Collectif des Plateformes d'Affiliation

Affiliation: Bilan 2010

& Perspectives 2011

Qui sommes-nous?

Le CPA regroupe les 7 principaux acteurs du marché :

Représentant + de 95% du marché de l'affiliation en France

Le rôle du CPA

ECTAIC MAINTE

- Promouvoir et analyser l'activité de plateforme d'affiliation
- Promouvoir la communication et l'échange d'informations
- Promouvoir l'affiliation comme un vecteur de développement du e-commerce et des activités en ligne
- Elaborer des règles communes

Qu'est-ce que l'affiliation?

AGENDA

Bilan 2009/2010

Perspectives 2011

L'affiliation, modèle économique 1/2

- L'affiliation utilise tous les formats publicitaires existants (liens e-pub, display, flux produits, emailing, liens sponsorisés), ainsi que tout type de partenaires actif sur internet (site web, mobiles,....des sites de contenus aux comparateurs)
- L'affiliation est le seul canal a offrir une <u>transparence</u> <u>totale</u> tant aux éditeurs qu'aux annonceurs sans prise de partie.
- « Faire de l'affiliation » = être présent sur l'ensemble des canaux online mais baser cette présence sur un <u>coût</u> <u>défini par une performance</u> (montant de CA généré, nombre de formulaires remplis, nombre de visiteurs générés)

Les acteurs de l'affiliation - Annonceurs 1/6

Ce levier est utilisé par 80% du Top 15 des e-marchands*:

PLATEFORMES D'AFFILIATION

Les acteurs de l'affiliation - Annonceurs 2/6

■ L'affiliation est aujourd'hui un canal-clé du digital marketing (ROI mesurable, budget maitrisé, etc.) ...

Evolution du budget dédié à l'affiliation au cours des 2 dernières années *

Prévisions d'allocation de budget dans les 2 années à venir*

^{*} Source : enquête CPA réalisée auprès des bases annonceurs de ses adhérents de novembre 2010 à janv 2011 – 85 répondants

Les acteurs de l'affiliation - Editeurs 3/6

Ce qui entraîne une professionnalisation rapide du secteur...

69% des affiliés ont rejoint l'industrie depuis 2005*

Pour 36% des éditeurs, l'affiliation est une activité à temps plein, même si elle reste encore un levier marketing utilisé par les non professionnels

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

Les acteurs de l'affiliation - Editeurs 4/6

 ...avec un plébiscite du modèle de rémunération à la vente, modèle le plus apprécié des affiliés professionnels (51%).

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

Les acteurs de l'affiliation - Editeurs 5/6

... Et la volonté de développer une relation de partenariat dans la durée avec les annonceurs à travers plus de transparence et une meilleure qualité des éléments promotionnels fournis

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

Les acteurs de l'affiliation - Plateformes 6/6

Ce qui renforce le rôle de tiers de confiance et d'intermédiaire tenu par la plateforme d'affiliation entre annonceurs et réseaux d'éditeurs (tracking, technologie, économie d'échelle, etc.)

- Activité de recrutement de clients et/ou de prospects avec une rémunération à l'action, et une logique de long-terme
- Constituer et faire croître un réseau durable de sites affiliés

Qu'est-ce que l'affiliation?

AGENDA

Bilan 2009/2010

Perspectives 2011

2010 : année de la performance – 1/5

+ 10% de programmes/campagnes actifs

Consolidation du nombre d'annonceurs sur les plateformes d'affiliation membres du CPA

2010 : année de la performance – 2/5

+ 52 % de capacité d'actions des éditeurs

Explosion de la puissance de livraison et du volume global d'inventaires des réseaux d'éditeurs accompagnée par le développement de nouveaux canaux

2010 : année de la performance – 3/5

+ 40% de ventes générées

Augmentation de la volumétrie des ventes confirmant que l'affiliation est un apporteur d'affaires incontournable pour les e-commerçants (développement du retargeting)

2010 : année de la performance - 4/5

+82% de prospects

Accélération exceptionnelle de la génération de leads sur l'ensemble du marché

2010 : année de la performance - 5/5

+ 52% de visites générées

Qualité des visites générées par une intégration toujours plus fine, pertinente et ciblée de la publicité dans le site éditeur

Affiliation et investissements publicitaires online – 1/2

Depuis 2008, taux de croissance continu des investissements au détriment du search et du display :

¹⁸

Affiliation et investissements publicitaires online – 2/2

+15 % d'investissements publicitaires* (9% du total) répartis sur 8% des e-marchands**

^{*} Observatoire de l'e-pub SRI-Cap Gemini – 5ème édition/Bilan 2010 – Projections 2011 –

^{**81 900} marchands actifs en 2010 selon la Fevad - Bilan e-commerce 2010

 180 millions€ d'investissements publicitaires en affiliation* (9% du total)

117 millions dédiés à la vente (6% du total)

^{*} Source: Observatoire de l'e-pub SRI-Cap Gemini – 5ème édition

^{** 65%} des investissements publicitaires en affiliation sont dédiés à la vente

2,4 milliards € de CA généré pour les annonceurs en 2010*

^{*} Soit le nombre de ventes générées par les plateformes d'affiliation membres du CPA x cout du panier moyen FEVAD (2010 = 91,1 € ; 2009 = 91,1€)

Un effet de levier supérieur de 18% à celui de 2009 pour les annonceurs

En 2010 :
1 € investi
=
20 € de CA*

Rappel CA 2009 : 1 € investi = 17 € de CA

^{*} CA généré pour les annonceurs par l'affiliation (2,4 milliards€) rapporté aux Investissements publicitaires dédiés à la vente en affiliation (117 millions€)

Affiliation et résultats e-commerce – 4/5

 Contenus et push, les leviers de diffusion les plus performants pour générer des revenus.

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

Affiliation et résultats e-commerce – 5/5

- La bannière reste l'outil le plus utilisé par les éditeurs pour relayer des programmes d'affiliation
- Liens textes et API produits, qui permettent une intégration plus fine des programmes dans les pages d'un site sont en 2ème et 3ème position
- A noter : l'arrivée de la vidéo en 5 ème place.

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

Qu'est-ce que l'affiliation?

AGENDA

Bilan 2009/2010

Perspectives 2011

Nouveaux entrants, nouveaux budgets

- Si les secteurs historiques restent dominants (High-Tech et tourisme), élargissement aux :
 - opérateurs de jeux dont l'affiliation est au cœur des stratégies d'acquisition
 - acteurs traditionnels du prêt à porter
 - secteurs de la banque en ligne et de l'auto, aux ambitions fortes sur le digital qui devraient progresser également dans les années à venir.

^{*} Source : enquête réalisée auprès de s éditeurs de Juillet à Septembre 2010 – 1050 répondants

L'affiliation, modèle adapté à toutes les innovations 1/2

La croissance du secteur va se poursuivre avec :

1/ De nouveaux débouchés à travers les réseaux sociaux (applications, diffusion de produits ou de bons plans ; capacité de ciblage)

less than 10 seconds ago from HootSuite

2/ Standardisation du postview et de la capacité d'exploitation du retargeting

L'affiliation, modèle adapté à toutes les innovations 2/2

La croissance du secteur va se poursuivre avec :

3/ Renforcement de la vidéo (Com. institutionnelle et publicité, démonstration de produits, marketing et marketing viral)

4/Apparition du mobile qui devrait se confirmer en 2011

(geo-localisation en temps réel, achats groupés, e-couponning, micro-paiement...)

Conclusion

- L'affiliation confirme sa position majeure comme canal générateur de CA et ROI pour les e-marchands
- Explosion des inventaires alloués aux plateformes d'affiliation à travers l'évolution du nombre d'éditeurs et l'apparition de nouveaux canaux
- Tous les canaux, dès leur apparition, utilisent l'affiliation et les formats publicitaires sont de mieux en mieux intégrés et adaptés à l'audience des sites éditeurs

Annexes

ANNEXES

Annexe 1

Baromètre 2009 du Collectif des Plateformes d'Affiliation

	Total
Nombre annonceurs	5 721
C.A. HT généré* pour l'ensemble des annonceurs	1 718 863 290
Nombre de ventes générées pour l'ensemble des annonceurs	19 098 481
Nombre de clics générés pour l'ensemble des annonceurs	5 221 554 176
Nombre de leads générés pour l'ensemble des annonceurs	27 483 861

^{*} Nombre de ventes générées par l'affiliation x cout du panier moyen FEVAD en 2009 (90€)

PLATEFORMES D'AFFILIATION

Baromètre 2010 du Collectif des Plateformes d'Affiliation

	Total
Nombre annonceurs	6 294
C.A. HT généré*pour l'ensemble des annonceurs	2 440 944 605
Nombre de ventes générées pour l'ensemble des annonceurs	26 794 123
Nombre de clics générés pour l'ensemble des annonceurs	7 946 992 004
Nombre de leads générés pour l'ensemble des annonceurs	50 113 913

^{*} Nombre de ventes générées par l'affiliation x cout du panier moyen FEVAD en 2010 (92€)

Contact:

Carole Leblond
Délégué Permanent CPA
cleblond@cpa-france.org

www.cpa-france.org #CPA_Affiliation