu,

soit près de 1 500 joueurs. Plus qu’une

technologie, cette application de challenge

commercial est une véritable success story :

facile à déployer, personnalisable, avec un

ROI immédiat et mesurable, une adhésion

et un plaisir partagé par tous !

« On a un bilan extrêmement positif pour

les deux enseignes. Déjà de par le taux de

participation puisque les deux enseignes ont

joué vraiment à fond... Au-delà des 90 % !

il n’y a pas de débat avec une adhésion

complète, qui vient de tout le monde :

des utilisateurs mais elle vient aussi des

managers, les patrons des magasins ! »

(Nicolas Anchier, directeur des ventes

services du Groupe Fnac / Darty)

Les résultats parlent d’eux-mêmes :

● Record de participation pour une

application mobile destinée à la force de

vente : une moyenne de plus de 90% avec

des pics à 98% !

● Un ROI immédiatement mesurable : une

augmentation générale et significative du

CA, pouvant aller jusqu’à 30%.

● Une homogénéité de la connaissance sur

un service ou un produit ciblé.

● Un plébiscite unanime de toutes les

personnes impliquées.

« Nous recevons des mails des directeurs

de magasins ou des chefs des ventes nous

disant ‘Mais pourquoi vous arrêtez ?’ »

(Nicolas Anchier, directeur des ventes

services du Groupe Fnac / Darty)

Mais l’aventure ne s’arrête pas là, bien au

contraire ! De nouvelles saisons arrivent

avec un renouvellement des cartes du

jeu, de nouveaux défis et de nouvelles

fonctionnalités. De quoi surprendre les

équipes à nouveau et maintenir leur

engagement !

1716 RETOUR SOMMAIRE

19

CONCLUSION
#AGITATEUR !

LES DÉFIS D’AUJOURD’HUI !

Les retailers se réinventent. La data et la

transformation digitale sont les leviers d’une

stratégie omnicanale et d’un parcours client

sur mesure. L’objectif ? Offrir une expérience

client unique et unifiée ! La maîtrise des

données doit servir à améliorer l’analytique.

Il s’agit non seulement d’optimiser les

opérations mais aussi d’offrir de nouveaux

services ou produits personnalisés.

Pour cela il faut donner les moyens aux

vendeurs de sublimer les expériences

clients. La montée en compétences des

ressources humaines sur la maîtrise de

l’analytique et plus largement du digital,

doit permettre de les engager dans ces

stratégies d’intégration des mondes

physiques et digitaux (phygital). Pour Fnac /

Darty, le digital doit être vu comme « un pont,

une interconnexion pour faciliter la vente

mais pour permettre aussi aux vendeurs de

se concentrer sur là où il est le meilleur, cette

relation humaine... l’émotion » !

(Pierre Tostain, Sales Development Director

chez My-Serious-Game)

LES DÉFIS DE DEMAIN ?

À l’heure où les cycles sont de plus en

plus courts, demain devient aujourd’hui !

Les enceintes connectées (Google Home,

Alexa d’Amazon...) et l’intelligence artificielle

déferlent dans les foyers français.

« Ok Google, joue-moi de la musique »,

a-t-on pris l’habitude de dire. La météo, les

informations, la domotique… d’ici 2020 on

estime qu’une requête sur deux sera faite

à la suite d’une commande vocale. Ces

assistants intelligents ne vont pas s’arrêter

à ces quelques tâches et seront capables

de « pusher » des recommandations ultra-

personnalisées, basées sur nos habitudes

de vie. En complément de ces suggestions,

ils auront la capacité d’effectuer des achats

dans la foulée, en ligne.

Un vendeur virtuel ? Un majordome

personnel ? Plus que des menaces, il

s’agit de s’approprier ces évolutions

comme de véritables opportunités. Et

c’est en investissant dans l’Homme,

en développant ses soft-skills et en

l’accompagnant dans ces transitions, que

nous gagnerons.

POUR EN SAVOIR

PLUS
VOIR LA
VIDÉO

ÉCOUTER LE
PODCAST

DÉCOUVRIR
MY-SERIOUS-GAME

18 RETOUR SOMMAIRE

https://youtu.be/uDJdgGsQ4lI
https://soundcloud.com/digital-learning-makers/9-booster-ses-ventes-grace-aux-digital-le-cas-fnac-darty/s-yRxz7
https://www.my-serious-game.com

RETOUR SOMMAIRE

+33 (0)2 45 34 04 40

contact@my-serious-game.com

facebook.com/My.Serious.Game

@MY_SERIOUS_GAME

linkedin.com/company/my-serious-game

www.my-serious-game.com

21 rue Édouard Vaillant - 37000 Tours

http://www.facebook.com/My.Serious.Game
http://www.linkedin.com/company/my-serious-game
https://www.twitter.com/MY_SERIOUS_GAME
mailto:contact%40my-serious-game.com?subject=
http://www.facebook.com/My.Serious.Game
https://www.twitter.com/MY_SERIOUS_GAME
http://linkedin.com/company/my-serious-game
https://www.my-serious-game.com
http://www.my-serious-game.com

