
ÉQUIPER ET ORGANISER
SON ENTREPRISE POUR
SE TRANSFORMER
Etat de l’art des réseaux sociaux d’entreprise - Tome 7
Publié le 29 janvier 2015

update1.2

2

INTRODUCTION

Ce matériau est le fruit de nos travaux
d’étude de l’état de l’art et des usages dans
les entreprises.

Ouvrir ses savoirs pour aider les porteurs de
changement à faire progresser leurs initiatives
contribue à acculturer les organisations aux enjeux
de la transformation numérique.

Cette création est mise à disposition selon le Contrat
Paternité-Pas d’Utilisation Commerciale 2.0 France
disponible en ligne http://creativecommons.org/
licenses/by-nc/2.0/fr/ ou par courrier postal à
Creative Commons, 171 Second Street, Suite 300,
San Francisco, California 94105, USA.

La meilleure manière de
donner envie à nos clients
de réussir, est de partager
nos travaux.

3

1
2

SOMMAIRE

LA COLLABORATION, LE PIVOT DE LA TRANSFORMATION NUMÉRIQUE

S’ORGANISER POUR SE TRANSFORMER

Le digital contraint les entreprises à se changer
L’entreprise doit anticiper l’évolution profonde de son offre
Les atouts d’aujourd’hui ne sont pas les atouts de demain
Se changer pour changer
Adopter les meilleurs modes d’organisation dans chaque domaine de l’entreprise

Les modes d’organisation en réseau
Un changement constaté sur plusieurs fronts
L’émergence d’équipes en charge de la transformation numérique
Le rôle des équipes digitales dans les entreprises sur la transformation interne
Les RSE en entreprise
Le RSE, plateforme d’expression des usages émergents
Les porteurs de changement sont les stimulateurs
Démarche adoptée pour la réalisation du Benchmark des pratiques d’animation
Enseignements du benchmark
Vers la professionnalisation des équipes digitales
Témoignages
Gouvernance des programmes de transformation interne de grandes organisations

3 4BÂTIR UNE OFFRE COLLABORATIVE ANALYSE DU MARCHÉ
Distinguer les usages matures des usages disruptifs émergents
Choisir ses technologies
Difficile de compenser le manque d’intégration
Positionner les outils et usages
Promouvoir et porter cette offre
Changer ses pratiques de conduite de projet

Évolution du marché
L’indice du référentiel Lecko
Potentiels sociaux
Communication
Productivité
Gestion de connaissances
Communautés externes
Outiller les processus
Analyse des solutions

4

1 LA COLLABORATION,
LE PIVOT DE LA
TRANSFORMATION NUMÉRIQUE

6

Ne pas se tromper d’enjeu : la transformation numérique vise à faire face aux
évolutions engendrées par l’ère numérique

Il ne s’agit pas tant de « numériser » son offre mais de se transformer en profondeur pour se ré-inventer et être capable
d’adapter son organisation.

Après avoir désintermédié l’économie, le numérique (internet, ses moyens d’accès -device- ses plateformes) continue
de faire évoluer la société et donc l’environnement des entreprises.

L’économie collaborative : constitue une autre manière de consommer privilégiant l’usage à la propriété. Le
consommateur devient parfois producteur de services en partageant ses propres ressources.

Les objets connectés : associés aux technologies Big data, les objets connectés offrent de nouvelles opportunités de
services augmentant significativement la valeur proposée

L’impression 3D : la capacité émergente de produire localement, de manière unitaire sans investissement préalable,
à moindre coût, modifie les logiques d’unité de production et de distribution, fondateur de notre économie actuelle.

Le digital contraint
les entreprises à se changer

Babolat Play Axa drive
Imprimante 3D

7

L’entreprise doit anticiper l’évolution
profonde de son offre

A
CC

O
R

BE
ST

 W
ES

TE
RN

H
O

LL
ID

A
Y

IN
N

AIRBNB

BLA BLA
CAR

A
VI

S

H
ER

TZ

SI
XT

 C
A

R

NETFLIX

TN
T

CA
N

A
L+

CH
A

IN
ES

 S
ER

IE
S

Les perturbateurs viennent de nulle part
Les marchés sont concurrencés par des acteurs nouveaux. Il peut s’agir
de start-up comme Uber dans le secteur des transports ou d’acteur
changeant de marché à l’instar d’Apple qui est passé de l’informatique
à la musique, au téléphone et aujourd’hui aux systèmes de paiement
avec Apple Pay. Ces acteurs visent à devenir des leaders sur les
marchés qu’ils attaquent. La consommation collaborative promet ainsi
de remodeler les marchés de consommation de masse. Par exemple,
dans l’automobile, l’autopartage va probablement sérieusement réduire
les besoins en voiture. Ce mode de consommation privilégiant l’usage
à la propriété va être facilité par la coordination accrue des véhicules
partagés. Selon Lawrence Burns, VP R&D et planification de General
Motors, des véhicules partagés et coordonnés offrent la mobilité à 20%
du prix actuel.

Des évolutions rapides
Facebook avait déjà conquis 800 millions d’utilisateurs 7 ans après sa
création. Pendant ce temps Kodak chute de son sommet et dépose le
bilan.
Les effets des innovations technologiques sont accentués par des
consommateurs connectés capables d’évoluer rapidement dans leurs
comportements.

APPLE

N
O

KI
A

BL
A

CK
BE

RR
Y

A
LC

A
TE

L

VS

VS

VS

145 000 collaborateurs
13,3 milliard de $ de CA

8 500 collaborateurs
6 milliards

lors de sa faillite
2004

2004

2011

2011

800

600

400

200

8

Les atouts d’aujourd’hui ne sont
pas les atouts de demain

Les barrières à l’entrée peuvent disparaitre

Les marchés reposent logiquement sur des barrières à l’entrée face à la concurrence
de nouveaux entrants. Si les marchés évoluent (vite) les atouts de demain ne sont pas
nécessairement les mêmes.

Taxi : la société Uber crée une offre alternative à celle des taxis en facilitant une
offre de transport privé et entre particuliers grâce à une application sur mobile.
Le marché des taxis verrouillé historiquement par une réglementation sur les
licences est contourné.

Hôtellerie : Airbnb a développé une offre alternative de logement de courte durée
en s’appuyant sur le « stock d’hébergement » inutilisé par les particuliers. Cette
offre émerge avec une nouvelle manière de consommer. Si elle ne concurrence
pas directement l’hôtellerie, elle capte une partie de la clientèle sans investir dans
les murs et le personnel.

Encyclopédie : des entreprises de plusieurs siècles comme Encyclopædia
Britannica (né en 1768) possédaient un capital et un savoir-faire difficile à
rattraper pour un concurrent, une barrière qui leur a permis de tenir jusqu’à
l’arrivée d’Internet et Wikipédia.

Caméra : Gopro a commercialisé dans le monde entier son produit en cassant
les codes en enlevant l’écran ou viseur et en distribuant en direct sur Internet
en s’appuyant sur un marketing viral. Jusqu’alors seuls les acteurs historiques de
l’électronique accédaient aux consommateurs avec leur réseau de distribution.

Les réseaux de boutiques ne représentent plus forcement un atout pour commercialiser
ses produits et encore moins une barrière à l’entrée. La vente en ligne, accessible à toute
entreprise, représentera 30 à 50% (en fonction des domaines) des achats en 2020 selon
Booz & Company et ce au détriment des magasins.

E-SHOP

E-SHOP

SHOP

avant

après

SHOWROOM

VS

VS

9

Cannibaliser son propre produit ou service
Un des atouts des GAFA est d’arriver à concurrencer ses propres produits et à les tuer si nécessaire.
Amazon vend à perte son Kindle pour assurer la vente de contenus. Microsoft restreint ses solutions «
on premise » pour tirer ses clients sur ses offres Cloud.

Innover par la rupture
Apporter un nouveau service nécessite d’expérimenter en sortant du cadre de l’innovation incrémentale.
Amazon développe ainsi sa capacité à acheminer ses produits par des drones.

Changer sa culture et son organisation pour se donner les moyens de changer
Il faut rendre chacun en mesure de :

se remettre en cause, accepter l’idée de faire autrement demain et de devoir changer
être impliqué dans ces changements, comprendre dans son domaine ce qui évolue
réfléchir comment les évolutions créent des opportunités de mieux faire
permettre l’action pour tester, éprouver et développer ses initiatives

Se changer pour changer

10

Adopter les meilleurs modes d’organisation
dans chaque domaine de l’entreprise

La relation client (communication, vente, marketing)
Communiquer devient « converser ». La foule prend le pouvoir grâce aux réseaux
sociaux. Les rapports entre les marques et leur environnement évoluent.
L’entreprise doit apprendre à travailler différemment pour engager la conversation
avec ses clients, et ce publiquement.

Produit (offre, innovation, logistique, production)
L’innovation s’accélère dans beaucoup de domaines. L’entreprise doit élargir ses
champs de compétence et arrive de moins en moins à maîtriser totalement les
experts dont elle a besoin. Augmenter sa capacité à s’approprier de nouveaux
savoir-faire devient clef. Elle est également amenée à coopérer avec son écosystème
jusque dans l’innovation de ses produits.

Gestion des compétences (RH, KM)
Aller vers de nouveaux métiers ou introduire plus de transversalité dans l’organisation
conduit à impliquer ses collaborateurs dans leur montée en compétence. Les
référentiels de compétence et les modes de formation existants sont à compléter
par du social-learning.

Productivité (mobilité, collaboration)
L’agilité et la transversalité augmentent le nombre de sollicitations de chacun au sein
de l’entreprise. Ajoutées à la sur-information ambiante, les collaborateurs doivent
retrouver de la productivité par un management de l’information différent et de
nouveaux outils de communication adaptés.

Le numérique amène également de nouvelles façons de travailler et d’atteindre plus facilement
ses objectifs. Tous les domaines de l’entreprise sont sujets à refondement structurel.

2 S’ORGANISER POUR
SE TRANSFORMER

14

Les modes d’organisation en réseau s’imposent comme le levier de cette transformation et comme une
composante des organisations cibles. Il ne s’agit pas de se transformer vers un état B, mais de se mettre
durablement en mouvement.

	 Apprendre (autour d’un processus, veille, partage de pratiques)
	 Améliorer (traiter les irritants)
	 Mobiliser face à une problématique
	 S’adapter à l’environnement (sur-information et multiplicité des contacts)

L’organisation réticulaire vient s’ajouter aux organisations hiérarchiques existantes. L’objectif est de
permettre aux plus motivés de s’investir au sein d’initiatives, qui pourront être ensuite intégrées dans
l’entreprise ensuite.

Les modes d’organisation
en réseau

15

Comme présenté dans le tome 5, l’entreprise 2.0 se construit
suivant 4 fronts complémentaires mais progressant de manière
inégale en fonction des contextes.

L’approche stratégique : La direction générale porte
une vision et sollicite l’organisation autour de la
réflexion et la mise en mouvement de l’entreprise.
L’approche par l’outillage portée par la DSI : Elle
s’intègre dans la démarche continue de modernisation
des outils collaboratifs de l’entreprise.
L’approche métier : Un responsable métier s’appuie
sur les offres Saas proposées en ligne pour initier la
démarche sans recourir à un projet informatique.
L’approche individuelle : Les collaborateurs s’appuient
sur les services en ligne qu’ils choisissent sur Internet
pour gagner en efficacité.

La dynamique actuelle autour de la transformation numérique
traduit le renforcement du front « stratégie » et « métier ». La
prise de conscience à haut niveau de l’enjeu du numérique
et le choix de recruter un Chief Digital Officer en charge de
bâtir une stratégie et de l’exécuter permet de mieux mobiliser
le management de l’entreprise, d’acquérir les ressources
nécessaires et faire valoir un sponsor pouvant légitimer
l’urgence de changer.

La progression des solutions du marché et la montée en
compétence des DSI sur ce sujet conduisent à passer de phase
de pilote à l’intégration pleine du social dans l’offre collaborative
de l’entreprise. Ceci étant, les DSI sont confrontées à la difficulté
de clarifier leur offre (du fait du recouvrement fonctionnel
important des différentes briques) et la mise en place d’une
approche d’accompagnement des utilisateurs qui soit efficace.

Un changement constaté
sur plusieurs fronts

Front « stratégie » Front « outillage »

Front « métier » Front « collaborateur »

La transformation numérique
progresse sur 4 fronts

16

L’émergence d’équipes en
charge de la transformation
numérique
La collaboration était orpheline, la transformation numérique
a son CDO

Les Chief Digital Officers construisent l’entreprise de demain.
Ils seront probablement les futurs dirigeants dans bon nombre
d’entreprises, tout comme la transformation numérique est le
terrain d’expression des Leaders de demain.

40% des sociétés du CAC 40 ont nommé un Chief Digital Officer.
Il est rattaché à la direction générale et prend en charge la
transformation numérique de l’entreprise. Ses missions et
moyens sont en revanche variables d’une entreprise à une
autre. C’est une évolution initiée il y a 2 ans qui montre la prise
de conscience de l’enjeu stratégique pour les entreprises.

Leur mission est généralement composée de deux volets :

Evolution de l’offre par l’innovation dans les services
numériques et exploiter les opportunités de l’évolution
des usages des consommateurs, du big data, de l’internet
des objets et progressivement de l’impression 3D, etc.

Communication digital, marketing digital et e-commerce :
l’entreprise se doit d’être présente là où sont ses clients
et s’adapter à leur manière de communiquer. D’ailleurs,
il ne s’agit plus trop de communiquer vers eux, mais de
s’insérer dans leurs conversations. Les consommateurs
s’organisent et développent une meilleure expertise
dans leur achat ; les approches marketing et de ventes
s’adaptent en conséquence.

Application mobile : plus de la moitié des français sont
équipés d’un smartphone qui est devenu un canal de

40%
des sociétés

du CAC 40
ont un Chief

Digital Officer

17

distribution de nouveaux services à l’exemple d’Axa et son application Axa Drive d’assistance à
la conduite.

Offre disruptive : comme les GAFA (Lire l’excellente étude de FaberNovel http://www.fabernovel.
com/fr/gafa/), l’entreprise doit innover de manière disruptive, savoir aller en dehors de son
marché historique et réussir à cannibaliser ses produits. La Poste pivote aujourd’hui autour de
son capital « confiance » et vient de présenter au CES de Las Vegas son service PostAccess de
serrure connectée.

Transformation interne : rendre l’entreprise agile et améliorer l’efficacité de son
fonctionnement dans la nouvelle économie des savoirs et un écosystème en réseau.

Il s’agit d’abord de la rendre apprenante de manière plus efficace et réactive que jusqu’à alors. Chaque
collaborateur, chaque manager doit être alerte et investi dans l’adaptation de sa mission. Il ne s’agit
plus tant d’aller vers une destination mais de se mettre en mouvement vers une cible qui est elle même
mouvante. La mise en réseau des acteurs est une manière efficace de partager les expériences et
savoirs. Pour être en réseau, il faut changer de posture et adopter de nouveaux outils.

Ensuite, il s’agit d’adapter les organisations encore très marquées par des silos afin d’adopter des
modes d’organisation en réseau, plus collaboratifs. Pour cela, impliquer les managers dans cette re-
conception, expérimenter en s’appuyant sur des plateformes sociales, accompagner et améliorer au fil
de l’expérience acquise.

Pour terminer, il s’agit de tirer partie de cette mise en réseau pour mobiliser l’intelligence collective au
quotidien pour traiter des incidents, résoudre des irritants ou développer des initiatives qui pourront
être les innovations de demain. Pour cela, l’esprit d’initiative interne doit être libéré : accepté par le
management et valorisé. Le réseau social est encore là pour faciliter l’expression individuelle et
maximiser les synergies, donner une capacité de mobilisation pour fédérer ceux qui contribueront à
concrétiser leurs projets.

La transformation numérique a commencé par la réplication de modèles existants déclinés dans le
numérique (site internet, e-commerce) pour arriver aujourd’hui à une évolution plus structurelle
(réflexion du parcours client sur l’ensemble des supports numériques et physiques, intégration du
numérique dans les magasins (Darty), association du numérique aux produits, création de nouveaux
services répondant aux opportunités de l’ère numérique.

18

Les investissements sont logiquement externalisés puis
ré-intégrés dans l’entreprise. En interne, il n’est pas possible
d’externaliser mais la démarche est similaire. L’entreprise
s’appuie sur des porteurs d’initiatives qui vont fédérer autour de
leur projet leurs collègues, démontrer l’opportunité et essaimer
en interne. Force est de constater que cette liberté d’initiative
nécessite une acculturation pour rendre cela « acceptable » des
autres et notamment des managers. C’est un investissement
plus long pénalisé par des logiques économiques court-
termistes.

Cette situation conduit l’entreprise à se fracturer avec des
appendices numériques et un corps qui évolue moins
vite. La communication corporate conduit également à créer
un effet loupe sur des services numériques émergeant mais
générant un CA marginal.

L’entreprise « digitalisée »
ressemble encore à ça

Exemple d’Innovation
numérique

Exemple de transformation
interne

DÉCLINER
Le numérique est utilisé comme

un canal dématérialisé

COMBINER
Le numérique enrichit les

dispositifs existants

CRÉER
Le contexte du numérique ouvre

de nouvelles opportunités

Communication via un site
internet, vente en ligne

Boite à idées en ligne

Intégration du numérique et des
magasins dans le parcours Client.
Ex : Connected store de Darty

Communauté innovation

Nouveaux produits liés à
l’ère numérique : Axa Drive,
PostAccess

Crowdfunding et Crowdsourcing
interne Ex : Jump (BNPP CIB)

19

Développement de l’offre numérique. Au delà de l’adoption d’une nouvelle stratégie de communication sur les
médias sociaux ou de marketing digitale, il s’agit de développer l’extension numérique de son produit et service,
d’imaginer les nouvelles offres à créer dans le paradigme numérique. L’entreprise ne pourra réussir dans l’ère
numérique sans être transformée dans son fonctionnement, dans sa culture.

Le Chef Digital Officer doit aider spécifiquement les fonctions supports (ressources humaines, IT, achats,
juridiques, communication interne, etc) à évoluer car ces dernières ne peuvent le faire au contact de la mutation
de leur environnement externe (comme la communication, la vente, le marketing, etc). Ceci est d’autant plus vrai
dans les grandes entreprises qui, du fait de leur taille, ont tendance à vivre en vase clos.

Le Chief Digital Officer agit sur les quatre fronts (précédemment cités) travaillant à faire évoluer l’entreprise :

Le CDO devra prendre des risques et permettre aux équipes de sortir du cadre normal instauré dans l’entreprise.
L’emploi d’applications Saas/Cloud est un exemple, assumer les flous juridiques sur des situations nouvelles ou
déroger à des règles tacites qui se sont imposées dans le temps au sein de l’entreprise. Au CDO de le faire avec
intelligence, respect des autres et être force de conviction.

Le rôle des équipes Digitales
dans les entreprises sur la
transformation interne

Stratégie

Métier

Informatique

Collaborateur

STADE 1 : PRÉPARER STADE 2 : EXPÉRIMENTER STADE 3 : INTÉGRER

Acculturer

Acculturer (faire comprendre,
donner du sens et impliquer)

Acculturer (ouvrir à d’autres
mode de gestion de projet,
adapter les référentiels sécurité)

Acculturer

Définir une stratégie numérique

Expérimenter

Créer un contexte permettant
l’expérimentation : acceptation du Saas/
Cloud, gouvernance adaptée, mise à
disposition d’API avec le SI métier

Créer un contexte favorable à la
prise d’initiative

Intégrer cette stratégie
numérique dans la stratégie de
l’entreprise

Intégrer dans le processus et
faire évoluer l’organisation,
les compétences, le modèle
économique, le tissu partenarial, etc.

Urbaniser le SI social

Valoriser les initiatives et les
démarches de Leaders de
pratiques

20

Les RSE en entreprise

80%

80 % des sociétés du CAC 40 ont au moins un RSE. Pour
75% des sociétés du CAC 40, il existe un RSE transversal au
Groupe accessible à tous les collaborateurs.
Tous les secteurs sont concernés : Industriel (Michelin, Renault,
Technip, Total), Luxe (L’Oréal, LVMH), Banque/Assurance (AXA,
BNNP, SG), Telecom (Orange).

Toutes ces entreprises ne sont pas pour autant au même
stade.

Des entreprises comme Orange ou Bouygues s’engagent sur la
2ème génération de Réseau social d’entreprise. Avoir un RSE
ne signifie pas non plus avoir réussi à le peupler. D’abord, pour
beaucoup d’entre-elles ce n’est pas la priorité ; il s’agit d’abord
de créer de la valeur d’usage et de la valeur métier. Le RSE
n’est pas un outil de communication qui compte son audience
comme l’Intranet.

Si certaines comme EDF (VEOL), ont socialisé leur Intranet,
d’autres distinguent plus nettement le RSE de l’Intranet
ou l’associent à leur plateforme collaborative (MyDéclic,
Renault). Le positionnement du RSE n’est pas anodin en
terme d’usage recherché. Les approches de déploiement et
d’accompagnement sont également différentes. Les choix
technologiques sont également structurant ; parfois il sont
réalisés sciemment, parfois c’est l’éditeur qui influence par
l’architecture de son offre le positionnement du RSE dans le
paysage des outils de communication et de collaboration de
l’entreprise.

21

450

400

350

300

250

200

150

100

50

Les porteurs de changement
sont les stimulateurs

Lecko constitue depuis 2 ans des Abaques de l’évolution des
usages des utilisateurs des plateformes de Réseau social
d’entreprise d’un panel d’entreprise :

Air Liquide, Albea Group, Allianz, Bouygues Immobilier, Crédit
Agricole SA, ENRX, GDF Suez, Givaudan, Icade, JCDecaux,
Lafarge, La Poste, L’oréal, Lecko, Louis Vuitton, Michelin, ONF,
RATP, Simply Market, Solvay

Ces abaques sont élaborés grâce à l’analyse des logs d’activités
de leur plateforme fournie par Lecko Analytics.

Ces abaques comportent aujourd’hui les données de 101 000
utilisateurs, 9 358 communautés. Elles sont utilisés pour fournir
des points de repère aux Community Manager et les informer
de la trajectoire que suit leur espace.

Les enseignements extraits de la première édition se confirment :
La forme caractéristique de l’adoption
La proportion d’usage traditionnel de diffusion
d’information reste très important

Seul 20% des espaces créés sont pérennes et portent de
nouveaux usages collaboratifs.

40 centile

30 centile

20 centile

10 centile

50 centile

60 centile

70 centile

80 centile

90 centile
100 centile

22

Le RSE, plateforme d’expression
des usages émergents

Le RSE, plateforme d’expression des usages émergents et
catalyseur d’une évolution culturelle

L’organisation collaborative et social s’exprime sur les RSE. Le
RSE devient le révélateur des synergies, des interactions entre
les collaborateurs. Grâce à la plateforme, les plus impliqués
peuvent prendre plus d’initiatives, fédérer autour d’eux des
collaborateurs pour inventer et proposer des solutions aux
irritants du quotidien jusqu’au futurs produits et services de
l’entreprise.

La collaboration est une culture (pas une méthodologie) cela ne
s’apprend pas, cela s’expérimente. Il ne s’agit pas tant de former
les gens que de les accompagner dans l’expérimentation
de ces nouveaux usages. Les convaincre de faire l’effort de
changer leurs habitudes, créer un contexte propice, motiver
et fédérer autour de l’initiative, valoriser les progrès, animer la
réflexion permettant à chacun de faire son cheminement dans
l’appropriation d’une nouvelle culture.

Les usages s’intensifient. L’indice d’engagement mesure le
niveau d’engagement des 1000 meilleurs utilisateurs (ayant plus
de 6 mois d’activités pour sortir de l’effet du pic de curiosité).
En 2014, il a progressé de 17% sur les plateforme du panel (à
comparer au 18,2% en 2013).

Les usages se démocratisent. Les entreprises ont rendus
accessibles leur RSE à tous leurs collaborateurs et travaillent
à le peupler. Les meilleures d’entre elles, captent l’attention de
près de 10 000 nouveaux collaborateurs / an et accroissent de
2500 utilisateurs actifs* / an.
* un utilisateur actif étant un utilisateur qui a contribué au
moins une fois.

90 000

50 000

10 000

0
Mars
2013

Juillet
2013

Novembre
2013

Mars
2014

Juillet
2014

Indice d’engagement

+17%
sur 2014

23

Les porteurs de changement
sont les stimulateurs

80% des communautés sont le fruits de l’initiative des
CM (seul ou avec leur collègues), 15% sont des communautés
commandées par la hiérarchie, 5% des CM prennent le relais
d’initiatives engagées par d’autres.

L’enjeu est de les recruter et les aider à réussir.

L’entreprise possède naturellement un réservoir de porteurs
d’initiatives.

Certains seront des Éclaireurs : ils ouvrent la voie aux
autres en leur montrant de nouvelles pratiques de
travail

Certains seront des Leaders de pratiques : ils arrivent
à fédérer et entrainer les autres dans leur initiatives
collaboratives

D’autres des Enchanteurs : Ils donnent du sens aux
évolutions en cours et facilitent l’acceptation des
changements en cours.

Dans la grande majorité des situations rencontrées, la
motivation des porteurs d’initiatives tient au fait qu’ils y trouvent
une source d’épanouissement. Les grandes organisations ont
pourtant l’habitude de faire preuve de conservatisme faisant
pression sur le porteur de changement. L’intérêt des dirigeants
de ces organisations est de rapidement réussir à créer un
contexte légitimant le changement, l’agilité intellectuelle et
favorisant l’expression du leadership.

71%
des espaces performants
sont le fruit de l’initiative
du Community Manager

N

S

EO

H

H

H

H

H

H

24

Démarche adoptée pour la
réalisation du Benchmark des
pratiques d’animation
Lecko a poursuivi sa démarche de Benchmark initiée l’année
dernière en complétant l’analyse des activités sur leur
plateforme RSE par un questionnaire auprès des Community
managers. L’objectif était de comparer les pratiques d’animation
employée par chacun avec les résultats obtenus.

92 community managers (dont 22 de filiales internationales)
ont répondu.

L’analyse a consisté à identifier l’effet de chaque pratique
d’animation (ou élément de contexte) sur la réussite de l’espace.
La réussite a été évaluée sur la combinaison des réussites
déclarées et des mesures prises avec Lecko Analytics. Les
espaces ont été regroupés en 2 sous-ensemble au contexte
de développement d’usage comparable : les espaces d’équipes,
projet et processus d’un coté et de l’autre : les communautés
de pratiques, de veille, d’innovation et réseau d’entraide. Lecko
apporte également son expertise dans l’interprétation des
résultats bruts.

25

ENSEIGNEMENTS DU BENCHMARK - Influence du contexte
Influence des contacts entre les utilisateurs :

Espace projet, équipe et processus
Les membres des espaces performant se connaissaient moins (à la création) que ceux des espaces atones. Le succès d’un espace tient
essentiellement à son porteur et « commander » une communauté est généralement contre productif.
Les espaces projets fonctionnent mieux pour répondre à des besoins de rapprochement. Utiliser un espace de travail pour des personnes
qui se côtoient au quotidien, et qui ont probablement déjà des habitudes de communication réduit le bénéfice apporté par la plateforme et
nécessite un changement d’habitude collectif simultané. Créer un espace de travail avec un nouveau groupe de travail, qui plus est, ayant peu
d’habitude commune est plus facile.

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
Pour les espaces transversaux, le sponsor est plus influent dans la réussite. Il s’agit souvent de libérer les possibilités de s’investir sur des
activités sortant du périmètre de son entité d’affectation.

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
Les espaces transversaux sont générateurs de « liens faibles ».

Influence du sponsor :

Espace projet, équipe et processus
Le sponsor n’est ni un pré-requis, ni un facteur clef de succès pour des espaces. S’il ne faut pas rechercher son investissement, avoir son
approbation et bénéficier de son influence est important.

RAPPROCHER DES PERSONNES
QUI SE CÔTOIENT DÉJÀ FRÉQUEMMENT :

BÉNÉFICIER D’UN SPONSOR

ETENDRE SA COMMUNAUTÉ
À DES POPULATIONS QUI
NE SE CONNAISSENT PAS

BÉNÉFICIER D’UN SPONSOR

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

FAVORABLE ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

DÉFAVORABLE
38% se côtoyaient fréquemment
63% occasionnellement

50% des espaces ont un
sponsor (pour 38% il participe
occasionnellement)

Aucun ne se côtoyait
fréquemment
30% occasionnellement

75% des espaces ont un
sponsor (Pour 50% il participe
occasionnellement)

Créateur de liens pour 31%
69% se côtoyaient
occasionnellement

50% des espaces ont un sponsor

Créateur de liens pour 13%
75% se côtoyaient
occasionnellement
13% se côtoyaient fréquemment

50% des espaces ont
un sponsor

FAVORABLE

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

DÉFAVORABLE

NEUTRE

26

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
L’usage en mobilité est plus développé dans le cadre de communautés transversales. Il s’agit de s’informer, réagir, faire circuler une information.
L’accès depuis son mobile devient un facteur important pour la réussite.

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
L’utilité est un prérequis mais son caractère « indispensable » à l’activité des collaborateurs n’est pas un facteur déterminant. L’implication se
développe dans des contextes libres.

Influence de l’accès au RSE :

Espace projet, équipe et processus
La continuité avec son environnement de travail est un facilitateur. L’accès en mobile n’est pas en revanche un accélérateur.

Influence de l’utilité Métier

Espace projet, équipe et processus
Etonnamment, l’utilité ne conduit pas nécessairement à l’adhésion. Ce résultat peut s’expliquer d’une part par l’inefficacité de vouloir imposer
la participation à des collaborateurs et d’autre part par l’utilité « relative » perçue par celui qui en est à l’origine.

L’ACCÈS MOBILE

UTILITÉ MÉTIER

FACILITÉ D’ACCÈS

UTILITÉ MÉTIER

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

15% ont des difficultés d’accès
31% disposent du SSO
54% disposent d’un accès mobile

14% des espaces sont
indispensables
77% des espaces sont utiles mais
connexes à l’activité principale des
collaborateurs

Aucun
31% disposent du SSO
54% dispose d’un accès mobile

Aucun n’est indispensable
100% sont utiles mais connexes
à l’activité principale des
collaborateurs

38% ont des difficultés d’accès
25% disposent du SSO
13% dispose d’un accès mobile

15% des espaces sont
indispensables
75% des espaces sont utiles mais
connexes à l’activité principale
des collaborateurs

13% ont des difficultés d’accès
25% disposent du SSO
13% dispose d’un accès mobile

25% des espaces sont
indispensables
75% sont utiles mais connexes
à l’activité principale des
collaborateurs

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

NEUTRE

NEUTRE

27

Origine de l’espace / communauté :

Espace projet, équipe et processus
La réussite d’une initiative tient énormément à l’investissement du porteur. Il ne s’agit pas d’une simple mission d’exécution.

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
Encore plus important que de laisser l’initiative aux personnes volontaires, les porteurs doivent réussir à fédérer et impliquer
un noyau dur de personnes pour lancer avec réussite leur initiative.

COMMANDER UNE INITIATIVE

CONSTRUIRE SON INITIATIVE AVEC
UN NOYAU DE PERSONNES

ESPACES ATONES

ESPACES ATONES

FAVORABLE ESPACES PERFORMANTS

ESPACES PERFORMANTS

DÉFAVORABLE
13% des initiatives viennent
du CM
50% des initiatives viennent du
chef ou du prédécesseur

71% des initiatives viennent
du CM
Aucune des initiatives ne
viennent du chef

69% des initiatives sont
construites avec un noyau de
personnes
31% des initiatives viennent
du CM

25% des initiatives sont
construites avec un noyau de
personnes
75% des initiatives viennent du
CM

FAVORABLEDÉFAVORABLE

28

Les Community Managers sont avant tout des porteurs d’initiatives. Ils doivent ouvrir la voie vers de nouvelles pratiques
et démontrer l’intérêt de leur proposition d’usage. Dans la majorité des situations, les espaces créés sont aussi des terrains
d’apprentissage :

Part des espaces jouant le rôle de terrain d’apprentissage
1/3 des espaces sont des espaces d’apprentissage (découverte) pour presque tous les utilisateurs
1/3 des espaces d’apprentissage pour une majorité
1/3 des espace d’apprentissage pour quelques uns

La quasi totalité des Community Managers interrogés sont convaincus que les atouts pour réussir leur mission sont :
enthousiasme, crédit, persévérance, relationnel.

Espace projet, équipe et processus : 1. Enthousiasme, 2. Persévérance, 3. Crédit
Communauté de pratiques, de veille, d’innovation et réseau d’entraide : 1. Enthousiasme, 2. Relationnel, 3. Persévérance
Ils n’ont pas choisi : exemplarité, autorité hiérarchique ou pédagogie

Influence du rythme de publication :

Espace projet, équipe et processus
La publication sur un espace d’équipe ou projet doit suivre l’activité quotidienne. Il s’agit généralement de déporter des informations diffusées
par mail dans le nouvel espace.

RYTHME DE PUBLICATION ÉLEVÉ

RYTHME DE PUBLICATION ÉLEVÉ

ESPACES ATONES

ESPACES ATONES

ESPACES PERFORMANTS

ESPACES PERFORMANTS

38% publient 1 fois / semaine
13% publient 1 fois / mois
50% ont partagé au début, puis
arrêté

69% publient 1 fois / semaine
31% publient 1 fois / mois

86% publient 1 fois / semaine13% publient 1 fois / semaine
FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

Influence des actions

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
Créer de l’activité sur son espace est une nécessité. Il s’agit d’abord de créer de l’attention mais prudence à ne pas rester dans un usage de
diffusion. L’enjeu est d’arriver à engager ses membres dans des échanges. Tenir dans la durée est également un facteur important.

29

Communauté de pratiques, de veille, d’innovation et réseau d’entraide

Communauté de pratiques, de veille, d’innovation et réseau d’entraide
Les Community Managers ayant suivi un accompagnement ou une formation réussissent significativement mieux.

Influence de l’accompagnement lors du lancement :

Espace projet, équipe et processus
L’enquête révèle que tous les Community Managers réalisent de l’accompagnement ! La notion d’accompagnement semble assez large car à l’inverse les utilisateurs
se disent non accompagnés. Cet élément montre que des progrès doivent être effectués pour améliorer l’efficacité de l’accompagnement.

Influence de l’accompagnement des CM :

Espace projet, équipe et processus
Les Community Managers ayant suivi un accompagnement ou une formation réussissent significativement mieux.

ACCOMPAGNEMENT
LORS DU LANCEMENT

COACHING DES COMMUNITY MANAGERS

ACCOMPAGNEMENT
LORS DU LANCEMENT

COACHING DES COMMUNITY MANAGERS

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

ESPACES ATONES

ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

ESPACES PERFORMANTS

85% ont réalisé une présentation
de groupe et suivi

62% des CM sont coachés

43% ont réalisé une présentation
de groupe et suivi
29% indiquent un espace de
support

57% des CM sont coachés

75% ont réalisé une présentation
de groupe et suivi

26% des CM sont coachés

76% ont réalisé une
présentation de groupe et suivi
13% indiquent un espace de
support

38% des CM sont coachés

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

30

L’entreprise accorde peu d’attention à ceux qui portent le changement en interne. Alors que leur rôle est essentiel. La mise en
pratique est un levier efficace pour changer les comportements.

Communauté de pratiques, de veille, d’innovation et réseau d’entraide

Contribution à changer les pratiques des utilisateurs

Espace projet, équipe et processus
Les Community Managers expriment leur ressenti de voir les comportements évoluer grâce à la mise en pratique. Le constat est que même
les espaces Atones contribuent à changer le comportement.

RÉSULTATS SUR LE CHANGEMENT
DES PRATIQUES DES UTILISATEURS

RÉSULTATS SUR LE CHANGEMENT
DES PRATIQUES DES UTILISATEURS

ESPACES ATONES

ESPACES ATONES

ESPACES PERFORMANTS

ESPACES PERFORMANTS

26% ont changé les pratiques de
la majorité des utilisateurs
63% ont changé les pratiques
d’une partie des utilisateurs

30% ont changé les pratiques de
la majorité des utilisateurs
46% ont changé les pratiques
d’une partie des utilisateurs

14% ont changé les pratiques
de la majorité des utilisateurs
43% ont changé les pratiques
d’une partie des utilisateurs

Aucun n’a changé les pratiques
de la majorité des utilisateurs
50% ont changé les pratiques
d’une partie des utilisateurs

FAVORABLE

FAVORABLE

DÉFAVORABLE

DÉFAVORABLE

Impact sur la transformation

Expérience pour le Community manager :

Porter une initiative collaborative est une activité difficile. Il faut d’une part faire face à l’attentisme ambiant et d’autre part
tenir dans la durée pour escompter créer une dynamique de changement.

10% des Community Managers trouvent l’expérience « gratifiante » ou « épanouissante »
18% des Community Managers trouvent l’actions assez naturelle
27% des Community Managers trouvent l’action d’animation « laborieuse » (le taux monte à 55% pour ceux qui ont des espaces Atones)

31

Vers la professionnalisation
des équipes digitales

La professionnalisation des équipes digitales s’inscrit dans la lignée de celle des fonctions de chef de
projet ou les métiers de la conduite du changement. L’entreprise devenant apprenante, animer et valoriser
les dynamiques de « leadership » portant le changement devient un enjeu stratégique pour l’entreprise.

Les limites actuelles : les réussites des précurseurs sont difficiles à reproduire puisque ce n’est pas tant
l’usage final qui compte mais comment ils ont réussi à emmener leurs collègues vers cette évolution. Les
opérationnels ont peu de temps et sont tentés par une action coup de poing, souvent feu de paille.

Professionnaliser les Changes Leaders. Le besoin de professionnalisation dans l’entreprise n’est pas tant
sur l’animation de communautés mais sur l’accompagnement de la transformation interne.

Un changement long ; l’objectif est de rendre l’entreprise apprenante
Complexe : frein culturel à tous les niveaux (inertie importante, plus qu’une résistance), impact
large (métier, organisation, business modèle)
Disruptif : difficile de faire progresser l’existant, il s’agit de trouver des solutions nouvelles pour
prendre le relais. Concurrence et cannibalisation à gérer.
Combination de l’innovation frugale, méthode agile.

Le RSE permet de porter des initiatives nouvelles conduisant à la transformation interne. Les initiatives ne
doivent pas être perçues comme l’apport d’une réponse à un besoin exprimé mais comme la volonté de
bâtir une nouvelle approche dont le coté disruptif est accepté.

La professionnalisation de l’accompagnement de ces acteurs permettra d’augmenter la capacité de
transformation :

Reconnaissance de leur rôle (acceptation de l’environnement)
Création d’une dynamique collective (émulation)
Efficacité accrue (adoption des bonnes pratiques)

32

RENAULT
Interview de Patrick Hoffstetter
Chief Digital Officer de Renault, janvier 2015

L’arrivée du Digital chez Renault
Trois étapes clefs ont structuré le développement du Digital chez Renault :

1ère phase : à partir de 2000, Renault développe un pôle e-business rattaché à la direction général. Les
activités B2C et B2E sont deux axes de développement distincts.

2ème phase : en 2004, Renault investit dans une plateforme Digital globale lui permettant d’unifier
progressivement l’ensemble de ses sites internets (filiales et pays). Les activités sont alors réparties aux
métiers (les activités B2B aux achats, B2C au commerce et celles internes au Secretaire général).

3ème phase : en 2010 un audit marketing demandé par Patrick Pélata, DG de Renault, révèle l’enjeu
stratégique du Digital et les déperditions existantes d’une organisation essaimée résultant de son
historique. Renault embauche Patrick Hoffstetter en tant que Chief Digital Officer. Il rapporte au Chief
Marketing Officer.

Mission du Chief Digital Officer
La mission initiale était de définir la stratégie digitale et la mettre en oeuvre auprès des clients internes
(pays) et acteurs en central. Pour cela, la Digital Factory est créée. Elle regroupe une 50aine de personnes
travaillant sur le Digital, complétée par des collaborateurs connaissant bien le métier de Renault et
quelques recrues externes. L’équipe continue à déployer la plateforme technique dans environ 80 pays
permettant ainsi une gestion centralisée plus efficace. Une stratégie « média sociaux » est élaborée et
une organisation correspondante est mise en place : une 50aine de relais en charge de chaque pays
animent notamment d’une page Facebook locale et suivent l’e-réputation (grâce à un outil également
centralisé). Avec ses 18 millions de fans sur Facebook, Renault se situe aujourd’hui dans le top 3 des
entreprises dans le monde. Près de 150 000 ventes (soit environ 10% des ventes totales) sont réalisées
sur des leads digitaux.

Une 50aine de personnes sont rattachées à la Digital Factory. Les activités IT en charge du volet B2C lui
sont rattachées (alors que celles pour le B2E sont restées à la DSI).

33

RENAULT

De l’aveu de son CDO, il est plus facile d’obtenir des budgets pour développer le volet B2C dont dont
le retour sur investissement se mesure plus aisément que pour le volet B2E. Le B2E est plus complexe
à traiter. Il est d’abord moins externalisable, l’entreprise de demain se fera bien avec les collaborateurs
d’aujourd’hui. Changer les habitudes et développer la culture collaborative porte ses fruits sur du long
terme. Or ces dernières années, l’entreprise a du faire face d’une part à une crise économique et d’autre
part à une évolution rapide des modes de consommation avec le Digital imposant à Renault de prioriser
ses investissements. Aujourd’hui le contexte est plus propice à travailler sur une transformation interne
plus profonde.

Périmètre du Chief Digital Officer
Le numérique a toujours pris en compte les deux volets B2C et B2E. Ce n’est que depuis la création de la
Digital Factory et la nomination d’un CDO que le sujet est porté par une mission dédiée. Toutefois l’énergie
investie est très nettement supérieure sur le volet B2C. Et la gouvernance est également différente : Si la
Digital Factory est autonome sur le B2C, elle dépend de la DSI pour le développement de ses projets B2E.

Projets engagés et 1er résultats
La stratégie “médias sociaux” a permis de recruter 18 millions de fans sur Facebook. Près de 150 000
ventes (soit environ 10% des ventes totales) sont réalisées sur des leads digitaux.

Helios : Depuis 1 an, Renault et Nissan ont engagé un projet (baptisé Hélios) de refonte de tout
l’écosystème digital BtoC.

MyDeclic, le réseau social de l’entreprise a embarqué la 1ère année 10 000 utilisateurs et créé 1000
communautés et doublé ces chiffres la 2nde année. :

Aujourd’hui, Renault aborde une 4ème étape en travaillant sur l’acculturation et la formation des
collaborateurs à l’usage du numérique. Parmi les actions engagées, un Mooc à destination des
concessionnaires est en préparation. Une réflexion est cours également sur une évolution de leur offre
collaborative et sociale. La Digital Factory est depuis juillet 2014 rattachée à la nouvelle Direction Client
(elle-même rattachée à la direction commerciale). L’entreprise évolue progressivement d’une orientation
produit vers une orientation résolument client, entraînant au-delà de la construction des véhicules la
capacité à délivrer de nouveaux services portés par le numérique.

34

ACCOR

Le contexte du numérique chez Accor
Depuis mars 2014, la stratégie digitale est portée par Vivek Badrinath, Directeur Général Adjoint, en charge du
marketing, du digital, de la distribution et des systèmes d’information. Accor a décidé d’y investir 225 m€ sur
5 ans dans le cadre d’un plan digital visant à asseoir son leadership sur l’ensemble de la chaine de valeur du
parcours client.
Alors que plus d’un tiers des ventes de chambres se font sur Internet, le plan « Leading Digital Hospitality »
s’appuie sur une approche globale des enjeux numériques, dans un environnement de marché marqué par
l’accélération des mutations technologiques et l’évolution rapide des usages des clients.
Construit autour de trois cibles, les clients, les collaborateurs et les partenaires, ce plan stratégique a pour
objectif d’intégrer et de repenser la place du digital tout au long du parcours client, d’améliorer l’offre aux
partenaires investisseurs et de consolider les parts de marché du Groupe en matière de distribution.
La transformation engagée par Accor est à la fois stratégique, digitale et managériale. Ainsi le Groupe s’est
également engagé dans une évolution culturelle majeure en interne en lançant un dispositif de communication
interne 2.0 associant un intranet nouvelle génération, AccorLive, et un réseau social d’entreprise AccorLounge,
proposé à ses 170 000 collaborateurs.

Accor en quelques mots
Accor, premier opérateur hôtelier mondial, leader en Europe est présent dans 92 pays avec 470 000 chambres
dans 3 700 hôtels. Accor regroupe les marques Sofitel, Pullman, MGallery, Grand Mercure, Novotel, Suite
Novotel, Mercure, Adagio, ibis, ibis Styles, ibis budget et hotelF1 et comporte 170 000 collaborateurs à travers
le monde.

Interview de Christophe Cazard
Directeur média digital corporate du groupe Accor au sein de la Direction de la marque Accor,
RSE et de la communication interne.

Quel est le rôle du Réseau social d’entreprise dans la transformation digitale ?

Mettre en place un Réseau social d’entreprise répond à la fois à une nécessité de disposer d’outils
performants pour mieux travailler et collaborer au sein des équipes, mais également de catalyser la
culture digitale aujourd’hui au cœur de la stratégie du Groupe.

35

ACCOR

60% des collaborateurs du Groupe ont moins de 35 ans. Cela accentue la nécessité pour Accor d’adapter
la culture de l’entreprise, de faire évoluer les modes de management vers plus de transversalité, plus
de responsabilisation, de nouvelles pratiques de gestion et valorisation des compétences, intégrer
l’innovation participative, etc.

Quelles sont les premières réussites du projet de Réseau social d’entreprise ?
Tout d’abord une réussite dans la gouvernance pour avoir convaincu les métiers du Groupe d’adhérer
à une démarche globale au niveau mondial portée sur une plateforme commune personnalisable
pour chaque marque. Cela se traduit par un portail unique réunissant plus de 60 intranets marques et
métiers. Ce nouveau dispositif a nécessité presque 2 années de conception et de développement et un
appui fort du Comex.

Il s’agit également d’une réussite technologique. Accor a travaillé en avant première avec Microsoft
sur son offre Cloud hybride. En septembre 2014, AccorLive (portail intranet hébergé sur les serveurs
de l’entreprise) et AccorLounge (réseau social hébergé dans le Cloud) étaient déployés sur l’ensemble
des sièges et hôtels du Groupe. Ce dernier est accessible depuis tout terminal connecté à internet
(smartphone, tablette, ordinateur), qu’il soit professionnel ou personnel. C’est par ailleurs un des
premiers projets de cette ampleur géré en mode agile avec la DSI, aujourd’hui rattachée au CDO (Chief
Digital Officer).

Nous sommes aujourd’hui dans la phase d’accompagnement au développement des usages. Les
premiers résultats sont encourageants, plus de 10 000 collaborateurs ont créé leur profil et 600
communautés ont été créées en seulement 5 mois.

Quelles actions d’accompagnement sont engagées à ce jour ?
Nous poursuivons la promotion du Réseau social interne pour augmenter le nombre de membres grâce
entre autres à des outils d’aide en ligne en 7 langues, développés avec l’Académie Accor, notre école de
formation interne. Ces modules permettent aux collaborateurs de comprendre l’avantage qu’ils peuvent
tirer dans leur quotidien des nouvelles fonctionnalités (partage de fichier, wall public, communautés…).
Nous stimulons également l’engagement en publiant des témoignages (ex : tweet interviews) et en
valorisant les communautés les plus actives.
Enfin, nous animons deux communautés, la première ouverte à l’ensemble des membres du réseau
social, la seconde réservée aux community managers.

36

SWISSLIFE

Interview d’Eddie Abecassis
Chief Digital Officer de Swiss Life

Le contexte de la création de la Direction de la Stratégie Digitale chez Swiss Life
Eddie Abecassis est entré il y a 7 ans chez Swiss life en tant que patron de l’e-business, rattaché à la
Distribution. Cette 1ère phase a permis de créer un nouveau canal de distribution, en générant des
leads pour les agents de proximité. Cette activité représente par exemple 14% des ventes de santé
individuelle chez Swiss Life.

Un plan Stratégie Digitale a été ensuite mis en place début 2013. Il était composé de plusieurs thèmes
dont l’amélioration de la présence sur les médias sociaux, la co-création de produits avec les clients, la
refonte de l’espace client, les réflexions sur l’agence de demain.

Les enjeux du Digital pour le secteur de l’assurance
Les GAFA ont poussé de nouveaux standards qui élèvent le niveau d’exigence des clients dans leur
manière de consommer le numérique.
Les enjeux du digital pour le secteur de l’assurance dépassent donc l’amélioration du canal de distribution
en ligne ou de la connaissance client.

Le Big data, par exemple, promet une évolution des métiers d’actuariat à la base des produits
d’assurance. Le Big data permettra d’inventer des produits d’assurances spécifiques en échange du
suivi du comportement du client avec la domotique pour la multirisque habitation, l’application mobile
d’assistance à la conduite pour l’assurance automobile, les objets connectés de type Quantified-self (fr.
wikipedia.org/wiki/Quantified_self) pour l’assurance santé.

Le périmètre de la mission de la Direction de la Stratégie Digitale
En janvier 2015, la stratégie digitale soutient la stratégie d’entreprise et priorise plusieurs axes de
développement, de la connaissance client à la communication, en passant par l’industrialisation des
process.

Tous les axes sont traités avec une importance égale. « La digitalisation concernait hier 10 spécialistes,
elle concerne aujourd’hui toute l’entreprise », nous explique Eddie Abecassis, « un accompagnement
des collaborateurs et une évangélisation sur les opportunités et les enjeux du numérique sont donc

37

SWISSLIFE

nécessaires »

La nouvelle stratégie s’inscrit dans la continuité du plan précédent. Elle a pour objectif de prendre en
compte l’évolution inéluctable des métiers de l’assurance.

Les moyens de la Direction de la Stratégie Digitale
Le rôle du CDO est de préparer l’entreprise de demain. Il se doit de convaincre et de fédérer chaque
métier de l’entreprise de participer à la démarche de transformation. « Nous n’avons pas le choix, c’est
une question de survie à moyen terme » rappelle Eddie Abecassis.
Son équipe d’une dizaine de personnes s’appuie sur les directions internes pour réaliser les actions de
changement. Le CDO doit trouver des ambassadeurs en interne.

La DSI est le premier partenaire de la Direction de la Stratégie Digitale.
Depuis 2012, la DSI a créé une unité digitale pour répondre aux attentes de la stratégie digitale, à
commencer par la création d’un nouveau site web Client et d’un Portail apporteurs. Cette unité d’une
quinzaine de personnes fonctionne en mode agile. Elle a investi dans une nouvelle architecture technique
permettant d’articuler les applications digitales avec le SI métier.

38

TECHNIP

Ces dernières années, Technip a entamé une transformation digitale et a mis en œuvre un
certain nombre d’initiatives couvrant de multiples axes : harmonisation du bureau et de
l’environnement de travail des collaborateurs, modélisation des données et gestion des données de
référence, cartographie des processus et applications, projet de « Data 360 », gestion de données de
l’entreprise étendue, etc.

La collaboration est rapidement apparue comme la fondation du Digital chez Technip. Il s’agit
d’une porte d’entrée à l’identification et le développement d’autres initiatives digitales. Outre des projets
d’intranet de communication et de collaboration menés ou en cours, le choix technologique, effectué au
dernier trimestre de l’année 2013, a donné une nouvelle impulsion en termes de collaboration sociale
chez Technip, car il a laissé entrevoir un nouvel outil non prévu initialement dans ce paysage : le Réseau
Social d’Entreprise.

Une étude d’opportunité menée premier semestre 2014, centrée sur le contexte et les besoins de
l’entreprise en termes de Digital, a positionné le Réseau Social d’Entreprise au premier plan. La plus-
value de ce nouvel outil et des nouveaux usages possibles est rapidement devenue une évidence pour
le Management. Aujourd’hui en phase d’expérimentation, cette initiative de collaboration sociale
est un point d’entrée à la Transformation Digitale de Technip : redonner du sens et harmoniser
le paysage numérique des collaborateurs, repenser la gestion de l’identité, telles sont les opportunités
qui s’offrent

Mission du Chief Digital Collaborative Officer (CDCO)
Le poste de Chief Digital Collaborative Officer fut créé au cours de l’année 2014. Originellement, la mission
du CDCO était de définir et de mettre en œuvre la stratégie digitale de Technip, avec pour premier
challenge la propagation et l’adoption du Réseau Social d’Entreprise par les 40 000 collaborateurs.

Les nouveaux outils collaboratifs amènent de profondes modifications de comportements et une
évolution de culture qui ne peuvent pas s’opérer avec des actions d’accompagnement « classiques » où
le collaborateur « subit » le changement. De plus, dans ce contexte économique particulier, l’Entreprise
ne dispose pas de ressources infinies pour être au plus près de chaque personne et l’accompagner
dans cette évolution… Toute la stratégie doit se baser sur de l’opportunisme et le choix des
populations à embarquer de manière progressive. Imposer le Réseau Social d’Entreprise à
travers un « Big Bang » réduirait les chances de réussites. Un des enjeux majeurs se situe au niveau de
l’implication du management et d’ambassadeurs qui sont les mieux placés pour relayer les messages

39

TECHNIP

clefs et porter le changement.

Périmètre du Chief Digital Collaborative Officer
Aujourd’hui, le périmètre du CDCO porte majoritairement sur le développement de la
collaboration sociale au sein de l’Entreprise. Le Digital est un sujet partagé par de nombreuses
entités et le rôle du CDCO est de donner de la cohérence aux initiatives et opportunités qui fleurissent
sur ce sujet.

Projets engagés et 1er résultats
Aujourd’hui en phase pilote, le Réseau Social d’Entreprise de Technip montre des résultats encourageants
qui permettront de dégager des enseignements avant d’envisager la propagation à l’échelle du Groupe.

Il est extrêmement intéressant de voir à quel point les utilisateurs se mettent à contribuer spontanément
une fois la timidité envolée, et la manière dont ils s’approprient l’outil et développent de nouveaux
usages qui n’existaient pas auparavant : le Réseau Social d’Entreprise ne sert pas à remplacer des
outils existants, mais bien à mettre en œuvre de nouvelles manières de faire. De son côté, le
management, une fois rassuré, adopte une posture bienveillante sur le réseau.

En parallèle du développement de la collaboration sociale, remettre à plat le paysage numérique dense
des collaborateurs et répondre à la question « quel outil pour quel usage ? » est un besoin auquel
le CDCO s’attache à répondre.
au Groupe en 2015 !

40

LA POSTE

Interview d’Nathalie Andrieux
DGA en charge du numérique, La Poste

Quelles suites d’événements ont conduit à la création de la Branche Numérique ?

La Branche Numérique a officiellement été créée en septembre 2014 mais une Direction du Numérique
avait déjà été constituée depuis septembre 2012. Le Président du Groupe, Philippe Wahl, a voulu, à
travers cette création, accélérer la transformation digitale du Groupe que ce soit vis-à-vis de l’interne que
de l’externe. Le constat s’est imposé de lui-même : la révolution numérique de la société est en marche
et rien ne pourra l’arrêter. La Poste est, quant à elle, depuis des siècles aux services des Français et des
entreprises ; elle a depuis toujours su s’adapter aux évolutions majeures de la société et elle entend bien
continuer à le faire ! Le numérique est sans doute la plus grande révolution à laquelle nous ayons eu à
faire face, car elle remet en question la nature même de notre activité historique : l’acheminement des
messages. 2 options s’imposent à nous : soit nous voyons le Numérique comme une menace, et nous
pouvons mettre la clé sous la porte (ex : Kodak). Soit nous voyons le Numérique comme une formidable
source d’opportunités, et nous profitons de cette nouvelle donne pour nous réinventer. Vous l’avez
compris, nous avons opté pour la 2ème option, et la création de cette nouvelle branche vise à nous en
donner les moyens. Le « mouvement naturel » ne suffit souvent pas dans une grande structure, il faut
impulser un « mouvement puissant » pour accélérer les changements structurels.

Quelle est la mission de la Branche Numérique ? et le rôle du Chief Digital Officer ? les
éléments clefs de la stratégie de La Poste ?

La Branche Numérique est en charge de 4 missions :
Porter l’innovation pour le Groupe pour faire de La Poste un grand acteur du numérique et
une marque digitale de référence. Mise en place de POC, d’expérimentations, … notamment en
partenariat avec des start-up (cf. Lab Postal, Start’inPost).
Piloter l’expérience client en ligne (ventes et relation client) sur l’ensemble des interfaces
numériques : site laposte.fr, applications mobile et tablettes, réseaux sociaux, dans un objectif
de parcours/expérience client fluide (« sans couture »).
Accompagner la transformation numérique de toutes les branches d’activités de La Poste.
Développer de nouvelles solutions numériques ou hybrides, pour les particuliers, les
professionnels et les entreprises > Ex : Big Data avec Mediapost Communication (cf. Media Data

41

LA POSTE

Live), Ex : objets connectés avec Docapost (Cf. Hub numérique), Ex : confiance numérique avec la
refonte du webmaillaposte.net

Les éléments clés de notre stratégie peuvent se résumer ainsi :
1.explorer toutes les opportunités offertes par le numérique (économie collaborative, silver
économie, data, objets connectés, …), sans tabou ni complexe, mais dans une posture d’humilité,
2. Humilité signifie, travailler avec l’ensemble des acteurs de ces écosystèmes numériques et
notamment les start-up auprès desquelles nous avons à apprendre : agilité, mode itératif, …
3. Se réinventer mais toujours dans le respect de nos valeurs : proximité, simplicité et confiance,
sont des valeurs que nous cultivons depuis des siècles et qui prennent une dimension très
contemporaine et essentielle dans cette nouvelle donne numérique.

Quels moyens sont alloués à la Branche Numérique ?

Un coup d’accélérateur a clairement été donné par le Président du Groupe, Philippe Whal, dans le cadre
du nouveau plan stratégique « La Poste 2020 : conquérir l’avenir », avec un objectif ambitieux de 1
milliard de CA à horizon 2020.
Parmi les moyens alloués, il y a le rattachement de 2 filiales BtoB : Docapost et Mediapost Communication
qui nous apportent une force d’innovation et de commercialisation supplémentaire. La Branche
Numérique regroupe désormais près de 5 500 collaborateurs.
Une 3ème filiale, plus petite, a été créée avec Start’inPost, notre accélérateur industriel qui a pour
vocation de mettre en relation des start-up avec des business units du Groupe pour nous aider à innover
plus rapidement.

Quel est le périmètre des activités de la Branche Numérique ? comment se répartit l’effort entre
l’innovation numérique et la transformation interne ? Comment articulez-vous les deux ?

Les 2 projets sont pour moi aussi importants l’un que l’autre, même s’ils ne sont pas au même niveau
de maturité.
Nos projets d’innovation numérique externe ont démarré il y a plus de 10 ans. La Poste s’est intéressée
très tôt au numérique, depuis les débuts d’internet avec la création du 1er webmail français, laposte.net,
en 1999 qui compte aujourd’hui 3,7 millions de comptes actifs. Chaque activité a ensuite développé des
services numériques pour répondre aux nouveaux usages : suivi en ligne de son colis, banque en ligne,
Aujourd’hui, non seulement nous continuons à accompagner ces nouveaux usages en mode « agile »,

42

LA POSTE

mais nous tentons aussi de les anticiper le plus tôt possible.
Le volet transformation interne est plus récent, et le projet est né avec la BNum, mais il est fondamental
et de taille avec 270 000 collaborateurs ! Ce chantier relève à la fois de l’équipement des postiers en
outils numériques (en smartphones pour les facteurs, en tablettes dans les bureaux de poste et agences
postales communales, …), de process plus agiles et itératifs (ex : un réseau social d’entreprise est en phase
d’expérimentation actuellement), et de culture digitale ! La révolution numérique est bien évidemment
technique, mais aussi culturelle. Le rôle du manager n’est plus le même, par exemple, notamment parce
qu’il n’est plus le seul à détenir l’information. On attend de lui qu’il devienne un catalyseur d’équipe et
un animateur qui porte l’innovation en permanence, qui ose entreprendre sans avoir forcément toutes
les cartes en main, ce qui suppose d’accepter la remise en cause et porter le « good enough » = il n’est
plus nécessaire d’attendre qu’un projet soit parfait pour le lancer, l’essentiel étant de pouvoir réagir vite,
avec agilité et collectivement.

Les 2 chantiers sont désormais liés et à mener en parallèle : nous devons réduire l’écart entre
l’équipement de nos clients et celui des postiers (à l’ère de l’informatique, les entreprises étaient mieux
équipées que les particuliers, à l’ère du numérique c’est l’inverse !) et nos process doivent être en phase
avec les nouveaux usages connectés de nos clients.

Quels sont les principaux projets et les premiers résultats ?

Les premiers résultats sont là: augmentation à deux chiffres de notre visitorat sur laposte.fr pour
atteindre 11 millions de Visiteurs Uniques, plus de 15% de téléchargement de nos sites mobiles, et au
global plus 21% de chiffre d’affaires !

Ces résultats nous confortent dans notre stratégie d’accélération. La pratique, jusqu’à présent, suit
totalement nos projections théoriques et c’est une source de satisfaction.

Pour les offres BtoB, le lancement du Hub Numérique, notre plate-forme universelle de pilotage de
l’ensemble de vos objets connectés, a créé la surprise au CES de Las Vegas avec d’excellentes retombées
presse, et des contacts très fructueux avec de nombreux partenaires.

Il faudra compter avec nous sur ces sujets en 2015, rendez-vous l’an prochain pour un bilan qui, j’en suis
convaincue, sera aussi satisfaisant que celui de 2014.

43

Gouvernance des programmes
de transformation interne de
grandes organisations
Quelque soit la taille du projet, la gouvernance fera face à la
nécessité de fédérer différentes parties prenantes, laisser agir
localement ceux qui veulent s’investir et assurer le respect
d’un cadre de sécurité / conformité et l’atteinte d’un objectif
commun.

Les grandes organisations doivent adopter une organisation en
mesure de porter le déploiement à l’échelle de l’organisation.
Le rôle de l’équipe centrale vis-a-vis des équipes locales est
très impactant sur la réussite du projet de transformation.
La tentation est de faire preuve d’autorité alors que seul le
leadership permet d’obtenir des résultats.

La valeur offerte aux entités locales
Prestations déléguées : formation à l’animation,
fourniture de rapports statistiques, transmission d’un
Kit de communication.

Savoir-faire transmis : formation à l’accompagnement
des équipes locales, formation et mise à disposition
d’outils, animation du partage de pratiques en la
matière et partage de « sources » ré-utilisable

Leadership sur la transformation
Définition d’un cadre composé de règles à suivre : les règles
de gouvernance et le processus d’accompagnement
sont imposées.

Créer un consensus reposant sur des objectifs collectifs
partagés : animer la réflexion et convaincre quand aux
orientations à prendre,animer le partage de pratique et
convaincre d’agir

Valeur délivrée

Organisation du programme de transformation interne

Leadership

Transmettre
un savoir-faire

Fournir une
prestation
de services

délégués

Définir un cadre
composé de

règles à suivre

Donner les
moyens aux

équipes locales
de s’investir

Animer la réflexion
et convaincre

quand aux
orientations à

prendre

Diriger les activités
de déploiement et

d’accompagnement

Apporter
un soutien
d’expertise

dans un cadre
imposé

Créer un consensus
reposant sur des

objectifs collectifs
partagés

ÉQUIPE
PROJET

CENTRALE

ÉQUIPE
PROJET
LOCAL

ÉQUIPE
PROJET
LOCAL

ÉQUIPE
PROJET
LOCAL

3 BÂTIR UNE OFFRE COLLABORATIVE

46

Distinguer les usages matures
des usages disruptifs émergents

Usages matures
Ils s’inscrivent dans la continuité des usages existants,
parfois il s’agit de produits « banalisés » dont les évolutions
sont des améliorations des versions précédentes. Ces
solutions concernent tous les collaborateurs et peuvent être
déployées rapidement même si certains auront besoin d’être
accompagnés pour retrouver leurs repères.

Usages disruptifs
Des usages nouveaux avec des changements de comportements
qui intéresseront en premier lieu les early-adopters. Leur
intérêt dans le contexte de l’entreprise sera démontré par des
porteurs d’initiatives. Des leaders de pratiques contribueront à
les essaimer.

La démarche d’équipement est foncièrement différente

L’écueil courant aujourd’hui est de nier cette différence et de traiter les usages disruptifs (et émergents)
comme des projets de modernisation de l’équipement de pratiques matures au sein de l’organisation.
Il est souvent difficile de faire cohabiter les deux au sein de la DSI. Les différences sont importantes et
concernent l’ensemble des facettes du projet :

Les processus d’arbitrage sont différents du fait des enjeux financiers et technologiques importants
versus des solutions accessibles à la demande
Phases de conception et d’étude amont indispensables face à un besoin d’agilité
Expression de besoin à spectre large face à l’initiative de quelques uns
Projet informatique préalable versus projet de développement des usages
Chef de projet enrôlé face à un porteur d’initiative

Certains dans les entreprises transgressent les règles établies pour sortir du cadre des projets informatiques.
La mise en place d’équipes en charge de la transformation numérique permet de poser la question de
la démarche et l’organisation adoptée pour porter ces projets. Certaines entreprises choisissent de leur
rattacher une équipe informatique dédiée.

Bureautique

Drive RSE

Mail Partage de fichiers messagerie instantanée

47

Choisir ses technologies

À l’échelle locale, le choix technologique est un sujet simple,
le projet de développement des usages représentant le cœur
du travail. Il s’agit de clarifier l’objectif d’usage et d’identifier
comment progressivement embarquer les utilisateurs. Le choix
se déterminera sur la capacité d’une solution à contribuer à cet
apprentissage et au développement de nouvelles pratiques.

Les technologies comme les usages évoluent vite. Les utilisateurs
ont besoin de trouver une solution qui les accompagne dans
leur propre évolution. Il s’agit souvent d’équiper une population
volontaire.

La matrice ci-présente permet d’orienter la démarche de choix
technologique. Elle s’appuie sur 2 critères :

l’existence d’un usage cible dominant clair par
distinction à celui d’une collaboration « généraliste »
l’ambition d’avoir une solution RSE pour un périmètre
identifié ou celle de s’équiper d’une infrastructure
sociale.

Chaque cas de figure conduit à s’orienter vers une ou plusieurs
matrices d’évaluation du marché présentes dans ce document.

* Toutefois aucune solution du marché n’offre d’interopérabilité suffisante

TECHNOLOGIE RECHERCHÉE

U
SA

G
E

CI
BL

E

Usage
généraliste

Usage
dominant
exigeant

Brique RSE Infrastructure RSE *

Matrices potentiels
sociaux

Matrices
spécialisées

Matrices
productivité *

Plusieurs solutions sont
nécessaires

48

Affecter le rôle des solutions dans une offre et suivant une
cohérence compréhensible de tous. L’intégration des solutions
est peine perdue dans un contexte de constante évolution. Le
surcoût de l’intégration au regard du prix d’une solution Clefs
en main qui plus est en mode Saas, est également dissuasif.
Dans le contexte actuel, l’entreprise a plus intérêt à travailler
sur les consignes d’usage, la promotion de ses services en
lignes et son accompagnement. Plusieurs approches sont
classiquement adoptées :

Faire basculer le centre de gravité d’une fonction d’une solution
vers une autre (une solution traditionnelle un peu sociale ou
une solution sociale qui reprend l’ancien). Il s’agit de trouver le
meilleur compromis pour un usage donné au sein d’une offre
technologique. Une solution de partage de documents pouvant
cohabiter avec une solution de RSE. Certains choisiront de
partager les informations de leur projet sur l’une, d’autres sur
l’autre.

Laisser cohabiter des solutions concurrentes en privilégiant
certaines. En fonction de la maturité des utilisateurs et de
l’historique d’usage d’une équipe, le choix de la plateforme
de collaboration peut différer. La gouvernance des offres
collaboratives est parfois complexe, laissant l’ouverture à des
choix multiples dans l’entreprise. Des solutions différentes mais
à fort recouvrement fonctionnelles peuvent cohabiter.

Basculer, après avoir déterminé une composition des
meilleures solutions. Dans certaines situations il est préférable
de conserver l’unicité de la plateforme pour assurer un
référentiel commun. C’est le cas d’un Intranet ou d’un service de
messagerie instantanée. L’organisation d’une bascule avec une
reprise des données et configuration doit être prise en charge.

Difficile de compenser
le manque d’intégration

49

Positionner les outils et usages

Définir une place du collaboratif et du social au sein du SI et de l’offre collaborative

La collaboration et la
possibilité pour chacun de
partager du contenu conduit
l’entreprise à revoir ses
modes de gestion du cycle
de vie de l’information.

Foule /
indéterminée

Quelques uns /
identifiables

Ephémère

messagerie
instantanée Messagerie

GED

DRIVE

Réseau social
d’entreprise

Immédiateté /
urgence

Persistant

Partage de document

CollaborateurEspace
individuel

EquipeEspace
partagé

Métier
Base

documentaire
& app. métier

Entreprise

Domaine d’application
de la gouvernance de l’information

Domaine d’application
de la collaboration

Archive

Asynchrone

Conversation

Cycle de vie de l’inform
ation

50

Promouvoir et porter
cette offre

Dans un contexte de basculement (messagerie, intranet collab,
etc), la question du choix de remplacer ses outils ne se pose pas
a l’utilisateur. L’entreprise accompagne alors ses collaborateurs.

Dans un contexte d’une nouvelle offre à disposition (non
obligatoire), au delà de l’appropriation de l’outil, la finalité
et l’usage doivent être compris pour donner envie dans un
contexte contraint, à un utilisateur de faire l’effort d’apprendre.

Chacun pourra constater les limites des actions de promotions
classiques (y compris d’accompagnement) aux pratiques
collaboratives. Informer ne suffit plus, il faut convaincre.

« Former » impose de mettre en pratique et « accompagner »
nécessite proximité. Les organisations classiques souvent mises
en place par les DSI et les universités internes rassurent leurs
initiateurs mais sont peu suivies et peu efficaces. L’organisation
a pourtant une capacité à apprendre par mimétisme et sur le tas
qu’il est possible d’augmenter. Le RSE devient alors également
support à son propre « accompagnement » (mais pas que).

INFORMER

PARTAGER LES
BONNES PRATIQUES

FORMER

ENTRAIDE

ACCOMPAGNER

RECRUTER DES
AMBASSADEURS

Organisation apprenante : fournir des repères

Organisation classique

Être probant par
la valorisation des
réussites de pratiques
internes

par la publication
d’un guide didactitiel

Être en capacité
d’aider lorsqu’on

est face à une
difficulté

en salle
e-learning

Mobiliser des
volontaires pour
incarner et antrainer
les autres

par une équipe
dédiée suivant une
offre de service

Convaincre Mettre en pratique
Avoir une
proximité

51

Changer ses pratiques de
conduite de projet

L’acquisition des technologies sociales nécessite aussi de
changer ses pratiques de conduite de projet.
Les offres Saas (clefs en main) traduisent un basculement du
savoir-faire de conception d’une application chez les éditeurs ;
il n’est plus nécessaire de transmettre un cahier des charges
fonctionnel pour cadrer un choix de solution et le travail
d’intégration qui s’en suivra.

Le client doit se focaliser sur l’identification de ses cas d’usages
et penser au peuplement de sa plateforme, identifier les usages
porteurs de nouvelles valeurs (souvent à moyen terme) et ceux
assurant des bénéfices rapides. Abandonner le cahier des
charges fonctionnel au profit d’un cahier des charges d’usages
(Un contexte, des rôles, un objectif, un scénario). Les entreprises
peuvent directement accéder aux offres et juger sur pièce.
La réalisation de pilotes permettant de mieux appréhender
les subtilités de la solution et mettre en situation les usages
cibles peut remplacer bien des processus d’arbitrage longs et
manquant souvent de pragmatisme.

Une intention plus ou moins ambitieuse
Moderniser relève d’une organisation classique, se transformer
nécessite d’adopter une démarche et une organisation
différente.

MODERNISATION TRANSFORMATION

Niveau des
usages actuels

Niveau des
usages ciblés

pour un projet
informatique

Niveau des
usages ciblés

pour un
projet de

management

Distinguer l’ambition de moderniser de
celle de transformer

52

4 ANALYSE DU MARCHÉ

54

ÉVOLUTION DU MARCHÉ

Le marché des solutions de RSE progresse lui aussi fortement.

En France, Lecko estime une croissance des ventes de licences de solutions
Saas à 40% (56 M€ en 2014). L’intérêt de Facebook pour ce marché est un signal
supplémentaire de son potentiel.

2010 2011 2012 2013 2014

56M€

40M€

26M€

9,5M€
6M€

gris

Évolution des ventes de licences de solutions RSE en mode Saas en France

55

Cet indice est basé sur l’analyse des solutions du marché effectué par
Lecko depuis 2008, et mesure l’évolution du périmètre fonctionnel de
chaque outil sur plusieurs familles (social, productivité, communication,
etc.). Mis à jour chaque année, l’indice nous permet d’observer les
tendances du marché et de comparer les familles d’éditeurs entre elles.

Évolution du périmètre social

L’enrichissement fonctionnel se poursuit

Sur un marché très concurrentiel, les éditeurs pure players ont
commencé à adopter des stratégies de différenciation qui les obligent
à revoir le périmètre de leur produit pour ajouter les fonctionnalités qui
permettront de les distinguer sur le marché. L’enrichissement fonctionnel
se poursuit donc en 2014, du coté des généralistes également mais
plutôt dans une optique d’intégration des différents outils proposés.
Jalios a ainsi revu l’ensemble de l’ergonomie de son offre, Microsoft
intègre Yammer à Sharepoint, et IBM améliore l’intégration ses outils IBM
Connections et Filenet (tout en ajoutant IBM Docs à son offre)

L’INDICE DU RÉFÉRENTIEL LECKO

L’intranet Social, une tendance qui se confirme.

La thématique de l’Intranet Social a mobilisé les éditeurs cette année,
la communication est logiquement le secteur qui a le plus progressé
chez les éditeurs avec l’ajout de vrais modules de CMS pour certains
(Seemy, Jamespot). A l’inverse, les fonctionnalités sociales évoluent peu
cette année (dans la lignée de 2013). La productivité (individuelle et
collective) continue à progresser de manière régulière, sous l’impulsion
des grands acteurs traditionnels du collaboratif qui ont créé un écart
avec les pure players. Enfin le domaine du KM est celui qui connait le
moins d’évolutions avec le social. Peu d’éditeurs pure players RSE ont
pris ce virage aujourd’hui et les éditeurs généralistes restent dans des
modes de classement d’information traditionnels.

Évolution du périmètre fonctionnel par segment

IN
D

IC
E

D
U

 R
ÉF

ÉR
EN

TI
EL

 L
EC

KO
 0,0

 1,0

 2,0

 3,0

 4,0

 5,0

 6,0

 7,0

 8,0

2009 2010 2011 2012 2013 2014 2015

Social
Social Productivité Communication

Gestion de connaissances

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

2009 2010 2011 2012 2013 2014 2015
Généraliste Pure player

IN
D

IC
E

D
U

 R
ÉF

ÉR
EN

TI
EL

 L
EC

KO

+ 11%
en 2014

56

POTENTIELS SOCIAUX
La matrice des potentiels sociaux mesure la capacité des solutions à aider à la transformation numérique en favorisant le
développement de nouveaux usages collaboratifs.

Les leaders apportent une offre mature intégrant les dernières améliorations issues de l’expérience client.
Les généralistes apportent des fonctions sociales en voie de standardisation.
Les «networking» et «partage» sont asymétriques dans leur offre. Les premiers faciliteront la mise en relation et les seconds privilégient
l’échange et la circulation de l’information.
Des acteurs historiques continuent d’investir et travaillent avec leurs clients à porter cette transformation.

Jive s’est détaché nettement de ses compétiteurs en 2014. Leader historique du marché, il propose une des offres les plus évoluées pour porter
l’entreprise vers de nouveaux horizons collaboratifs.
Microsoft : 2014 est l’année de l’intégration de Yammer dans l’offre collaborative de MS. Cela est autant du à l’effort de l’éditeur a porter ses clients
dans le cloud qu’en développant une meilleure intégration avec Office365.
Bluekiwi : (version fev 2015) : la solution évolue sans se faire remarquer par l’optimisation de ses fonctions et des gains de performances pour
ceux qui utilisent le social au quotidien. Cette expérience blueKiwi l’a acquise avec son client Atos (et actionnaire) qui l’a amené à porter une des
plus grosses plateformes RSE mondiale.
Knowledge Plaza : Une startup de référence dans le domaine du Social-KM
Talkspirit : Acteur historique du marché, la solution est particulièrement pertinente pour porter des communautés de pratiques, internes ou
externes.
Exo Platform : 1er éditeur Open Source positionné dans ce cadrage. La solution a progressé en 2014 et porte les usages sociaux avec pertinence
autour de la gestion de contenus.
Dans les challengers (networking et partage) on trouve des historiques (Jamespot, Seemy ou Jalios) et des nouveaux entrants (Kayoo et Whaller)

Fonctions relationnelles : Capacité des
solutions à permettre la gestion de son identité
numérique et d’un annuaire social, l’animation
d’un réseau d’experts, la constitution de son
réseau professionnel et l’échange avec ce dernier,
la création de communautés thématiques, jusqu’à
la maîtrise de son graphe social.

Une dizaine de solutions de dégagent avec un potentiel social fort. On retrouve parmi elles les 3 grands acteurs de la bureautique
+ collaboration à savoir Microsoft, Google, et IBM, ainsi que des challengers qui ont su innover.

Au centre de la matrice se trouvent les éditeurs pure players RSE (anciens comme nouveaux) qui proposent des offres équilibrées
entre mise en relation et partage, tout en accusant un léger retard sur les leaders.

Les autres éditeurs présentent des manques sur certaines fonctionnalités collaboratives et sociales de base nécessitant développement et/ou impasse.

Fonctions conversationnelles : Capacité
des solutions à outiller l’échange autour des
contenus, le partage de textes (microbbloging),
de fichiers, d’idées, de questions et du fruit
d’une veille, ainsi que la conversation en temps
réel et le partage de contenus en privé.

A

B

A

B

NETWORKING

GÉNÉRALISTES

LEADERS

PARTAGE

Chatter
Yoolink pro

Convo

XWiki

Clearvale

Liferay

Hum Hub

Inspheris

Whaller Yammer

Podio

IBM Connections

blueKiwi

Knowledge
Plaza

Sitrion +SP

Jive

tibbr

talkSpirit

Google
Apps

Knowings Kayoo

SeeMy

Confluence

Calinda + SP

SharePoint
2013

Hoozin

Office 365+
Yammer

Jamespot

Jalios

eXo PlatformZyncro

Ametys

57M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

PO
TE

N
TI

EL
S

SO
CI

A
U

X

FO
N

CT
IO

N
S

RE
LA

TI
O

N
N

EL
LE

S

FONCTIONS CONVERSATIONNELLES

58

COMMUNICATION

Les leaders qui ont couplé un RSE avec une éditorialisation des contenus avancée (Sitrion, Jive). Les acteurs “traditionnels”
gardent leur avance, le virage social est pris et donne naissance à de véritables intranet sociaux. Exo Platform acteur historique
dans la gestion de contenus est le premier acteur Open Source présent dans ce segment.

CMS, Solution de gestion de contenus historique qui se socialisent (Liferay, XWiki)

Les RSE généralistes qui proposent des fonctionnalités d’éditorialisation légères ainsi que des intégrations de flux
d’applications externes pour les socialiser (Tibbr, Bluekiwi, Knowledge Plaza)

FONCTIONNALITÉS SPÉCIFIQUES :

Publier des contenus riches et pouvoir en promouvoir certains ;
Cibler sa communication ; créer des espaces de communication ;
Mettre en place des circuits de validation ;
Organiser le cycle de vie d’un contenu ;
Organiser des sondages et des enquêtes ;
Paramétrer des alertes et des notifications ;
Encourager l’engagement des utilisateurs ;

Éditer des pages webs ;
Gérer des templates et des blocs de contenus ;
Éditer des types de contenus ;
Gérer le multilinguisme ;
Gérer les droits sur les pages et les contenus ;
Rendre public certains contenus.

A

B

C

A

B

C

TERREAU
SOCIAL

INCUBATION

SOCIAL
BUSINESS

METIER

Convo

Yammer
Yoolinks Pro

SeeMy

Confluence

Knowings

Knowledge
Plaza

Kayoo
tibbr

blueKiwi

Google
Apps

talkSpirit

Liferay

Sitrion + SP

Jive

XWiki

Ametys

Chatter

IBM
Connections
+ Websphere

Whaller

Podio

Inspheris

Hum Hub

Calinda
+ SP

SharePoint 2013

Hoozin

Office 365+
Yammer

Jamespot

Jalios

eXo Platform

Zyncro

Clearvale

59M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

CO
M

M
U

N
IC

A
TI

O
N

FO
N

CT
IO

N
S

SO
CI

A
LE

S

FONCTIONS METIERS

60

Les solutions axées sur la productivité individuelle et collective se positionnent en tête. Google a presque créé ce
marché et profite aujourd’hui de sa forte croissance. IBM tente d’y revenir avec IBM Docs et Filenet. Microsoft a résolument
pris les devant et pousse ses clients dans le Cloud avec son offre Office 365 (intégrant One Drive et Office en ligne).

En seconde position, on retrouve les éditeurs qui ont choisit d’intégrer leur fonctions collaboratives et sociales avec les
suites bureautiques en ligne de Google, IBM ou Microsoft. Knowledge Plaza s’intégre ainsi à Microsoft Office et Tibbr agrège
les documents de Dropbox, Box ou GDrive.

Enfin, on retrouve les solutions purement sociales non positionnées sur la productivité qui profitent encore du fait que
les collaborateurs utilisent par défaut la bureautique de leur poste de travail.

FONCTIONNALITÉS SPÉCIFIQUES :

Piloter un projet ;
Coéditer un contenu (type wiki) ou un document ;
Créer des tâches et les affecter ;
Gérer ses tâches personnelles, ses mails, ses contacts,
son agenda et ses contenus personnels ;
S’intégrer avec le bureau personnel.

PRODUCTIVITÉ
Le segment “Productivité” rassemble les usages de collaboration du flux de travail quotidien. Ces plateformes visent à faciliter
la gestion de la sur-information et des interactions ininterrompues avec nos multiples contacts.
Les fonctions de collaboration traditionnelles autour du partage de document ou plus récemment d’espace de discussion se
sont banalisées et ne sont plus différenciations.
En revanche, les fonctions d’édition de documents et de stockage individuelles (historiquement gérées sur le poste de travail)
sont désormais portées dans le Cloud. Elles amènent à effacer la notion de fichier, à démocratiser la co-édition et l’accès multi-
terminaux. Seuls quelques acteurs sur le marché peuvent proposer ces services.

A

B

C

A

B

C

TERREAU
SOCIAL

INCUBATION

SOCIAL
BUSINESS

METIER

Calinda
+SP

Inspheris

Knowings Confluence

blueKiwi Sitrion
+SP

SharePoint 2013

Podio

tibbr

Knowledge
Plaza

Google
Apps

Jive
Yammer

Hum Hub

SeeMy

Hoozin

talkSpirit

Convo

Kayoo

Yoolink Pro

Liferay

Office 365+
Yammer

Zyncro

IBM Connections

Chatter

Whaller

Jamespot
XWiki

Jalios

eXo
Platform

Clearvale

61M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

PR
O

D
U

CT
IV

IT
É

FO
N

CT
IO

N
S

SO
CI

A
LE

S

FONCTIONS METIERS

62

Social-KM : ces solutions proposent une organisation collective de l’information, reposant en partie sur des tags et permettant
de créer des vues dynamiques ou d’agréger différents contenus autour d’un thème. Knowledge Plaza est Leader sur ce créneau.

KM (traditionnel) : Ces solutions (à l’instar de Sharepoint ou Knowings) proposent un système de gestion composé de
référentiels documentaires, de bibliothèques personnelles et espaces communautaires. Des règles de gestions pointues
peuvent être mises en place pour valider les contenus et maitriser l’accès à l’information.

Individuelle sociale : Chaque utilisateur construit sa propre vue et peut les partager avec ses collègues. (Google Drive)

FONCTIONNALITÉS SPÉCIFIQUES :

Classer des contenus ;
Structurer des plans de classements ;
Administrer des référentiels de métadonnées ;
Classer les connaissances par tags ;
Gérer les versions des contenus ;
Rechercher un contenu ;
Aider l’utilisateur à classer l’information ;

Gérer les droits d’utilisation des contenus ;
Archiver des contenus ;
Gérer de grands volumes de données ;
Classer l’information collectivement ;
Collecter tout types de contenu (veille) ;
Discuter et mettre en perspective l’information ;
Valoriser les expertises

GESTION DE CONNAISSANCES
Le social-KM est un usage incontournable des Réseaux sociaux d’entreprise. Il répond à un changement de paradigme lié à
l’explosion des volumes d’information et l’accélération de l’évolution des états de l’art. Il n’est plus possible de tout classer
et la connaissance formalisée est inéluctablement incomplète. Associer aux approches classiques de KM, la valorisation des
interactions informelles et la mise en réseaux des experts ouvre de nouvelles perspectives.

Trois stratégies de classement de la connaissance :

Certaines solutions RSE généralistes ne proposent pas de fonctions spécifiques pour la gestion des connaissances. Face à
l’avancée des leaders du social-KM elles ne sont plus à même de satisfaire des besoins d’entreprise dans ce domaine.

A

B

C

A

B

C

TERREAU
SOCIAL

INCUBATION

SOCIAL
BUSINESS

METIERInspheris

Chatter

Hum Hub Clearvale

Convo

Kayoo
Whaller

SeeMyPodio

talkSpirit

Yoolink Pro

Confluence
Zyncro Knowings

IBM Connections + CCM

Knowledge
PlazaSitrion + SP

XWiki

tibbr

Jive

Google Apps

Calinda + SP

SharePoint 2013

Hoozin

Office 365+
Yammer

Jamespot

Jalios

eXo
Platform

Yammer

Liferay

blueKiwi

63M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

G
ES

TI
O

N
 D

E
CO

N
N

A
IS

SA
N

CE
S

FO
N

CT
IO

N
S

SO
CI

A
LE

S

FONCTIONS METIERS

64

Solutions qui intègrent l’ouverture vers l’extérieur mais qui répliquent les usages de collaboration “classiques”. Elles sont
plus appropriées pour des réseaux de partenaires. On constate un retard marqué des acteurs des RSE face aux spécialistes du
social CRM (Dimelo et Lithium).

Solutions qui permettent de franchir un premier pas vers l’engagement de clients. La collaboration s’étend
naturellement au-delà des frontières de l’entreprise. Les acteurs de ce marché déclinent progressivement leur offre pour
prendre en compte ces interactions avec des tiers. Certains comme Talkspirit s’engagent plus clairement vers le social-CRM.

FONCTIONNALITÉS SPÉCIFIQUES :

Faciliter l’inscription de partenaires et de clients, et outiller la
conversation avec ces derniers ;
Différencier les internes des externes ;
Animer une communauté de support ;
Organiser des concours ;
Échanger autour des produits de l’organisation ;
Monitorer l’activité des clients ;

Envoyer des newsletters ;
Animer des pages sur les médias sociaux ;
Piloter la visibilité de sa plateforme sur le web.

COMMUNAUTÉS EXTERNES
Les communautés externes permettent à l’entreprise de travailler avec ses partenaires, fournisseurs ou clients mais aussi
d’interagir avec son écosystème sur les médias sociaux. L’entreprise doit s’organiser pour engager la conversation avec son
environnement. Cette fonction ne peut plus être concentrée sur les communicants. La mobilisation d’ambassadeurs et d’une
animation ad hoc est nécessaire pour prendre la parole ou faire face aux interpellations externes.

On constate que la plupart des solutions historiques du marché, même lorsqu’elles proposent une ouverture vers l’externe
répliquent les mêmes usages que ceux déployés en interne sans un réel effort d’adaptation si ce n’est sur l’authentification et
la gestion des accès restreints.. Beaucoup de solutions aujourd’hui permettent d’outiller des échanges entre partenaires, mais
rares sont celles qui disposent d’un socle fonctionnel pour engager et suivre une communauté de clients.

A

B

A

B

TERREAU
SOCIAL

INCUBATION

SOCIAL
BUSINESS

METIER
Chatter

Inspheris

Hum Hub

Convo

SeeMy

Confluence

You don’t
need a CRMClearvale

IBM
ConnectionsPodio

XWiki

Sitrion + SPKnowledge
Plaza

Kayoo

Liferay

Whaller

Yoolink pro Zyncro

tibbr

talkSpirit

blueKiwi
Jive

Google
Apps Knowings

Calinda +SP

Lithium

Dimelo

SharePoint 2013 Hoozin

Office 365+
Yammer

Jamespot

Jalios

eXo
Platform

65M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

CO
M

M
U

N
A

U
TÉ

S
EX

TE
RN

ES

FO
N

CT
IO

N
S

SO
CI

A
LE

S

FONCTIONS METIERS
points de repère

66

les usines à RSE métier : ces outils possèdent les fonctionnalités suffisantes pour récréer ad hoc des processus métier et y
ajouter une couche sociale. Jamespot et Podio étant les deux éditeurs les plus clairement positionnés sur ce segment, ils tirent
leur épingle du jeu.

Jive et tibbr proposent des intégrations plug & play à de nombreux outils tiers, mais sans proposer la flexibilité des usines à RSE
métier (nécessité de développer dès qu’on veut recréer un processus particulier).

Enfin le reste du marché a parfois développé des outils sur mesure pour ses client, plus ou moins packagé dans son offre
commerciale, mais ne fournit pas d’efforts particuliers pour se distinguer sur ce segment.

USAGES SPÉCIFIQUES :

Outiller les processus de vente, de R&D, de logistique, RH, de
production (PML), de finances et comptabilités, décisionnels,
de la gestion de la relation client, de marketing et les processus
administratifs.

OUTILLER LES PROCESSUS
La gestion des processus, traditionnellement outillée par des outils métier, intéresse les éditeurs de réseaux sociaux car elle
permet de démontrer assez facilement un retour sur investissement sur des KPI métier mesurables.
Les processus métier manquent en effet parfois d’huile dans les rouages, ou peuvent être cloisonnés, ce que le réseau social
peut améliorer en mettant en relation les acteurs du processus entre eux, avec leurs clients, et avec des experts au sein de
l’entreprise.

A

B

C

A

B

C

TERREAU
SOCIAL

INCUBATION

SOCIAL
BUSINESS

METIER

Yammer

blueKiwi

tibbr

Kayoo
Liferay

Knowings

Knowledge
Plaza

Podio

Sitrion + SP

XWiki
Confluence

Jive

talkSpirit IBM Connections

Zyncro

Convo

SeeMy

Chatter Calinda
+SP

SharePoint 2013

Hoozin

Office 365+
Yammer

Jamespot

Jalios

eXo
Platform

67M
A

TR
IC

E
D

E
PO

SI
TI

O
N

N
EM

EN
T

O
U

TI
LL

ER
 L

ES
 P

RO
CE

SS
U

S

FONCTIONS METIERS

LÉGENDE

Productivité

Se mettre
en relation

Gérer des contenus
et pages web

Knowledge
management

Partager
et converser

Outiller
un processus

Communiquer
et animer

Animer une
communauté externe

Stratégie
et interopérabilité

Expérience
utilisateur

70

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

AMETYS
Ametys est un éditeur français distributeur d’une solution open source de création de plateformes x-net.. L’outil commence à se doter de
fonctions collaboratives et sociales (encore limitées), mais reste centré sur la gestion de contenus. L’éditeur distribue principalement sa
solution dans le secteur public, universitaire et associatif.

51
100

La version 3.6 d’Ametys, sortie début 2015,
apporte deux grandes nouveautés.
Le renforcement des fonctionnalités multi-
sites avec une personnalisation graphique des
sites et de leur contenus pouvant être réalisée
simultanément par plusieurs webmasters,
grâce à une fonctionnalité “d’atelier de création
graphique” très simple à utiliser. Le tout coordonné
par un webmaster central.
Le deuxième grand chantier a concerné la gestion
des notifications, paramétrables finement selon
les types de contenus et audiences.

Les fonctionnalités de publication, inspirées des
outils du marché (Microsoft Office notamment)
sont ergonomiques et simples à utiliser.
Les fonctions d’administration centrale sont en
revanche plus difficiles d’accès.
Dans un contexte adressé au secteur public,
Ametys permet par ailleurs la création de
plateformes web respectant les standards
d’accessibilité, avec des outils d’alertes basés sur
le référentiel RGAA. L’éditeur propose également
d’autres modules spécifiques moyennant une
prestation d‘intégration.

Le positionnement de la solution est aujourd’hui
assez précis : outiller les ministères, collectivités,
universités, et associations sur des projets
d’intranet collaboratifs (ou non) et portails web
multi-sites avec un outil correspondant à leurs
spécificités (accessibilité, téléprocédures,
etc.) et à leur maturité, tout en proposant une
ergonomie simplifiée par rapport aux acteurs
traditionnels du marché de la gestion de contenus.
Ametys se positionne donc sur ces contextes, et
est en mesure de proposer nativement des outils
de gestion de services en ligne ou processus
administratifs.

Spécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

71

A
M

ET
YS

72

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

BLUEKIWI
Bluekiwi est une solution de réseau social prête à l‘emploi, distribuée en SaaS et un acteur français historique du RSE. La solution est
principalement centrée sur des espaces de conversation, au sein desquels différents types de contenu peuvent être partagés (messages,
documents, liens, idées, questions, sondages). Chaque contenu partagé dispose de son propre fil de conversation, et alimente les fils
d’actualités des communautés, ainsi que celui des utilisateurs. La solution propose des fonctionnalités avancées de personnalisation des
pages et du rendu pour une solution full SaaS. Bluekiwi peut aujourd’hui être utilisé comme plateforme communautaire, réseau social, ou
même intranet social avec l’utilisation des fonctions de CMS de la solution.

Leader Spécialiste SpécialisteSpécialisteSpécialiste

Responsive / Web App

61
100

Très peu de nouveautés en 2014 pour Bluekiwi,
mais une release est annoncée en février 2015
pour ré-impulser la roadmap de la solution. Le
travail effectué pour Atos sur la scalabilité de l’outil
et de ses performances va permettre à Bluekiwi
de proposer un outil plus fluide, capable de
traiter sans ralentissement des contextes de très
grosses entreprises (plus de 100 000 utilisateurs
simultanés)
Une refonte ergonomique des publications est
également annoncée. Elle permettra à l’éditeur
de proposer des fils d’actualités, avec toute
l’information importante présente sans clic
supplémentaire. Enfin la refonte des applications
mobiles permet une expérience de navigation
cohérente quelque soit le terminal utilisé par
l’utilisateur final.

Bluekiwi propose une interface assez riche
visuellement, reflet des potentialités complexes
de la solution. De prime abord l’outil est assez
complexe à prendre en main par rapport
aux solutions de RSE pure player, mais des
fonctionnalités de personnalisation des pages
permettent aux animateurs de la plateforme de
guider les utilisateurs vers les contenus et usages
importants (la page d’accueil des utilisateurs est
personnalisable, ainsi que des pages sur chaque
communauté). Un travail de paramétrage permet
donc de proposer une expérience de navigation
adaptée au contexte de chaque entreprise. A noter
que l’ergonomie sur les supports mobiles est
plutôt bonne, avec un accès à l’ensemble des
fonctionnalités de la plateforme.

Bluekiwi s’adresse aujourd’hui aux entreprises
de toutes tailles, avec un outil SaaS complet
capable de répondre à des contextes de grandes
entreprises et intégré à Microsoft Office, Sharepoint
et aux outils de messagerie instantanée.
L’éditeur, racheté par Atos en 2012, a consacré
beaucoup de moyens à la mise en place de l’outil
au sein de cette grande structure, en travaillant
notamment sur la scalabilité des performances
et la fiabilité de l’outil. La solution n’a en
revanche que peu évolué fonctionnellement en
deux ans, et Bluekiwi a perdu une partie de son
rayonnement sur le marché français.
Les belles références acquises avant 2012, ainsi que
le projet Atos, permettent à l’éditeur de conserver
une légitimité sur le marché. Bluekiwi devrait
également clarifier sa stratégie en 2015, plutôt
opaque jusqu’à présent (le positionnement “0
mail” annoncé par Thierry Breton lors du rachat
n’ayant pas réellement impacté la solution et la
distribution de l’outil).

Web

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

73

BL
U

EK
IW

I

74

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

CALINDA
Calinda est un éditeur de solutions collaboratives (entre autres des add-ons pour les produits Microsoft, mais pas seulement). L’offre est
constituée de Social Factor, l’add-on social de Sharepoint (apports sur le microblogging, mise en scène des usages collaboratifs, etc.), Business
Guest (outil pour collaborer avec des utilisateurs externes à l’organisation, de manière sécurisée, même si l’infrastructure Sharepoint est
installée chez soi), InsideOut (création d’applications mobiles pour exposer certains contenus de Sharepoint ou autres) et enfin les solutions
de signature électronique dont nous parlerons ensuite.

35
100

Calinda a principalement porté ses efforts cette
année sur ses outils de signature électronique,
déclinés avec des offres par secteur (Immobilier,
Mutuelles et Laboratoires).
Ces outils permettent à des professionnels de la
vente sur le terrain de disposer d’outils mobiles
permettant de gérer de A à Z le processus de
vente (le vendeur peut faire signer son prospect
directement sur tablette, à partir de contrats
stockés ailleurs - par exemple dans Sharepoint), et
n’accède qu’à l’information qui lui est utile. D’autres
usages peuvent aussi être imaginés, comme la
signature d’états des lieux, de constats, etc.

L’ergonomie des outils de signature électronique
est excellente, avec un usage pensé directement
du point de vue des utilisateurs finaux, avec prise
en compte des terminaux de prédilection. Social
Factor et Business Guest outillent des usages
absents oou mal couverts par Sharepoint avec une
ergonomie simplifiée.

L’éditeur diversifie son offre de plus en plus,
proposant dorénavant un catalogue d’applications
bien spécifiques outillant différents segments
de la collaboration. Calinda s’est récemment
positionné sur le domaine de la signature
électronique, ce qui laisse présager d’un
repositionnement sur certains métiers ou certains
processus dans l’entreprise. Une stratégie
nécessaire suite à l’intégration de Yammer à l’offre
de Microsoft.
Social Factor reste néanmoins un bon add-on sur
l’offre hébergée chez le client de Microsoft.

LeaderSpécialisteSpécialisteLeader Leader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

75

CA
LI

N
D

A
 +

 S
H

A
RE

PO
IN

T

76

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

CHATTER
Chatter est la solution de réseau social portée par l’éditeur Salesforce, spécialiste du CRM. Cette solution visait initialement à permettre aux
acteurs du processus CRM à échanger et se mettre en relation, mais a évolué pour devenir une offre plus complète, qui peut être étendue à
toute l’entreprise.
L’outil se présente sous forme d’un fil de microblogging évolué, et de communautés (les groupes) constituées elles-mêmes de fil de discussions.
L’outil prend le parti de la simplicité.

50
100

Salesforce développe son offre de collaboration à
l’externe en ajoutant la gestion de communautés
de support destinés à outiller le dialogue interne
/ externe, mais également une intégration aux
réseaux sociaux (Facebook, LinkedIn..) pour
permettre aux utilisateurs externes de s’identifier
par le biais de leurs comptes sur ces outils.
Enfin Salesforce ajoute à son offre un dropbox-
like : Salesforce Files, ainsi qu’une intégration
bidirectionnelle avec Microsoft Sharepoint.

Les fonctionnalités de publication, inspirées des
outils du marché (Microsoft Office notamment)
sont ergonomiques et simples à utiliser.
Les fonctions d’administration centrale sont en
revanche plus difficile d’accès.
Dans un contexte adressé au secteur public,
Ametys permet par ailleurs la création de
plateformes web respectant les standards
d’accessibilité, avec des outils d’alertes basés sur
le référentiel RGAA. L’éditeur propose également
d’autres modules spécifiques moyennant une
prestation d‘intégration.

La stratégie de l’éditeur est assez particulière
: Chatter n’est pas l’outil différenciant de
Salesforce, seule l’intégration au CRM permet
de proposer une offre cumulée à valeur ajoutée.
Salesforce distribue principalement son outil par
ses clients CRM, et essaime son offre à partir
de là grâce notamment à l’offre Chatter, qui a su
convaincre de grandes entreprises. Mais Chatter
peut également outiller seul des entreprises
souhaitant s’équiper d’un réseau social.
L’outil a vocation a rester simple dans ses
fonctionnalités et l’éditeur se concentre sur deux
segments de la collaboration : les communautés
externes, pour lesquelles des intégrations
intelligentes avec le CRM sont pensées, et la
productivité. Ce dernier segment, récent dans
l’offre de Salesforce, repose sur l’outil Salesforce
Files et l’intégration à Sharepoint.

PositionnéPositionnéPositionné SpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

77

CH
A

TT
ER

78

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

CLEARVALE
L’offre Clearvale de Broadvision est une plateforme collaborative à l’usage classique (espaces de partage de documents, fils de conversations,
réseau social), ayant pour particularité la capacité de gérer plusieurs réseaux au sein d’une entreprise : le réseau interne, le réseau externe
(clients et partenaires), mais également potentiellement d’autres réseaux.
L’utilisateur identifie ainsi facilement le contexte de collaboration dans lequel il se trouve, et dispose d’une interface centrale lui permettant
d’agréger les contenus des différents réseaux.

37
100

L’éditeur a développé en 2014 une messagerie
instantanée intégrée en tout point de l’outil
(disponible quelque soit le contexte de
collaboration)
D’autres fonctionnalités ont vu le jour telles la
mise en place de notifications push en plus des
alertes mails qui existaient déjà. L’utilisateur peut
désormais plus facilement communiquer sur les
informations qu’il partage.
La partage de fichiers a également été repensé
pour être rendu accessible quelque soit le contenu
partagé (il fallait auparavant passer par un contenu
de type fichier)

L’ergonomie de l’outil est moyenne, l’outil
possédant un historique conséquent. Les concepts
restent simples d’appropriation et chaque
utilisateur dispose d’espaces d’organisation
personnels, facilitant l’adoption de l’outil dans un
usage de productivité personnelle

Broadvision est positionné sur le domaine de
la digital workplace, en témoigne la sortie de
VMoso, outil centré sur l’utilisateur, user centric,
et agglomérant les contenus de la messagerie, du
réseau social, de la messagerie instantanée au sein
d’un seule interface mobile ou desktop. VMoso
se positionne comme Microsoft Delve : un outil
pour simplifier l’accès à l’information pour
l’employé.
La stratégie de Broadvision est donc d’outiller tous
les modes de collaboration (hors bureautique)
d’entreprises de toutes tailles, en combinant la
puissance de ses outils d’entreprise (Clearvale)
avec celle de ses outils centrés sur la productivité
de l’utilisateur (VMoso)

Positionné PositionnéPositionné Positionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

79

CL
EA

RV
A

LE

80

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

CONFLUENCE
Lancé en 2004 par Atlassian, Confluence est un outil collaboratif principalement centré sur l’utilisation de wikis. La solution permet de créer
des espaces adressant une grande variété d’usages : intranet d’équipe, espaces projet, communautés d’entraide ou d’innovation.
Grâce à ses options avancées de gestion d’arborescence et de navigation, la solution facilite également la structuration de bases de
connaissances.
Confluence propose aussi une market place avec de nombreux modules pour adresser des besoins spécifiques.

46
100

Atlassian a beaucoup travaillé sur l’intégration
entre Confluence et JIRA (un autre de ses
produits dédié au bug tracking et à la gestion de
projet). Le passage de JIRA à Confluence devient
plus naturel (possibilité par exemple de convertir
un contenu Confluence en ticket Jira, remontée
contextuelle des informations de JIRA directement
dans Confluence, automatisation et mise en forme
d’états) renforcant ainsi la capacité du produit à
adresser des usages liés à la gestion de projet
et à la prise de décision.
Des évolutions d’ordre ergonomique facilitent la
saisie d’informations et permettent de naviguer
plus facilement dans l’interface.

La solution présente un design moderne et
une interface simple d’utilisation. L’effort
de compréhension de la solution est porté sur
les administrateurs d’espace. Les possibilités de
paramétrage sont nombreuses mais peuvent à
partir d’un certain niveau nécessiter l’écriture de
scripts, accessibles à des non développeurs mais
nécessitant une formation.

Initialement positionné sur le marché du
collaboratif “éditorialisé” (les wikis), Confluence
est à présent positionné sur les segments
de la gestion de connaissances et de la
gestion des processus. Avec sa market place
et sa capacité à intégrer facilement de nouveaux
développements (en codant directement en
front-office les macros souhaitées), l’outil offre un
socle intéressant pour mettre en place des
circuits de validation, de la gestion d’états
ou une arborescence de contenus. Au final une
alternative très intéressante à SharePoint
avec une interface simplifiée. Confluence adresse
toutes tailles d’entreprises.

SpécialisteLeaderLeader PositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

81

CO
N

FL
U

EN
CE

82

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

CONVO
Convo est une solution collaborative américaine (anciennenement nommée Convofy) centrée sur la création d’espaces dédiées à la gestion
de projet et à la coédition. Le principal atout de la solution est d’offrir une visionneuse de documents intégrant un système d’annotations et
une messagerie instantanée. Ces fonctionnalités sont également disponibles sur les applications mobiles proposées par l’éditeur. Avec une
navigation par onglets, l’outil permet à l’utilisateur de se construire un véritable environnement de travail pour travailler simultanément sur
plusieurs contenus. Convo est modulable et permet de récupérer des contenus de plateformes externes (DropBox, GDrive, Box).

65
100

L’introduction de la messagerie instantanée est
la principale nouveauté apportée par l’éditeur en
2014. Les utilisateurs peuvent échanger quelque
soit le support (desktop ou mobile) et gérer leur
niveau de disponibilité. On peut également citer
d’autres nouveauté, l’intégration avec Google
Drive, DropBox ou Box, la refonte de l’application
Android, le développement d’une extenson sur
Chrome. Celle-ci permet aux utilisateurs de
continuer leurs échanges sur la plateforme depuis
n’importe quelle page web.

Le système de navigation par onglets donne
de la souplesse aux utilisateurs et favorise
le travail multitâche. L’accès aux contenus
s’effectue exclusivement par l’intermédiaire
d’un fil d’actualités, qui rend compliqué la
capitalisation (et l’accès à posteriori autrement
que par le recherche). L’outil se centre sur le
traitement de l’information “chaude”. A noter un bel
effort de l’éditeur pour proposer des applications
mobiles ergonomiques et facile d’utilisation.

L’éditeur vise la spécialisation sur les usages
dédiés à la collaboration en équipe «réduite»
et générateurs de mails (comme la coédition
asynchrone de documents). Convo met à
disposition des environnements de travail clé
en main, et conserve donc une approche simple,
dans l’outil et dans la distribution, SaaS.
L’éditeur vise toutes tailles d’entreprises, et
compte sur la viralité de son offre pour essaimer
son offre au sein de celles-ci.
Enfin les intégrations aux outils de gestion de
documents personnels SaaS (Box, Dropbox,
Google Drive) permettent à des entreprises
disposant de ces outils d’ajouter à leur catalogue
de services une plateforme dédiée à la gestion de
projet, mettant en scène les documents hébergés
par ailleurs.

Spécialiste Spécialiste PositionnéPositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

83

CO
N

VO

84

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

EXO PLATFORM
Exo Platform est une société française open source créée en 2003 par Benjamin Mestrallet dont le produit était originellement un CMS.
Rapidement doté de fonctionnalités collaboratives, Exo Platform a entamé un virage il y a deux ans (avec la version 4) avec pour ambition de
devenir la plateforme open source de référence sur le marché de l’intranet collaboratif. L’outil dispose de toutes les fonctionnalités de base, et
parvient à se distinguer de la concurrence par son ADN de fonctions CMS qui permettent de personnaliser à souhait la plateforme. On pourra
davantage parler d’une plateforme de collaboration sociale en entreprise plutôt que d’un RSE.

39
100

L’année 2014 aura permis à ExoPlatform de
consolider la version 4 sortie courant 2013. Outre
les améliorations techniques et la livraison de
correctifs, on pourra citer l’ajout d’un système
de notifications, l’intégration de la vidéo dans le
module de chat et une refonte de l’expérience
utilisateur sur les calendriers. ExoPlatform, malgré une richesse fonctionnelle

des plus importantes sur le marché, propose un
produit avec une interface soignée et épurée.
La navigation latérale offre aux utilisateurs une
segmentation claire entre les différents types de
contenu institutionnels et ses espaces de travail.
La solution se complexifie néanmoins à mesure
que l’on bascule vers des usages de plus en plus
avancés tels que la gestion de contenus. Point de
vue mobilité, la solution propose des applications
mobiles centrées sur l’utilisateur pour faciliter
l’accès aux actualités, messages et documents
personnels.

L’éditeur propose des offres saas et on premise
avec des tarifs avoisinant en moyenne les 3€
par user et par mois (voire moins selon la taille
de l’entreprise). Compétitif au niveau des prix,
ExoPlatform se distingue aussi sur le marché grâce
à son modèle open source et son approche basée
sur la combinaison d’un puissant moteur CMS et
d’un réseau social d’entreprise.

LeaderSpécialiste Spécialiste SpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

85

EX
O

 P
LA

TF
O

RM

86

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

GOOGLE APPS
Google propose une suite d’applications de bureautique / collaboration SaaS, distribuée soit gratuitement à des particuliers, soit sous forme
d’offre “entreprise” avec quelques fonctionnalités d’administration en plus (mais un périmètre fonctionnel similaire).
Les principales briques proposées dans la suite Google Apps sont le mail, l’agenda, les contacts, le Drive (gestionnaire de documents
personnels, et coédition de documents), les Sites (pages web personnalisables),Google + (réseau social d’entreprise + communautés), Hangout
(conversation instantanée), etc.
Les briques sont assez indépendantes les unes des autres, même si des efforts sont faits pour les intégrer progressivement, et sont accessibles
séparément du point de vue de l’utilisateur (à partir d’un menu présent sur chaque page)

73
100

Google a fait évoluer l’ensemble des
briques de sa suite en 2014, avec des releases
fréquentes. L’interface de Google Drive a été
repensée et est dorénavant proche des outils
“classiques” de gestion de documents, de la même
façon l’interface de Hangout a été repensée, pour
être disponible depuis chaque brique de la suite,
avec la possibilité de lancer des appels vidéos ou
des chats en un clic quelque soit la page consultée.
Enfin de nombreux efforts ont été faits sur
l’intégration des briques entre elles, avec
la possibilité de facilement partager des liens
vers des documents Google sur Google +, ou
encore l’accès aux profils sociaux des utilisateurs
directement depuis le mail.

Google a défini les standards ergonomiques de
certains usages sur le marché de la collaboration,
notamment la coédition de documents. L’interface
est user centric, et a été pensée pour des
utilisateurs “grand public” donc conserve une forte
simplicité à l’usage.
Les applications mobile sont également à la
pointe, chaque brique de la suite collaborative
disposant de sa propre application.
Les limites ergonomiques sont atteintes dès lors
qu’on veut personnaliser le rendu de la plateforme
et l’inscrire dans un contexte de communication /
d’intranet d’entreprise ou de direction. (branding,
etc…). Du développement est alors nécessaire
pour créer des espaces personnalisés partagés
à tous les utilisateurs d’une direction / d’un métier.

Google est aujourd’hui le concurrent principal
de l’offre Microsoft Office 365 avec la suite IBM,
à savoir un des seuls éditeurs à proposer une
solution bureautique + collaboration destinée
à toutes tailles d’entreprise. Le modèle tarifaire de
l’éditeur est plus simple avec un cout fixe récurrent
chaque mois (mais pas forcément plus avantageux).
Google a réinventé la collaboration et de
nombreux éditeurs s’en sont inspirés dans leurs
offres (dont Microsoft et IBM, notamment pour leur
offre de gestion personnelle de documents).
Selon nous, l’offre de Google reste limitée pour
outiller l’ensemble du périmètre collaboratif
de grandes entreprises, notamment au niveau
de l’étanchéité interne / externe (Google + n’est pas
complètement cloisonnable) ainsi qu’au niveau des
possibilités de personnalisation du rendu.
L’éditeur cherche aujourd’hui à repositionner
Google + au centre de son offre, afin d’en
faire l’intranet social de demain, des premières
intégrations avec les autres briques ont vu le jour et
laissent présager d’améliorations futures.

Leader SpécialisteSpécialiste Positionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

87

G
O

O
G

LE
 A

PP
S

88

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

HOOZIN
Hoozin est une plateforme collaborative construite sur un socle Microsoft Sharepoint. Contrairement à cette dernière, les usages collaboratifs
sont nativement mis en scène de manière ergonomique, et les informations transitent au sein de fils d’actualités intégrés aux communautés
et aux sites.
La plateforme présente donc une proposition d’usages simplifiée : espaces projets, espaces d’échanges, réseau social accessibles.

66
100

Hoozin ajoute à son offre une nouvelle application
de tableau blanc. Le tableau blanc permet
d’échanger de manière ergonomique autour d’un
document. Les utilisateurs ajoutent des notes,
des post-its, des indications, il peuvent déplacer
les pages du document, les agencer comme ils le
souhaitent. Différents usages sont ainsi outillés
comme le brainstorming, la coédition, la révision.
Hoozin a également mis à disposition dans l’outil
des workflows de publication simples, à destination
d’équipes éditoriales.

L’outil est simple d’utilisation et ergonomique,
et amène un vrai plus à l’offre de Microsoft en
clarifiant la proposition d’usages pour l’utilisateur
final. La structure de la barre de navigation latérale
peut cependant prêter à confusion.
Le look & feel de la solution est moderne et
agréable, Hoozin capitalise sur sa jeunesse (la
solution est sortie en 2012)

L’éditeur se positionne comme une alternative à
l’offre de Microsoft soit en amont soit en aval de
l’existence d’un projet Sharepoint. Hoozin part du
constat simple que la majorité des clients n’ont
pas besoin de l’ensemble des fonctionnalités
(et de la complexité) de l’outil de Microsoft. En
proposant un package simplifié, ergonomique,
et centré sur les fonctionnalités de base, Hoozin
parvient à séduire des petites et moyennes
entreprises pragmatiques, dont les DSI ne sont
pas désireuses de s’embarquer dans de longs
projets de développement.

Spécialiste SpécialistePositionné

Responsive / Web AppWeb

Positionné Positionné

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

89

H
O

O
ZI

N

90

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

HUM HUB
Hum Hub est une jeune solution open source de réseau social d’entreprise, sortie en 2014. La plateforme outille nativement des usages tels
que la gestion de projet (gestion de calendrier projet, de documents, gestion de tâches, coédition synchrone), les communautés de pratiques,
etc. La plateforme invite aussi au développement de nouveaux modules complémentaires, qui peuvent être partagés à la communauté sur
la place de marché.

70
100

Sorti en 2014, Humhub propose pour le
moment un socle de fonctionnalités basiques
dédiées à la collaboration (calendrier, gestion
de documents, de tâches, timeline, etc.).. L’outil
propose nativement un annuaire social et
propose des outils d’animation de communautés
évolués (possibilité d’inscrire automatiquement les
utilisateurs à certaines communautés selon leur
groupe).
La market place se développe
progressivement et ne compte à ce jour qu’une
dizaine de modules complémentaires (Breaking
news, Etherpad Notes, Calendar, Tasks, etc.)

Le produit très récemment lancé est en phase
avec les standards du web en matière de
design et d’ergonomie. L’interface est agréable
et l’outil se veut très compréhensible. Le
challenge de l’éditeur sera de parvenir à conserver
ce niveau de qualité à mesure que des modules
additionnels seront développés.

L’éditeur s’adresse aux petites et moyennes
entreprises, mais compte également sur le
secteur associatif et les collectivités pour se créer
des premières références. Hum Hub met en
avant sa flexibilité, et la capacité de la solution
à outiller des contextes de collaboration
particuliers, en se basant sur les possibilités de
développement de modules métier.
L’éditeur fait le choix (surprenant) de ne proposer
qu’un mode hébergé, et distribue son outil
gratuitement, vendant des prestations de
développement complémentaires.

Positionné PositionnéPositionné

Responsive / Web AppWeb

Positionné

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

91

H
U

M
 H

U
B

92

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

IBM
IBM propose une suite collaborative constituée d’IBM Connections, brique de réseau social centrée sur l’utilisateur, d’IBM Filenet, outil de
gestion documentaire d’entreprise. IBM Websphere outille la partie “gestion de contenus web” qui peut être intégrée à l’offre collaborative.
IBM package son offre collaborative soit avec IBM Connections seul, soit avec IBM Connections enrichi du module CCM, qui apporte des
fonctionnalités documentaires de base (mais moins riches que Filenet), soit avec IBM Connections + Filenet.
L’utilisateur dispose donc d’une plateforme communautaire, avec un fil d’activité agrégeant l’ensemble des informations issues de son réseau
et de ses communautés, et peut accéder à une GED d’entreprise si Filenet est retenu, ou à des GED par communautés si CCM est préféré.
IBM propose également un module de coédition de documents, IBM Docs, assez similaire à Google Drive mais installable sur l’infrastructure
du client.

50
100

IBM a énormément travaillé sur la gestion
personnelle de fichiers, et notamment sur la
capacité que les utilisateurs ont à synchroniser
leurs fichiers personnels sur différents
terminaux, ou à collaborer ensemble (coédition,
commentaires) sur des documents, y compris en
mobilité.
Les contenus (documents et autres) sont
maintenant pré-visualisables directement
dans le fil d’actualité, qui a été amélioré pour
une meilleure lisibilité de l’information.
Enfin la gestion des utilisateurs externes
(partenaires, clients…) a été améliorée, notamment
sur l’offre cloud.

L’interface est riche et pourra nécessiter un
travail de customisation graphique pour
mettre en avant les fonctionnalités essentielles.
La forte modularité de l’outil et ses connections
avec les autres produits IBM (comme FileNet) ne
facilitent pas toujours la compréhension globale
du produit. Néanmoins l’implémentation de plug-
ins Outlook et Desktop, en rendant le réseau social
transparent, peuvent participer à une prise en
main plus rapide. A noter un très bel effort sur
les applications pour mobiles et tablettes qui
sont parmi les plus ergonomiques du marché.

La stratégie d’IBM, depuis quelques années, est
de parvenir à simplifier au maximum la gestion du
cycle de vie des contenus d’un utilisateur, depuis
la réception d’un mail jusqu’à la capitalisation dans
une banque de connaissances, quelque soit l’outil
utilisé. Cette vision, disruptive, a mis du temps à
se concrétiser dans l’offre d’IBM, en raison d’un
manque de maturité du marché. L’offre d’IBM
s’adresse principalement aux moyennes et grandes
entreprises, bien que l’offre cloud, peu mise en
avant, puisse convenir à des entreprises plus
petites.
L’offre de messagerie d’IBM évoluera en 2015 avec
Verse, nouveau client de messagerie “intelligent”,
pour suivre cette stratégie.
IBM peine aujourd’hui à s’imposer sur le terrain de
la messagerie et de la bureautique face à Microsoft
et l’émergent Google, freinant sa capacité à
concrétiser cette stratégie.
Cependant les outils d’IBM, notamment IBM
Connections, s’intègrent parfaitement aux outils
Microsoft, et permettent de concrétiser la vision de
l’éditeur, y compris dans un contexte pluri-éditeurs.

LeaderSpécialisteLeader LeaderLeader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

93

IB
M

 C
O

N
N

EC
TI

O
N

S
+

CC
M

94

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

INSPHERIS
Bounce In est éditée par Insphéris, société française spécialisée dans le social et le collaboratif depuis 2006. La solution se démarque en
proposant dès sa page d’accueil un portail mêlant communication institutionnelle, actualités sociales et widgets personnalisés. L’outil, avec
une ergonomie des plus accessibles et une sélection judicieuse de fonctionnalités, est un très bon compromis entre intranet de communication
et plateforme collaborative. L’éditeur parviendra à séduire les organisations à la recherche d’une solution clé en main pour outiller la
communication interne, la collaboration et la recherche de compétences.

45
100

Inspheris lance en Mars 2014 la version 4 de son
produit. Toujours dans l’optique de se différencier
de ses concurrents RSE, l’outil propose désormais
un moteur de création de pages personnalisées
type CMS, faisant remonter des contenus filtrés
sur certains critères. Le Wysiwyg a été refondu
pour permettre plus d’options, et la gestion des
galeries d’images est désormais simplifiée et plus
ergonomique.

Avec une navigation similaire à celle d’un intranet
ou d’un site web, Bounce In, contrairement à la
plupart des solutions RSE, ne rompt pas avec
les codes et les habitudes des collaborateurs.
La solution trouvera aisément sa place dans une
organisation souhaitant assurer une transition
douce vers le collaboratif sans aller jusqu’à des
usages très avancés. L’éditeur limite le choix des
fonctionnalités pour aller à l’essentiel, cela se
ressent avec une interface épurée et intelligible
dès la première utilisation.

L’éditeur fait donc le pari de se spécialiser sur
le segment du social Intranet, avec une offre
différenciée. A noter également que la plateforme
est open source, dans le but de convaincre un
maximum d’intégrateurs de distribuer le produit
(stratégie en cours de concrétisation).
La plateforme s’adresse principalement aux petites
et moyennes entreprises, et entre dans une phase
de communication et de distribution plus active.

Spécialiste PositionnéPositionné Positionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

95

IN
SP

H
ER

IS

96

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

JALIOS
jCMS est une solution de gestion de contenus riche et généraliste, concurrente de Sharepoint, capable de gérer des sites x-net, des espaces
collaboratifs, documentaires, et même du réseau social.
jCMS permet avant tout à des administrateurs formés de créer des environnements de communication complètement personnalisables
(rendu, workflows, etc.). Les modules “collaboratifs” et “réseau social” permettent de rajouter des fonctionnalités basiques de collaboration,
pré-packagées pour faciliter l’usage mais disposant aussi de fonctionnalités de personnalisation avancées. Le package natif nécessite une
prestation d’intégration pour être utilisable dans un contexte métier.

31
100

Jalios a lancé en Octobre 2014 la version 9 de
son produit jCMS. Le chantier majeur traité cette
année par l’éditeur est l’expérience utilisateur
(notamment en mobilité). L’outil a donc été
entièrement refondu pour proposer une
interface responsive design, respectant la
logique de “progressive disclosure” (permettant
de masquer les fonctionnalités inutiles aux
utilisateurs novices). Une refonte réussie,
accompagnée d’un lot d’évolutions, notamment
sur le JDrive (outil de gestion de documents
personnels), ou encore sur les intégrations
(module Evernote, GDrive, etc.)

Du fait de son large éventail de fonctionnalités,
l’outil peut être complexe à appréhender
pour un utilisateur, et difficile à gérer pour les
administrateurs dont le back-office est très fourni.
L’ergonomie native de la solution a été améliorée
sur la version 9, les fonctionnalités étant plus
intuitives, sur poste de travail ou en mobilité.

L’éditeur se positionne comme outil généraliste,
directement concurrent de Microsoft et IBM
sur le périmètre de la gestion de contenus et du
collaboratif dans les entreprises. L’ambition de
Jalios est de rendre les DSI moins dépendantes et
«prisonnières» des offres de ces deux acteurs, tout
en proposant des connecteurs natifs à leurs outils
bureautique et clients de messagerie instantanée
(pour lesquels Jalios ne possède pas d’offres)

Jalios reste volontairement dans une vision
non disruptive et peu différenciée des modes
de collaboration, laissant la possibilité aux
intégrateurs de mettre en scène les intentions
d’usages souhaités par leurs clients à partir de
briques généralistes de base. Une stratégie
qui porte ses fruits et qui permet à l’éditeur de
continuer à gagner des parts de marché.

Leader Positionné SpécialisteSpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

97

JA
LI

O
S

98

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

JAMESPOT
Jamespot est un réseau social hautement personnalisable et configurable selon des contextes métier, par le biais de connecteurs nombreux,
mais aussi de fonctions de personnalisations avancées (on peut créer de nouveaux types de contenus, des workflows, agencer les groupes et
pages, etc).
L’outil permet donc de socialiser des processus métier, et propose également un socle collaboratif et social de base, ainsi que des fonctions
d’intranet.

43
100

Jamespot a enrichi son catalogue d’applications
en 2014, mais a également refondu quelques
modules centraux à la solution : la banque
documentaire (outil de gestion de documents) a
ainsi été modernisée pour atteindre les standards
ergonomiques actuels (glisser / déposer, navigation
arborescente, etc.)
Les fonctionnalités d’animation /
éditorialisation ont également été revues
avec l’ajout de fonctions de mise à la une et
d’éditorialisation de pages web.
Enfin le partage de contenus à l’externe est
désormais possible grâce à l’application “viralité”.

L’ergonomie de Jamespot dépend
principalement du paramétrage de la solution.
De base, l’interface est peu engageante comparée
à ses concurrentes, mais des fonctionnalités de
personnalisation avancée permettent de pallier à
ce défaut. L’ajout de modules et de connecteurs
doit également être bien pensé pour ne pas
perturber la navigation des utilisateurs.

Jamespot s’est positionné très tôt sur la réalisation
de réseaux sociaux contextualisés à des processus
métier. Cette stratégie a permis à l’éditeur de
se créer un catalogue d’applications métier
conséquent, mais également de configurer très
rapidement sa plateforme à des contextes métiers
spécifiques..
On peut aujourd’hui dire que Jamespot permet
dans une certaine mesure de réaliser à partir de
sa solution standard ce que d’autres font avec
de l’intégration. Chaque plateforme Jamespot est
personnalisée et différente de ses consoeurs.
Ce positionnement atypique ajouté à la proximité
de l’éditeur (équipes en France et prise en
compte des demandes clients régulières), confère
à Jamespot une position privilégiée sur le
marché français.

Leader SpécialisteSpécialisteSpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

99

JA
M

ES
PO

T

100

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

JIVE
Jive est une solution de réseau social proposant des templates collaboratifs pré-packagés, centrés sur des propositions d’usages distinctes.
Ainsi on pourra créer en quelques clics des espaces de communication, des communautés de pratiques, des communautés d’innovation,
chaque usage disposant de son propre template. Jive propose beaucoup de fonctions éditoriales, permettant à l’outil de remplir une fonction
d’Intranet social articulé aux autres briques du SI (on premise ou SaaS) grâce à de nombreux connecteurs.

59
100

Jive a travaillé en 2014 sur sa stratégie “court
terme” en développant le module “pages”, qui
permet de créer de mini intranets de publications,
afin de se positionner au mieux sur le marché
des intranet sociaux, et a également préparé sa
stratégie long terme, avec une refonte de ses API
pour faciliter la création de connecteurs destinés à
enrichir la market place.
Jive a également rendu sa plateforme nativement
responsive design (ce qui s’ajoute aux
applications natives déjà présentes) .

L’outil est très complet et s’adresse donc à
des utilisateurs matures, notamment sur les
fonctionnalités d’administration. Le look & feel
est moderne et agréable, des aides contextuelles
présentes pour les utilisateurs finaux, mais
l’ensemble peut être complexe à appréhender
selon le paramétrage fait de la solution. Une
prestation d‘intégration est souvent nécessaire,
contrairement à la majorité des concurrents pure
players RSE.

Jive conserve un positionnement haut de
gamme sur le marché du social et du collaboratif,
avec un outil en avance sur la concurrence, un
marketing fort, et un prix public affiché haut.
L’offre vise toutes tailles d’entreprises,
bien qu’étant majoritairement présent dans les
moyennes et grandes.
A terme Jive se positionne comme hub
collaboratif de l’entreprise, et portail social
agrégeant les contextes de collaboration de
chaque utilisateur. Pour l’instant, la solution se
positionne principalement comme Intranet
Social, concurrençant les leaders du marché
(Microsoft, IBM, Jalios…) sur ce segment.
A noter que l’éditeur continue à réaliser des
pertes chaque année, et ne parvient pas encore à
rentabiliser sa structure.

Leader LeaderLeader SpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

101

JIV
E

102

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

KAYOO
Kayoo est une jeune solution de réseau social d’entreprise française, déployée au sein de Business & Decision notamment (la start-up y a été
incubée). L’éditeur propose une plateforme sociale packagée, où l’utilisateur peut organiser et modifier ses flux d’informations à partir de flux
institutionnels (le flux de la direction RH, le flux de la DSI, etc.) et de flux personnalisés (créés à partir de centres d’intérêts ou d’utilisateurs
proches).
Cette approche permet à l’utilisateur de maîtriser complètement son accès à l’information, et de l’organiser selon sa propre logique
(arborescente, à plat, ou autres). Tout en permettant à l’entreprise de proposer ou d’imposer ses flux. Une manière habile de moderniser la
communication au sein de l’entreprise !

49
100

La solution a évolué en 2014, avec l’ajout de deux
nouvelles intégrations : Lync (outil de messagerie
instantanée de Microsoft) et Seafile (outil de
gestion documentaire). L’éditeur a également
affiné par petites touches le produit (amélioration
du back-office, inscription de nouveaux utilisateurs,
partage sur des réseaux sociaux externes…).
En février 2015 sort une nouvelle version de
Kayoo, ajoutant un Chat, un module Video, un
module de géolocalisation et refondant le profil
utilisateur ainsi que la gestion des expertises.

L’outil est jeune et possède donc une ergonomie
moderne. Le look & feel est proche des standards
des réseaux sociaux publics et la plateforme plus
simple à appréhender. Des aides contextuelles
permettent d’aider les utilisateurs lorsque c’est
nécessaire.
Kayoo possède donc une bonne ergonomie, à
hauteur des meilleurs réseaux sociaux du marché.

Kayoo propose aujourd’hui une offre de réseau
social pur, qui peut être enrichie de deux
manières : soit en profitant des intégrations
existantes réalisées avec par exemple XWiki
pour la gestion de contenus ou Scoop-it pour
la veille collaborative, soit par intégration aux
outils proposés par Business & Décision (outils
de reporting, outils décisionnels, de gestion de
contenus, etc…).
L’éditeur cherche aujourd’hui à se positionner
sur un marché complexe, et a pu commencer
à travailler avec ses premiers clients (autre
que B&D) en 2014. Un travail à poursuivre pour
se différencier des concurrents et s’installer
durablement dans l’écosystème.

Positionné SpécialisteSpécialiste PositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

103

KA
YO

O

104

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

KNOWINGS
Knowings est une solution de Knowledge Management, qui s’est dotée de fonction sociales ces trois dernières années. La solution est très
flexible, permettant à chaque client de se créer une base de connaissances complètement personnalisée, avec des potentialités fortes en
termes de création de contenus, de circuits de publication / validation, ou encore de gestion du rendu des pages.
S’ajoutent à ce socle de base un outil de microblogging riche et évolué, intégré à la base de connaissances, et une gestion de profils riches et
d’annuaire social.

47
100

L’éditeur sort en 2014 la Knowings box, socle
proposant une intégration plug & play avec les
outils bureautiques Office, Outlook, Lotus, mais
également Google.
Des amélioration ergonomiques ont également
été apportées sur le partage et la gestion des
vidéos, ainsi que sur les fils d’actualités qui
deviennent entièrement configurables.
Enfin l’outil se dote d’un nouveau module de
workflow, de fonctionnalités de newsletter et
d’une gestion améliorée du multilinguisme (lier
un document à un autre document est désormais
simplifié).

Probablement le point faible de l’outil comparé à
la concurrence, l’ergonomie de Knowings reste
“classique”. Une refonte est prévue en 2015,
avec l’ajout notable du responsive design.
Les possibilités de personnalisation de la
plateforme permettent de la rendre simple
d’usage pour les utilisateurs finaux. Les
interfaces de publication reflètent en revanche
la complexité de l’outil.

Knowings se positionne sur deux segments clairs
de la collaboration : le knowledge management
reste son positionnement historique et
central. La solution possède un socle fonctionnel
très fort lui permettant de faire la différence dans
des contextes ou les entreprises ont besoin de
gérer des types contenus métier particuliers
ou des processus directement sur la
plateforme.
Knowings se positionne également sur la
productivité et a fait un grand pas cette année
pour se mettre au niveau de la concurrence sur
l’intégration aux outils bureautiques des
utilisateurs (module permettant de déposer des
documents depuis ou vers Outlook, Office, Lotus,
etc..).

Leader Spécialiste PositionnéSpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

105

KN
O

W
IN

G
S

106

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

KNOWLEDGE PLAZA
Knowledge Plaza est une plateforme de gestion de connaissances intégrant des fonctions sociales avancées (Social KM). L’outil met en scène
le partage de connaissance sous plusieurs formats (fichiers, liens, discussions, questions). Le partage se fait par le biais du fil d’actualité
de chaque utilisateur. La classification de l’information est elle aussi simplifiée et repose sur une logique folksonomie intelligente, et les
conversations autour des contenus s’intègrent ergonomiquement à la base de connaissances.
Enfin des fonctions d’éditorialisation de ces connaissances sont proposées pour permettre à des animateurs de mettre en scène des bases de
connaissances personnalisées.

65
100

Knowledge Plaza a ajouté à son offre en 2014
les modèles de collection, permettant de créer à
la volée de nouveaux types de contenus (fiches
projet, concours d’idée, CR de réunion, etc.). Un
ajout qui permet de personnaliser un peu plus la
plateforme aux spécificités de chaque client.
Knowledge Plaza a également amélioré son
système de filtrage de l’information. Les onglets
intelligents, permettant de créer des vues
personnalisés sur la base de connaissances,
peuvent désormais être paramétrés plus finement,
et disposer de facettes visibles sur l’interface.

L’outil est simple et ergonomique comparé
aux plateformes de gestion de connaissances
“classiques”. Les interfaces de publication sont
notamment simplifiées, ainsi que les interfaces de
recherche, claires et utilisant des filtres à facettes.
La solution présente un look épuré agréable.

Knowledge Plaza est clairement positionné sur
le segment du social KM, ou il possède une offre
très différenciée par la mise en scène de son
outil. L’éditeur vise à outiller tous les types de
projets collaboratifs dans lesquels la gestion de
connaissances est une composante majeure.
Ce positionnement différencié permet à
Knowledge Plaza de se distinguer sur le marché et
de conquérir des clients de toutes tailles.
Knowledge Plaza a également enrichi son offre
de nouveaux packages (veille collaborative, base
documentaire, social CRM, communication)
qui sont des déclinaisons de sa plateforme.
Un message assez contradictoire avec le
positionnement Social KM, qui peut cacher les
forces de la solution.

Spécialiste SpécialisteSpécialisteLeader Leader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

107

KN
O

W
LE

D
G

E
PL

A
ZA

108

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

LIFERAY
Liferay est un outil de gestion de contenu open source, boite à outils permettant de développer des sites internet, intranet, mais également
des plateformes collaboratives, documentaires, sociales. L’outil existe dans sa version communautaire et dans sa version entreprise, qui
ajoute principalement du support et des fonctions d’administration (monitoring technique) avancées.
Liferay permet de réaliser des intranet ou plateformes collaboratives personnalisés, que ce soit dans la structure (arborescences de
communautés et sous-communautés, pour refléter la structure de l’entreprise), ou dans les contenus (liberté totale sur le paramétrage et
l’affichage des contenus). L’outil propose également nativement un module de réseau social, Liferay Social Office, ajoutant la gestion de profils
riches, du microblogging, et de communautés conversationnelles packagées.

57
100

Pas de grandes nouveautés en 2014 pour Liferay. La
dernière version 6.2 est sortie en décembre 2013,
facilitant la gestion des documents, améliorant
la robustesse technique de la plateforme et
ajoutant des outils pour gérer la mobilité. L’éditeur
prépare activement la sortie de Liferay 7, prévue
pour le second semestre 2015. Au programme,
refonte de l’ergonomie de publication (Wysiwyg
amélioré), géolocalisation des contenus, mise en
place d’Elastic search, etc. Une version majeure
principalement axée sur les fonctionnalités
de gestion et publication des contenus, avec
assez peu d’ajouts sur la partie sociale (possibilité
de mentionner un utilisateur depuis n’importe quel
contenu, ajout de notifications sur les contenus
collaboratifs, etc.).

La confirmation que Liferay conservera
son positionnement d’outil de gestion de
contenus (WCM) d’entreprise.

L’ergonomie front-office de Liferay dépend
principalement du travail d’intégration réalisé en
amont du projet, mais la version 6.2 sortie en
décembre 2013 facilite la déclinaison mobile
des plateformes Liferay, en proposant un vrai
framework de développement de pages et contenus
mobiles. Seules certaines fonctionnalités d’édition
inline en front-office manquent pour proposer une
expérience utilisateur à hauteur des outils les plus
complets.
L’ergonomie back-office, important pour un
logiciel de gestion de contenus, est plutôt bonne
comparée aux outils WCM du marché, et ce
grâce à une refonte graphique et une meilleure
intégration entre front et back-office (outils de
prévisualisation, liens dynamiques pour éditer les
publications, etc.)

Liferay s’adresse à toutes tailles d’entreprises
ayant les moyens (financiers ou humains) de financer
un projet de développement, la solution native étant
trop limitée par rapport aux acteurs SaaS. De plus
en plus présent dans les grandes entreprises, Liferay
était à l’origine positionné sur le marché des
CMS et s’est progressivement doté de fonctionnalités
collaboratives.
Limité dans ses fonctions sociales natives, Liferay
est particulièrement adapté pour des entreprises
souhaitant conserver une dimension forte de
communication / collaboration “traditionnelle” : portail
de diffusion d’information institutionnelle,
intranet de directions ou d’entreprise,
plateforme de gestion de contenus. Les
fonctionnalités sociales présentes permettent d’initier
des usages adaptés à la maturité des utilisateurs.
La stratégie de Liferay est principalement basée sur
l’entretien d’une communauté de développeurs
sans équivalent dans le monde open source,
et d’un réseau de distributeurs / intégrateurs
étendus qui sont devenus experts du produit et le
distribuent en faisant peu appel à l’éditeur.

Leader Leader Positionné SpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

109

LI
FE

RA
Y

110

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

MICROSOFT
L’offre collaborative de Microsoft est constituée de plusieurs outils : la plateforme de gestion de contenus Sharepoint, qui est également la
plateforme collaborative de l’offre, le réseau social Yammer qui n’est distribué qu’en SaaS, la messagerie instantanée avec Lync et Skype
(uniquement disponible en tant que client) et enfin les outils bureautiques (Office et Outlook) sur lesquels nous nous attarderons moins.
Microsoft package son offre collaborative dans le cloud au sein de l’offre Office 365 qui comprend tous les outils précédemment cités, intégrés
entre eux. L’offre “on premise” est moins fournie, Yammer étant absent et remplacé par un module de Sharepoint 2013, Newsfeed (limité par
rapport à Yammer)
L’utilisateur dispose donc de plateformes collaboratives, intégrées à ses outils bureautiques offline ou online, mais également d’outils de
productivité personnelle (OneDrive pour la gestion de documents, Lync pour la messagerie instantanée..), dans un environnement unifié.

45
100

Microsoft Microsoft a présenté le format
Office Graph (modélisation des liens entre les
utilisateurs, les contenus qu’ils partagent, leurs
centres d’intérêts, etc.) afin de permettre la
création d’applications permettant de tirer profit
des graphes sociaux et graphes d’intérêts de
chacun.. En témoigne récemment la sortie de
Delve, application permettant à un utilisateur
d’Office 365 d’accéder à une vue exhaustive
des documents le concernant, quelque soit
l’application dans laquelle ils sont partagés (Office,
OneDrive, Sharepoint, Yammer, etc.).
Yammer est également de mieux en mieux intégré
à l’offre Office 365, notamment sur des usages
de coédition de documents, de conversation,
et de synergie entre groupe Yammer et espace
collaboratif Sharepoint. Une intégration qui devrait
se poursuivre en 2015 !

Les outils de la suite collaborative de Microsoft sont
indépendamment plutôt ergonomiques, mais
l’ensemble est plutôt très complexe à appréhender
pour un utilisateur lambda (notamment pour
comprendre les usages portés par chaque outil).
Les univers graphiques de Sharepoint et Yammer
ne sont pas encore intégrés, et l’interface
d’administration du premier nommé est
très complexe, reflétant la complexité et les
possibilités de l’outil. Une prestation d’intégration
poussée est nécessaire pour mettre en lumière
les fonctionnalités essentielles pour chaque
organisation, y compris sur l’offre Office 365.

Microsoft se positionne comme un éditeur outillant
l’ensemble des modes de collaboration au
sein d’organisations de toutes tailles. Depuis
2013, Microsoft a effectué un virage stratégique
en concentrant ses efforts de marketing et de
R&D sur l’offre cloud Office 365. Yammer est
positionné comme couche sociale de l’offre,
auquel les autres briques s’intègrent. L’offre «On
premise» se retrouve de facto moins riche que
celle d’Office 365 exclusivement dans le Cloud.

LeaderLeader Leader SpécialisteLeader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

111

O
FF

IC
E

36
5

+
YA

M
M

ER

112

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

PODIO
Podio est un éditeur danois proposant une application de collaboration SaaS. La plateforme s’articule autour d’apps, qui sont dans Podio des
contenus entièrement personnalisables par les administrateurs de chaque espace de travail. Ces types de contenus malléables permettent
de contextualiser l’utilisation des espaces de travail à un usage métier. On pourra par exemple pour une équipe de vente créer un type de
contenu “contrat”, composé d’un document, d’un client, d’un montant, d’un avancement, etc... Podio propose également une place de marché
permettant d’importer des apps créées par d’autres utilisateurs. A la différence d’un Sharepoint ou équivalent, les types de contenus peuvent
être créés sans développement dans Podio.

57
100

L’éditeur continue à faire évoluer régulièrement
sa solution. Toujours dans l’optique de permettre
aux entreprises de reproduire des processus
métier, Podio dispose dorénavant de workflows
complexes qu’on peut lier aux apps, et également
d’états de synthèse pour créer des tableaux de
bord pour piloter des processus métier... De
nombreuses application SaaS ont également été
ajoutées au catalogue de produits intégrables
plug & play (Twitter, Google Apps, Evernote,
MailChimp, GoToWebinar, etc.). Podio continue
aussi à faire évoluer ses applications mobiles.

Podio permet de reproduire des processus métier
complexes avec des interfaces qui restent
simples à comprendre pour l’utilisateur final.
La création d’un nouvel objet métier ne nécessite
que quelques clics, l’édition se fait directement
en front office, et les aides contextuelles sont
omiprésentes (et même paramétrables). Les
interfaces sont épurées et respectent les standards
du web. On retrouve ce même niveau de qualité
sur les applications mobiles. A noter tout de
même que la lisibilité des flux d’actualités devient
de plus en plus complexe au fur et à mesure de la
mise en place de nouveaux objets métier.

Podio se positionne comme une plateforme
collaborative à même d’outiller différents
processus métier au sein des entreprises, et
nécessite donc l’identification au préalable des
contenus qui pourront alimenter les espaces de
travail. La solution est donc de fait très différenciée
des autres acteurs du marché qui sont soit
généralistes soit positionnés uniquement sur
certains segments métier.
Plutôt destiné à des petites ou moyennes
structures qui n’auraient pas les ressources
nécessaires pour utiliser un grand nombre
d’applications métier, l’outil est principalement
distribué via son offre freemium et l’éditeur est
assez peu présent dans l’écosystème français.
L’éditeur distribue aujourd’hui son offre via sa
plateforme gratuite, et est peu présent dans
l’écosystème français (peu d’équipes commerciales,
de distributeurs, etc.)

Leader Spécialiste SpécialisteSpécialiste

Responsive / Web AppWeb

Positionné

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

113

PO
D

IO

114

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

SEEMY
Seemy est une solution de réseau social d’entreprise, disposant depuis début 2015 d’un outil de gestion de pages web permettant d’ajouter
une surcouche personnalisée (agencement et graphisme) sur le coeur collaboratif et social de la plateforme. Les organisations peuvent ainsi
créer facilement des intranets s’appuyant (ou pas) sur les contenus de la plateforme originale.
Ce socle collaboratif et social, dissocié pour l’instant de la partie “Intranet personnalisable” reste quant à lui packagé autour de propositions
d’usages simples (microblogging, partage de contenus, coédition de documents...).

48
100

Point de nouveautés en 2014, à l’exception du
module de tags décrit l’année dernière sur ce
référentiel. Mais Seemy a préparé la sortie en cette
année 2015 de son outil de gestion de contenus
web, dont l’ergonomie à l’utilisation est probante.
Ce module est simple à utiliser et ne s’encombre
pas de la lourdeur habituelle des interfaces de
publications des outils de gestion de contenus.

L’outil de gestion de contenus web proposé par
Seemy est très ergonomique, et prend en compte
les problématiques de mobilité en permettant à
l’administrateur de créer des pages responsive
design simplement. Le socle collaboratif et social
est en revanche inchangé, et n’offre pas une
ergonomie aussi satisfaisante. Seemy annonce
travailler en 2015 sur l’uniformisation des
interfaces de ces deux modules pour proposer
une offre homogène.

L’éditeur est donc en passe de sortir d’un
positionnement généraliste, en proposant
plusieurs packages : une offre social Intranet
s’appuyant sur les fonctionnalités de gestion de
pages décrites ci-dessus, une offre Ideation
s’appuyant sur la mise en scène d’espaces dédiés à
l’innovation, et une offre Social KM s’appuyant sur
les fonctionnalités avancées de l’outil concernant la
gestion de tags (utilisation thésaurus métier, etc.).
Ce repositionnement permet à Seemy de sortir
d’un positionnement frontal avec les grands leaders
du collaboratif et d’adresser de manière plus
précise les petites et moyennes organisations
en affichant des propositions d’usage claires.
L’outil possède cependant encore assez peu
d’éléments différenciant avec ses concurrents sur
chacun des marchés cités (social Intranet, Ideation,
Social KM), si ce n’est pas sa capacité à délivrer
des plateformes nativement compatibles aux
interfaces mobiles.

LeaderSpécialiste Spécialiste PositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

115

SE
EM

Y

116

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

SITRION

Sitrion (anciennement Newsgator) commercialise le produit Social Sites, add-on à l’outil Sharepoint de Microsoft. Initialement positionnée
comme complément sur le périmètre social (notamment le microblogging), la solution s’est diversifiée et permet aujourd’hui de couvrir
certains usages que l’outil de Microsoft ne couvre pas : l’innovation (gestion des idées et de leur cycle de vie), la communication (mise à
disposition sans développement de fonctionnalités de mise en avant de contenus), l’entraide (système de questions “intelligent” qui liste à
l’utilisateur les questions déjà posées sur les sujets concernés), etc.

49
100

Sitrion a développé son offre ONE qui vise à doter
les organisations d’une application mobile leur
permettant d’agréger l’ensemble des contenus
et documents nécessaires à chaque utilisateur.
Ces contenus et documents depuis des produits
clouds (Office 365, Salesforce, etc..) ou des produits
hébergés comme Sharepoint ou SAP. Sitrion vient améliorer l’ergonomie de Sharepoint

notamment sur le microblogging, l’ajout d’un
tableau de bord central alimenté par des
suggestions de l’outil, et l’ajout d’aide contextuelles
omniprésentes lors de la navigation.

Le rachat de Yammer par Microsoft et l’annonce
d’une stratégie résolument tournée vers le social
ont forcé Sitrion à se repositionner.
Sitrion cherche aujourd’hui à sortir d’un
positionnement de dépendance vis-à-vis
de l’offre de Microsoft en se diversifiant
(rachat d’un intégrateur SAP, mise en place de
hub permettant d’établir un dialogue entre des
plateformes SAP et Sharepoint). La solution
Social Sites conserve néanmoins un intérêt sur le
marché, notamment pour les organisations ayant
choisi une version hébergée de Sharepoint, et ne
disposant donc pas de la puissance de Yammer.
L’offre de Sitrion parvient dans ce cas à
compenser avantageusement l’absence de
Yammer.

LeaderLeaderLeaderLeader Leader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

117

SI
TR

IO
N

 +
 S

H
A

RE
PO

IN
T

20
13

118

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

TALKSPIRIT
talkSpirit est un éditeur français distribuant sa solution de réseau social éponyme. Commercialisé depuis 2004, l’outil a connu de nombreuses
évolutions pour devenir une plateforme conversationnelle complète, où l’information circule entre pairs (microblogging) ou au sein des
communautés. talkSpirit propose de nombreuses fonctions d’animation pour faciliter l’embarquement des utilisateurs, et des fonctionnalités
de customisation pour personnaliser ses plateformes et accueillir potentiellement ses clients ou partenaires.

55
100

2014 a vu talkSpirit devenir de plus en plus user
centric (la solution est à la base articulée autour
de communautés, une page centrée sur l’utilisateur
avec ses flux et son interface de publication a été
ajoutée en 2013 puis améliorée en 2014).
Un nouveau moteur de recherche “elastic
search” a également été mis en place pour faciliter
la recherche sur tous les types de contenus. Enfin
les applications mobiles ont également été revues
pour refléter les changements du produit web.

L’ergonomie de talkSpirit a évolué positivement
ces dernières années, l’outil est simple à prendre
en main et agréable à l’oeil. La possibilité de
personnaliser les pages d’accueil des utilisateurs
et des communautés permet d’embarquer les
utilisateurs assez simplement sur les usages de
base.
Certaines fonctionnalités restent assez cachées /
difficiles d’utilisation sur la plateforme (les tâches,
le classement des documents, etc..).

talkSpirit s’est repositionné ces deux dernières
années comme un éditeur de solution RSE
SaaS packagée à même d’outiller principalement
des petites et moyennes entreprises, sur un
périmètre d’intranet social ou de plateforme
communautaire.
Conservant ses forces passées (la personnalisation
des pages et communautés, la facilité d’animer et la
gestion de communautés externes), talkSpirit reste
une solution généraliste, distribuée par un éditeur
proche de ses clients et impliquant ceux-ci dans la
roadmap de son produit. Les faibles possibilités
d’intégration au SI de grandes entreprises limitent
la compétitivité de l’éditeur dans ces contextes.

SpécialisteSpécialisteSpécialiste Spécialiste Leader

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

119

TA
LK

SP
IR

IT

120

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

TIBBR
Tibbr est une solution de réseau social développée par Tibco, spécialiste de l’intégration entre différentes briques du SI. Cet ADN se retrouve
dans la solution, qui est un véritable portail social potentiellement intégrable avec de nombreuses applications SaaS (catalogue de plus de 30
applications), mais également via développement avec des applications installées dans l’entreprise.
La solution se présente sous forme de fil d’activité dans lequel l’utilisateur reçoit des messages (soit de Tibbr, soit des applications sociales
intégrées à Tibbr), et y répond directement depuis tibbr. Les messages sont catégorisés en sujets, la particularité de tibbr étant que chaque
sujet est lui-même une communauté de travail, avec gestion des participants, des lecteurs, etc. Les sujets sont classés dans une arborescence
globale, qui permet de modéliser la base de connaissances de la plateforme de manière assez simple.

62
100

L’application évolue à un rythme soutenu. En 2014,
tibbr a rajouté l’intégration à Sharepoint 2013 on
premise, plus complète que celle proposée par
Microsoft sur son offre on premise.
L’application de création de pages web a
également été repensée pour simplifier la
publication, et permet de créer des mosaïques de
contenus agencés très simplement, à la scoop it.
Les contenus peuvent être soit internes à tibbr,
soit externes (médias sociaux, articles web, etc…)
tibbr innove également en ajoutant un
concept de “VIP” : ceux-ci sont des utilisateurs
sélectionnés parmi les membres de son réseau,
dont les publications constituent un fil d’activité
personnalisé. Une sorte de “réseau proche”, pour
éviter d’être noyé sous la masse de messages émis
par l’ensemble des utilisateurs.

L’outil propose un look & feel agréable et permet
une prise en main immédiate (page d’accueil,
lecture et écriture dans le flux). Le concept de sujet,
qui modélise également des espaces de travail,
peut être déroutant au début, mais efficace à la
longue. De même, la liberté laissée à l’utilisateur
dans le choix des apps à connecter amène de la
complexité pour un novice.
En situation de mobilité Tibbr est à la pointe avec
une interface web mobile responsive design, et des
application dédiées Android, Black Berry, Iphone,
Windows phone (beta), toutes doublées tablette.

Tibco positionne son produit sur le marché de la
digital workplace, intégrée aux outils de l’utilisateur
(bureautique productivité) et outils de l’entreprise.
tibbr est un portail social intégré aux applications
métier de l’utilisateur.
Ce positionnement est aujourd’hui en avance de
phase sur la maturité du marché, et l’éditeur séduira
principalement les DSI ou les directions métier
soucieuses de proposer une approche “intégrée”
à leurs utilisateurs, ou alors les entreprises de
petite ou moyenne taille fortement équipées
d’outils SaaS . Le socle social seul reste un bon
outil de RSE, simple, dont l’avantage concurrentiel
réside dans la qualité de ses interfaces (mobiles
notamment) et dans sa souplesse.

Leader Leader SpécialisteSpécialisteSpécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

121

TI
BB

R

122

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

WHALLER
Nouvel arrivant à la fois sur le marché français et dans le référentiel Lecko, Whaller est une solution de réseau social incubée au sein de Bolloré
et fruit d’un travail de R&D de plusieurs années. L’outil se positionne comme un outil conversationnel pour échanger simplement au sein de
sphères. Ces sphères peuvent être internes à l’entreprise, externes ou bien mixtes, et se présentent sous forme d’un fil de conversations, dans
une logique proche d’un Yammer. Chaque sphère est rattachée à une organisation et chaque organisation peut ainsi disposer de son propre
réseau social dès l’inscription (gratuite). La solution permet les usages collaboratifs basiques (échanger autour de contenus variés, médias,
documents, etc..), propose une mini-brique CMS (payante) pour les organisations souhaitant créer un Intranet social, mais reste assez pauvre
en fonctionnalités comparée à la concurrence.

71
100

La solution a été lancée en février 2014 et
l’éditeur fait déjà évoluer son produit. Il a notamment
ajouter récemment la possibilité pour un utilisateur
de créer plusieurs organisations, la gamification
avec un système de badges personnalisables, et
enfin la sortie des premiers modules payants, dont
l’outil de CMS pour personnaliser le rendu et les
contenus de certaines pages.
Whaller s’inscrit dans un rythme de
développement élevé, à l’instar de certains
concurrents anglo-saxons, et montre une belle
vitalité sur ces premiers mois de lancement.

Très clairement un des points forts de la
solution. Sortie tardivement sur le marché,
Whaller ne possède pas de dette technologique,
lui permettant de proposer une ergonomie
immédiatement au niveau voire meilleure que ses
concurrents. L’ergonomie de Whaller est réussie
et apporte une sensation d’efficacité à une offre
fonctionnelle centrée sur l’essentiel. L’utilisateur
s’approprie facilement l’interface et configure
intuitivement ses sphères permettant de créer
des univers bien différenciés pour se repérer au
sein de la navigation.

L’éditeur arrive tardivement sur le marché du réseau
social d’entreprise, et tente de se faire une place
avec une offre gratuite. Cette offre comprend
la majeure partie du périmètre fonctionnel de
la solution, qui peut être enrichie par la suite de
modules payants additionnels.
L’offre de Whaller présente cependant quelques
manques qui freineront son expansion en 2015
face aux acteurs du marché de la collaboration
sociale. La première est un manque d’intégration
aux briques collaboratives existant dans les
entreprises de moyenne et grande taille. Cette
lacune devrait refroidir de nombreuses DSI de
positionner Whaller comme socle social de leur
stratégie collaborative. La deuxième faiblesse
de l’offre est son coté généraliste, là ou la
concurrence commence à se positionner sur des
usages collaboratifs pour outiller les processus
métier conformément à la maturité du marché.
La solution par sa simplicité et sa mise en scène reste
un excellent pur réseau social, et saura convaincre
des utilisateurs parfois déçus de la lourdeur et de la
complexité de certains concurrents.

Spécialiste Spécialiste positionné Spécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

123

W
H

A
LL

ER

124

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

XWIKI
XWiki est une solution de gestion de contenus permettant à des organisations de créer des bases de connaissances, des sites internets
ou intranets (entre autres) grâce à un moteur de wiki puissant, au sein duquel des scripts peuvent être écrits pour remonter les bonnes
informations au bon endroit.
La solution est open source, très modulaire, et peut être paramétrée à souhait pour coller au mieux au contexte de l’organisation cliente.

47
100

XWiki a rajeuni son interface en 2014, en
travaillant sur un rendu responsive design :
magento, inspiré de bootstrap. La refonte est
totale (wikis, profils, mais également interfaces
d’administration…).
L’éditeur a également travaillé sur son interface
d’ajout de bloc de contenus (les panels), afin de la
rendre plus compréhensible pour l’utilisateur, et
sur de nombreuses petites nouveautés (moteur
d’affichage de graphiques, héritage natif des droits
d’accès entre un wiki et ses sous-wikis, etc.).

Le nouveau templating de la solution donne un
look & feel agréable à hauteur de la concurrence,
y compris sur les fonctions d’administration.
L’ergonomie de la solution dépend néanmoins de
la prestation d’intégration réalisée, et peut être
personnalisée très finement. Enfin on note que
selon les modules choisis l’ergonomie peut parfois
être inégale.

Le modèle financier de l’éditeur est de distribuer
gratuitement son outil (via un réseau de
distribution étendu), et de ne faire payer que le
support, les formations, et certains développement
spécifiques (XWiki jouant alors le rôle d’un
intégrateur).
La stratégie est donc dans la lignée de ce
positionnement, à savoir proposer un outil à
coût d’entrée bas, avec une simplicité de
personnalisation et de développement forte
pour permettre à des intégrateurs ou à des
DSI possédant les compétences adéquates de
s’emparer de la technologie. Le pari technologique
réussi a conféré à XWiki un positionnement
reconnu sur le marché.

SpécialisteLeaderPositionné PositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

125

XW
IK

I

126

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

YAMMER
Yammer est une solution de réseau social d’entreprise exclusivement cloud, proposée par Microsoft dans le cadre de son offre Office 365 ou
en standalone. L’éditeur proposait à l’origine un outil de microblogging proche de Facebook dans ses fonctionnalités. Racheté par Microsoft
en 2012, l’outil a depuis évolué : l’intégration à la suite Office 365 permet maintenant de coéditer des documents, de socialiser certains
contenus de Sharepoint. Yammer permet à chaque utilisateur de créer facilement des communautés projets, des communautés d’intérêt, ou
des espaces de conversations privés / publics. L’interface est très facile à utiliser, les fonctionnalités clés sont mises en avant et exploitables
dès les premiers instants.

77
100

Depuis son rachat par Microsoft, les nouveautés
portent principalement sur l’intégration entre
Yammer et les outils de la suite Office 365.
Cela s’illustre par exemple par l’intégration de
widgets et d’applications Yammer dans SharePoint,
des options de publication depuis SharePoint vers
Yammer ou bien une barre de navigation uniforme
dans Office 365 et Yammer. Si l’on considère
Yammer indépendamment de O365, le produit
évolue assez peu, on peut tout de même noter
des améliorations au niveau des applications
mobiles, des notifications, de la géolocalisation des
contenus.

Le cycle de développement de Yammer est court
(de l’ordre de la semaine) et prend en compte à
chaque fois les retour des utilisateurs sur les
fonctionnalités nouvellement mises en place,
depuis les premières versions. Cette méthode a
permis de conserver un outil très ergonomique
et simple dans son utilisation, y compris
pour des utilisateurs novices. Ces principes
n’ont pas été remis en question par l’acquisition
du produit par Microsoft. Yammer propose
également des applications mobiles tout aussi
ergonomiques.

Microsoft entend positionner Yammer comme
brique sociale transverse de son offre Office
365 (à savoir un socle collaboratif et social intégré
aux outils comme Sharepoint, Office, Outlook, etc…).
Cette promesse se concrétise progressivement
pour les produits de l’éditeur, Yammer n’étant
pas en mesure d’être une brique d’infrastructure
sociale à ce stade. L’outil est un différenciateur
dans la stratégie de Microsoft entre les offres
cloud et on premise, afin de pousser les clients à
choisir l’offre cloud (l’offre on premise ne possède
pas d’équivalent à Yammer). En standalone, l’outil
se déploie par viralité grâce à une offre gratuite
qui permet à l’utilisateur de créer sa plateforme en
quelques minutes. Yammer s’adresse directement
aux collaborateurs avec son offre gratuite que
l’entreprise pourra ensuite upgrader pour accéder
aux fonctions d’administration. Ce positionnement
avait permis à Yammer de se répandre au sein
des entreprises avant le rachat de l’éditeur par
Microsoft.

Positionné SpécialisteSpécialiste Spécialiste

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

127

YA
M

M
ER

128

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

YOOLINK PRO
YoolinkPro est une solution de réseau social qui porte l’accent sur la simplicité d’utilisation. L’outil permet de mettre en place des communautés,
facilement personnalisables selon le contexte métier de l’organisation. Yoolink choisit de privilégier l’ergonomie de sa solution à la course aux
fonctionnalités, et propose de fait un des outils les plus séduisants visuellement et à l’utilisation sur le marché français. La solution s’avérera
excellente pour animer du partage de bonnes pratiques, des espaces d’entraide ou de veille.

69
100

Pour faire face au phénomène de surinformation,
l’éditeur a mené un travail de refonte important
de son moteur de recherche. Outre une
indexation des contenus plus large, une interface
est désormais disponible pour filtrer les résultats
de recherche en fonction de leur obsolescence.
Pour faciliter le travail d’animation d’une
communauté, il est désormais possible de créer
des sondages et d’associer des notifications
mails lors de la publication d’un message, d’une
question ou d’une réponse.
Enfin au sein d’une communauté, on peut
structurer un espace de type «FAQ» avec une mise
en forme des réponses aux questions les plus
fréquentes.

L’ergonomie du produit a été très travaillée et
permet aujourd’hui d’aboutir à un produit très
simple d’utilisation. Les usages cibles sont bien en
scène et l’outil possède une excellente affordance.
Seul bémol, un look & feel qui n’a pas tellement
évolué ces dernières années et s’éloigne petit à
petit des standards du web.

La solution YoolinkPro est positionnée comme un
réseau social ultra simplifié et ergonomique,
l’éditeur parvient avec sa solution et sa proximité
sur le marché français à créer des succès dans
des entreprises de toutes tailles, bien que la
solution semble particulièrement adaptée pour les
petites et moyennes entreprises.
Yoolink poursuit en parallèle le développement
de son offre de Social CRM : « You Don’t Need A
CRM » (lancée il y a un an). L’idée est de proposer
une plateforme favorisant l’engagement
des prospects, et la mise en place d’espaces
d’échange potentiellement apporteurs
d’opportunités. Bien marketée, cette solution
socialise le processus de relation client dans
un environnement YoolinkPro.

Spécialiste SpécialisteSpécialiste Positionné

Responsive / Web AppWeb

Positionné

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

129

YO
O

LI
N

K
PR

O

130

Nouveautés 2014 Ergonomie Stratégie et positionnement

Ergonomie
fonctionnelle
Affordance

Look & Feel

App
dédiée

Accessibilité Productivité
Knowledge

management Communication Processus
Communauté

externe

ZYNCRO
Zyncro est une solution de réseau social adressant le marché des petites ou moyennes entreprises. La plateforme est un hub collaboratif,
permettant à des utilisateurs utilisant déjà plusieurs applications SaaS ou autres de retrouver celles-ci sur un fil d’activité unifié et des
communautés de conversation.
L’utilisateur choisit lui-même parmi un ensemble de connecteurs ceux qu’il souhaite mettre en place, l’administrateur ayant la capacité de
définir les connecteurs rendus disponibles.
Zyncro propose en sus des fonctionnalités basiques de microblogging, gestion documentaire, wikis, etc.

41
100

Zyncro concentre principalement ses efforts sur
l’enrichissement de sa liste de connecteurs,
et a également ajouté des fonctionnalités
d’administration qui manquaient à l’outil sur la
gestion des droits (accès, modification, écriture)
aux communautés.
Le rythme d’innovation semble néanmoins s’être
ralenti ces derniers mois.

L’ergonomie de l’outil est plutôt moyenne, la faute
à des intégrations plus ou moins propre selon les
connecteurs utilisés. Une prestation d’intégration
permet néanmoins d’améliorer l’ergonomie de
base, la solution étant facilement personnalisable
via développement.

L’éditeur se positionne sur le marché des petites et
moyennes entreprises déjà solidement équipées
en outils SaaS. Un marché qui grandit doucement
en France, mais qui reste limité. Zyncro peine
à se faire une place en France, principalement à
cause d’un manque de présence commerciale et
marketing. L’offre est pourtant mature et convainc
sur le marché hispanophone. L’outil possède
un grand nombre de connecteurs avec de
nombreux acteurs du SaaS (Google, Evernote,
etc...) comparé à ses concurrents.

Spécialiste SpécialistePositionné PositionnéPositionné

Responsive / Web AppWeb

D
ÉT

A
IL

 D
E

L’
A

N
A

LY
SE

 F
O

N
CT

IO
N

N
EL

LE

Outiller les processus de vente
Outiller les processus de R&D

Outiller le processus logistique
Outiller le processus RH

Outiller le processus de production (PLM)
Outiller le processus de finances / compta

Outiller des processus décisionnels
Outiller la gestion de la relation client

 Outiller le marketing
Outiller des processus administratifs

Présence sur le marché
Compétitivité (prix)
Vision stratégique
Pérennité de l’éditeur
Investissement en France
S’intégrer au système d’information
Proposer une offre hébergée
S’intégrer à des outils de gestion de contenus
L’outil facilite les développements
L’outil respecte les standards d’interopérabilité

Mettre en avant certains contenus
Publier des contenus riches

Cibler sa communication
Piloter sa communication

Créer des espaces de communication
Mettre en place des circuits de validation

Organiser des enquêtes, des sondages
Faire vivre la communication

Paramétrer alertes et notifications
Encourager l’engagement des utilisateurs

Aider l’utilisateur à s’approprier l’outil
Personnaliser le rendu de la plateforme
Personnaliser le rendu des contenus
Personnaliser les pages d’accueil
Personnaliser les fils d’actualités
Respecter les standards d’accessibilité
Etre accessible sur tous navigateurs
Proposer une interface multi-support
Disposer d’un tableau de bord personnel
Ergonomie de l’outil

Echanger autour d’un contenu
Partager des contenus courts (microblogger)

Partager des fichiers
Partager le fruit d’une veille

Faciliter l’entraide (questions / réponses)
Faciliter l’innovation (ideation)

Mettre en scène des espaces de conversation
Converser en temps réel

Partager des contenus en privé
Partager en situation de mobilité

Faciliter l’inscription des partenaires / clients
Converser avec ses partenaires / clients
Différencier utilisateurs internes et externes
Animer une communauté de support
Organiser des concours
Echanger autour des produits de l’organisation
Monitorer l’activité des clients
Envoyer des newsletters
Animer ses pages sur les médias sociaux
Piloter la visibilité de sa plateforme sur le web

Gérer son identité numérique
Interroger un annuaire social

Animer un réseau d’experts
Se constituer un réseau professionnel

 Echanger avec son réseau professionnel
Créer des communautés thématiques

Mettre en avant les utilisateurs
Gérer un espace de communication personnel

Animer plusieurs réseaux d’utilisateurs
Maitriser son graphe social

Classer les contenus
Structurer des plans de classements
Administrer un référentiel de métadonnées
Classer les connaissances par tags
Gérer les versions des contenus
Rechercher un contenu
Aider l’utilisateur à classer l’information
Gérer les droits d’utilisation des contenus
Archiver les contenus
Gérer de grands volumes de données

Editer des pages web
Gérer des templates de pages web

Gérer des blocs de contenus
Editer des types de contenus

Gérer le multilinguisme
Faciliter la création de sites mobiles

Gérer les droits sur les pages et contenus
Organiser le cycle de vie d’un contenu

Permettre la création de sites structurés
Rendre publics certains contenus

Coéditer un contenu (wiki)
Coéditer un document
Mettre en scène un espace projet
Piloter un projet
Créer des tâches et les affecter
Gérer mes taches personnelles
Gérer mails, agenda et contacts
Organiser mes contenus personnels
Accéder à mes documents en mobilité
S’intégrer aux outils bureautiques

131

ZY
N

CR
O

132

REMERCIEMENTS

Les entreprises participant aux Benchmark

Albea
Suez
Solvay
La Poste
Casa
L’oréal
ONF
Icade
RATP (Seemy)
Michelin
RATP (Talkspirit)
Bouygues Immo
GDF
Simply Market
Louis Vuitton
Givaudan
JCDecaux
Lafarge
Allianz
ENRX
Air Liquide

Les éditeurs

Ametys
Atlassian
Bluekiwi
Calinda
Chatter
Clearvale
Confluence
Convo
Exo Platform
Google
Hoozin
Hum Hub
IBM
Inspheris
Jalios
Jamespot
Jive
Kayoo
Knowings
Knowledge Plaza
Liferay
Microsoft
Podio
SeeMy
Sitrion
talkSpirit
Whaller
XWiki
Yoolink
Zyncro

Les personnes interviewées

Adrinée Favé
Chief Digital Collaboration Officer,
Technip

Eddie Abecassis
Chief Digital Officer, SwissLife

Christophe Cazard
Directeur média digital, Intranet
Groupe, Accor.com & Réseaux
sociaux

Patrick Hoffstatter
Directeur Digital Factory / Chief
Digital Officer

Nathalie Andrieux
DGA en charge du numérique,
La Poste

133

AUTEURS

Arnaud Rayrole
Directeur général de Lecko

@arayrole

Guillaume Gouraud
Analyste

@GGouraud

Noémie Jouan
Directrice artistique

@noemiejouan

Simon Legroux,
Directeur du Pôle Solutions

@simonlegroux

Guillaume Guérin
Analyste

134

AUJOURD’HUI, L‘ÉQUIPEMENT PERMET
À CHACUN DE RÉUSSIR SON PROJET

MICRO SOCIAL LEARNING
Vous allez aimer faire progresser
vos collègues !

https://msl.lecko.fr/

http://sena.lecko.fr/

SENA
Capter l’attention et évaluer les
pratiques avec un Serious Game

135

http://referentiel.lecko.fr/

http://rseanalytics.lecko.fr/

LE REFERENTIEL
Assurer ses choix technologiques
en s’appuyant sur une analyse du
marché

RSE ANALYTICS
Piloter l’évolution des pratiques
sociales et collaboratives

