

VISIBRAIN

Logiciel de veille des médias en ligne

Marques d'alcool & réseaux sociaux :

Stratégies gagnantes et tendances à suivre

ÉTAT DES LIEUX :

Depuis l'apparition des réseaux sociaux, la manière de consommer l'information a énormément évolué. Les marques ont dû s'adapter afin de fournir des contenus de qualité pour informer et engager leur communauté. Les réseaux sociaux ont également facilité les échanges, permettant aux internautes de donner plus facilement leurs avis sur des produits ou services. Ils sont ainsi devenus de véritables porte-paroles pour les marques.

Engager le consommateur via les réseaux sociaux est donc primordial pour les marques. Cependant, toutes ne jouissent pas de la même liberté pour le faire.

Les professionnels de l'industrie des alcools sont soumis à des règles beaucoup plus strictes que les autres entreprises.

En France, la loi Evin* régit la publicité des alcools et encadre leurs moyens de communiquer. Cette loi interdit strictement toute publicité **incitative**, mais autorise les marques d'alcool à adopter une communication dite informative.

La loi Evin oblige les marques d'alcool à **innover** et à **créer de nouvelles manières de communiquer** pour engager le consommateur sans l'inciter.

Visibrain, plateforme de veille des réseaux sociaux, a mené cette étude afin d'identifier les stratégies gagnantes et les tendances à suivre pour communiquer en engageant le consommateur tout en respectant la loi.

*QU'EST-CE QUE LA LOI ÉVIN ?

La loi Évin du 10 janvier 1991 a été créée afin de limiter la communication relative à l'alcool et au tabac. Elle encadre la publicité en faveur des boissons alcoolisées, en autorisant certains supports prévus à l'article L 3323-2 du Code de la santé publique. En termes de contenu, il doit se conformer à certaines règles données, comme ne pas inciter à la consommation, ne pas associer l'alcool à un moment de plaisir et il doit comporter une mention de prévention «l'abus d'alcool est dangereux pour la santé, à consommer avec modération».

Depuis 2015, la loi a été amendée afin de permettre aux professionnels du secteur de communiquer de manière informative, en mettant l'accent sur le terroir, l'appellation, l'histoire et le mode de fabrication, sans en faire la publicité.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

I. METTRE LE CONSOMMATEUR AU CŒUR DE SA STRATÉGIE DIGITALE

Le célèbre champagne, Moët & Chandon a très bien compris l'importance de laisser le consommateur prendre part à l'expression de la marque, afin qu'il vive pleinement l'expérience « Moët ». En mars 2017, le champagne crée une nouvelle plateforme entièrement dédiée au consommateur. Ce dernier devient alors créateur d'expérience grâce aux « [Moët Expériences](#) ».

Le principe est simple : l'internaute (majeur) propose une expérience qu'il souhaiterait vivre à travers un des champagnes de la gamme. L'expérience qui plaît le plus et totalise donc le plus de likes est réalisée le mois suivant.

Les expériences gagnantes

Une fois par mois, une des Moët expériences ayant recueilli le plus de votes est sélectionnée et réalisée. Découvrez le best of des meilleures créations.

Cette initiative voit le jour suite à la volonté de la marque de désacraliser le champagne. Trop longtemps associé à la célébration, Moët & Chandon veut montrer à sa cible qu'il existe une multitude d'occasions pour boire du champagne.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Afin d'asseoir la stratégie digitale de son nouveau site internet, Moët & Chandon a lancé en parallèle pour la saison estivale, un concept de « Moët Expériences » nommé « La Maison Moët », où les consommateurs peuvent déguster 3 des champagnes de la gamme dans 3 ambiances différentes, donc vivre 3 expériences.

Pour partager son concept des « Moët Expériences » avec les internautes, Moët & Chandon s'est entouré d'influenceurs afin de relayer l'information sur les réseaux sociaux.

vutheara
Paris, France [S'abonner](#)

vutheara Ne prenez pas le Moët Vintage Rosé 2008 pour une vieille dame, ses notes de rose et d'aubépine expriment tout le contraire. 🌸

L'abus d'alcool est dangereux pour la santé
#sponso #MoëtExperiences
#GrandVintageRosé2008

charger d'autres commentaires

vutheara @gadesantacruz thanks
vutheara @ezgipolat Thanks Ezgi! You are so kind 🌸
vutheara @ipe01234 🍷
vutheara @candiceperrin Merci Candice 🌸

7 933 J'aime
23 MAI

Ajouter un commentaire...

valhery [S'abonner](#)

valhery Who said 🍷 & 🍷 don't blend together? Not me for sure
valhery Please drink with moderation
#sponso #MoëtExperiences
marinebernier Miam 🍷
valhery .
.

#food #foodporn #yum #instafood
#yumy #amazing #instagood
#photooftheday #sweet #dinner #lunch
#breakfast #fresh #tasty #foodie #delish
#delicious #eating #foodpic #foodpics
#eat #hungry #foodgasm #hot
#foods #fooding #ierfooding #craving
menzfashionauthentic Nice
Unaffaaf 🍷🍷

2 031 J'aime
30 AVRIL

Ajouter un commentaire...

nicolassimoes
La Penderie Resta... [S'abonner](#)

nicolassimoes Mixing up a taste of my mini @moetchandon with some fresh food 🍷
Please drink with moderation!
#MoëtExperiences

charger d'autres commentaires

isnthunter @saritamuthiahp mak lo gini ga ta? mak gw hobi banget gini,, 🍷
elissa_divaio_ ❤️🍷🍷🍷
priyanshuc @ps_dreamcatcher it is sooo cute and minuscule
taedit_ Good lunch 🍷🍷🍷
fit.toni Parfait ce menu. 🍷
camilomaury Good lunch!
deboy_official Miam 🍷🍷🍷
deboy_official A
ssadokrais Great shot 🍷🍷
aliciavila Yummy 🍷

4 356 J'aime
17 MARS

Ajouter un commentaire...

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Les Twittos ont eux aussi été séduits par cette campagne :

Les médias en ligne, spécialisés et généralistes, ont aussi salué l'initiative qu'ils trouvent « créative ».

Cbnews.fr - « Moët Expériences », la nouvelle plateforme digitale de Moët & Chandon - le 28 mars 2017

Creapills.com - Moët Expériences : réalisez votre rêve autour d'une dégustation de champagne - le 29 mars 2017

Ladn.eu - Moët Expériences, nouvelle plateforme digitale de Moët & Chandon - le 29 mars 2017

Infobar.com - Moët Expériences : nouvelle plateforme digitale - le 4 avril 2017

Pourquoi tant de succès ?

Le champagne engage sa cible en lui laissant l'opportunité de créer sa propre expérience autour de son champagne préféré. L'internaute est directement impliqué, sa voix compte. Une bonne manière pour la marque de communiquer sans inciter !

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

II. LA MIXOLOGIE : UNE STRATÉGIE DE COMMUNICATION GAGNANTE SUR LES RÉSEAUX SOCIAUX

La mixologie (mixology en anglais) est l'art de créer, d'adapter ou de revisiter un cocktail. Pratiquée par des spécialistes du cocktail, les barmen, la mixologie est l'art de mettre en valeur un alcool en le mariant avec des saveurs spécifiques. Plus qu'une boisson, le cocktail devient alors une véritable œuvre d'art.

Sur les réseaux sociaux la mixologie suscite de l'intérêt. En termes de volume sur le dernier mois, la mixologie représente 57 964 messages publiés par 37 205 utilisateurs. C'est une stratégie de communication gagnante, pour les boissons alcoolisées, qui veulent créer du contenu et engager leur communauté.

Barman et vidéo YouTube : éléments clés d'une stratégie de communication basée sur la mixologie

D'un point de vue légal, la loi Evin autorise la communication autour du **mode de consommation**. La mixologie, en tant qu'art de mettre en avant une manière de consommer, est donc une stratégie intéressante à explorer.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Comment procéder ?

Principalement, en plaçant l'Homme au cœur de cette stratégie. En effet, sans le barman la mixologie n'existerait pas. Il est donc important de communiquer sur l'Homme qui sublimerait la marque d'alcool. Le meilleur moyen de mettre en scène un **barman** et une **marque d'alcool**, reste la **vidéo YouTube***, qui permettra d'avoir de l'interactivité et de faire vivre l'histoire et la création du cocktail à l'internaute.

*POURQUOI YOUTUBE ?

Parmi les formats d'annonces vidéo de YouTube, il existe TrueView, qui permet de faire de la publicité sans inciter le consommateur. Grâce à ce type d'annonce les vidéos sont uniquement promues auprès d'une audience ciblée et intéressée par le contenu. La marque n'incite donc pas à consommer. Elle communique tout en respectant la loi.

Plusieurs exemples montrent la bonne réussite de cette stratégie de contenu.

Le whisky, The Dalmore, a réalisé, une série de mini-vidéos YouTube avec des barmen connus provenant d'établissements haut de gamme, dont les codes sont en adéquation avec l'image, le storytelling et les traditions de la marque.

Parmi eux nous retrouvons Boris Ivan, Food & Beverage manager du Galvin at Windows à Londres et Clément Emery, ancien responsable du Lolobar et nouveau chef barman du Botaniste au Shangri-La Paris.

To The Brave: Boris Ivan, Bar Manager at Galvin at Windows
The Dalmore
DALMORE [S'abonner](#) 1,2 k
1 304 vues
Ajouter à Partager Plus

[> Voir la vidéo](#)

Old Legends Never Die - Signature Cocktail by Clément Emery at Lolobar, Hôtel Banke
The Dalmore
DALMORE [S'abonner](#) 1,2 k
1 999 vues
Ajouter à Partager Plus

[> Voir la vidéo](#)

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Les nouvelles technologies au service de la mixologie

La mixologie fait son apparition au XIXe siècle avec le célèbre barman américain, Jerry Thomas. Il s'agit donc d'une technique « ancestrale » qui a parcouru les siècles. Mais contrairement aux idées reçues, la mixologie n'est pas restée figée dans le temps, elle a évolué afin de répondre aux exigences grandissantes des consommateurs. C'est pourquoi de nouvelles manières de consommer apparaissent sans cesse, comme la mixologie moléculaire.

Grâce à la plateforme Visibrain, nous avons remarqué que les nouvelles technologies sont très associées aux conversations sur la mixologie. Par exemple, un mot qui revient régulièrement sur le dernier mois est « Kuantom », une start-up qui a développé une nouvelle technologie, Orkestra, une machine permettant de « réaliser des cocktails d'exception » sans s'y connaître.

EXPRESSIONS

kuantom sur rg mixology unveils cocktail bar lexpérience
bar à cocktails soirée inauguration cocktail belle mixologie
jazz band paris usine de sirops giffardliqueurs mixologue intelligent
scandale avec un cocktail semaine kuantom ladresse
cocktail bar cocktail lesoft par cocacola rg 17 sevilla unveils
cocktailbar angers connectezvous mixologie intrapreneuriat
merci kuantom pour votre créativité aujourd'hui mixology lesoft
kuantom une startup monde du cocktail
mixologie technologie cocktails foodtech
kuantom mixology 2017 promo expérience mixologie startup foodtech
invention pill cosby machine à cocktails pitch de startup
entrepreneurs clients de cocacolaep vidéo vidéo youtube what else
futurenseine bar de washington nathalierenoux m6 m6info
luxury mercer sevilla lancement de l'édition barresto bar soir classe
cocktail bar bar à cocktail bar à champagne gastronomie

Kuantom a bénéficié d'un coup de pouce considérable de la part de Moët Hennessy. En effet, la branche « vins et spiritueux » du groupe LVMH a créé l'année dernière, un espace de co-développement, nommé le « MH Lab 78 » dont Kuantom fait partie. C'est pourquoi Orkestra, le créateur de cocktails, a eu un tel succès sur les réseaux sociaux.

Grâce à ce « créateur de success story », la start-up Kuantom bénéficie d'une visibilité inédite, puisqu'elle est autorisée à exposer sa création à tous les événements auxquels participe Moët Hennessy.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Nous avons donc retrouvé la start-up, à Roland Garros dans la loge Moët & Hennessy :

mallain
Paris, France [S'abonner](#)

mallain MOËT & TENNIS 🍋
On sera tous d'accord pour saluer l'écrasante victoire de #Nadal sur #Wawrinka mais le grand vainqueur de #RG17 restera et sans conteste @Kuantom_ pour son Jerry's Mood pas piquer des anetons 🍋🍋 #DrinkResponsibly
Nb: 🍋👉 Ça c'est moi quand je repense à tous ceux qui ont sué de la raie hier aprem et qui n'ont pas eu le BONHEUR de goûter à leurs 1ers cocktails 🍋🍋 #Kuantom #Mhlive #MoetMoment #Belvedere #RolandGarros #moethennessy

charger d'autres commentaires

mallain @avechannah @carla_ginola 🍋❤️
+ cœur avec les doigts

mallain @saraliscia heureux et un peu ivre 🍋

899 J'aime
IL Y A 3 JOURS

Connectez-vous pour aimer ou commenter.

[> Voir le lien](#)

[Voir le lien <](#)

Kuantom
@Kuantom_ [Suivre](#)

Kuantom summer edition 2017 @rolandgarros in @MoëtHennessy Lounge! Tasting is ready 🍋
#mhlive #mhlab78

À l'origine en anglais

RETWEETS 22 J'AIME 31

03:19 - 28 mai 2017

Kuantom, Moët Hennessy et Roland-Garros

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Mais également au salon VivaTech qui s'est tenu du 15 au 17 juin 2017 :

Moët Hennessy
 @MoëtHennessy Suivre

It's time now for **#Vivatech** visitors to get a little refreshment. Rendez-vous at the **@LVMH** booth with **@Kuantom_** **#MHLab78** **#drinkresponsibly**

À l'origine en anglais

0:04

Retweets **16** J'aime **34**

18:29 - 16 juin 2017

[> Voir le lien](#)

Vitagra @VitagraGNS Follow

#FoodTech présente en masse à **#VivaTech** avec **#startup** de notre réseau **@Jimini_s** **@Kuantom_** **@AveineOfficiel** **@Ynsect** **@SWAF_io** **@connected_tea** !

Translate from French

Retweets **9** Likes **22**

4:58 PM - 15 Jun 2017

[> Voir le lien](#)

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Lorsque l'art du cocktail va trop loin

Les expressions ci-dessous sont celles qui reviennent le plus souvent lorsque les internautes parlent de mixologie sur les réseaux sociaux.

EXPRESSIONS

VISIBRAIN

great cocktails **pill cosby** new mixology selection
russian vodka waitress summer congratulations good idea
bartender ny from london top mixology specialist companies
mixologist cocktail fridayfeeling doors bottenders
cocktail bar craftcocktails vintage timeline
craftcocktail bartender may donate **bill cosbythemed cocktail** crew time
son nick **mixology** bartendermixologist
mini home cocktailbar kind of events **cocktails**
breakingbad cocktails mind client **united states**
craftcocktails mixologist weekend simplyperfect cocktails **bar**
summer moment **cocktail of orange bitters** soft opening fancy
dc bar glasses last night in richmond **vintage mini** drink
severe backlash drinks

L'importance du terme « Pill Cosby » a attiré notre attention. En effet, en zoomant sur cette expression nous constatons qu'il s'agit en réalité d'un badbuzz. Le bar « Diet Starts Monday », à Washington, a subi les foudres des internautes et des médias en ligne suite à la présentation d'un cocktail intitulé « Pill Cosby ».

En plus de faire référence à « Bill Cosby », l'acteur américain accusé d'avoir drogué plusieurs femmes avant de les agresser sexuellement, le cocktail est agrémenté de pilules vides en guise de garniture, en rapport avec la « drogue du violeur ».

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Une véritable tempête médiatique s'est alors abattue sur le bar en question : des médias influents, tels que Mashable et Foxnews ont relayé l'information et généré plusieurs centaines de partages sur le web.

MIXOLOGY

contains: cosby ADD FILTER

ARTICLES 114

SORT BY shares ORDER PAGE 1 OF 12

01 mai 2017 00h00 → 22 juin 2017 17h28

Article Title	Source	Date	Thumbnail	Shares
Bar thinks Bill Cosby-themed cocktail is a good idea until severe backlash	mashable.com	23 mai 2017 01h56		254 TW SHARES
Bill Cosby-themed drink with pills stirs controversy, prompts apology from DC bar Fox News	foxnews.com	23 mai 2017 17h47		64 TW SHARES
This DC Bar Is Serving 'Pill Cosby' Cocktails	washingtonian.com	22 mai 2017 20h08		58 TW SHARES
DC Bar Decides Bill Cosby-Themed, Date Rape-Referencing Cocktail Is a Great Idea	fusion.kinja.com	22 mai 2017 22h47		55 TW SHARES

Ce badbuzz prouve une nouvelle fois qu'il est nécessaire pour les professionnels du secteur, de s'équiper d'un système d'alerte en temps réel, afin d'être réactif en cas d'activité anormale sur le web.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

III. QUAND LE VINTAGE REDEVIENT « IN »

Le dicton favori des fashion-addicts, « le vintage revient toujours à la mode » s'applique aussi à l'industrie de l'alcool. Cette nouvelle vague des « vieux alcools » plaît beaucoup aux consommateurs et revient de plus en plus sur le devant de la scène. Ces boissons ont intégré un élément clé dans leur stratégie de communication : le digital, bien qu'aux antipodes de leur nature.

Plusieurs marques de boissons alcoolisées ont particulièrement réussi le pari de redorer leur blason grâce aux réseaux sociaux. Parmi elles nous retrouvons Apérol, créé en 1919 qui est revenu sur le devant de la scène grâce au Spritz.

Le Spritz : l'incontournable de l'été signé Apérol

Apérol a réussi un coup de maître, en matière de communication, en associant son image à celle du célèbre cocktail vénitien, le Spritz.

Apérol a fait le choix de s'effacer et de privilégier le moment de consommation. La marque a alors tout misé sur le digital pour faire du Spritz le cocktail de l'été, agréable à partager entre amis. Sur les réseaux sociaux, Apérol a alors communiqué plutôt sur le lifestyle, via des recettes, un perfect serve, des jeux concours.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Pourquoi tant de succès ?

La recette est simple à reproduire, le rendu est « instagramable », c'est-à-dire « beau » qui plaît et buzze sur les réseaux sociaux.

Entre une stratégie de communication digitale ciblée et adaptée et l'esthétisme de son cocktail, la marque a tout pour plaire.

Le Spritz by Apérol sur les réseaux sociaux

Sur une période de 30 jours, les expressions « Spritz » et « Apérol » ont été mentionnées **26 770** fois sur les réseaux sociaux, dont **2 137** fois le 5 juin 2017. Ce qui représente une moyenne d'environ **36 mentions par heure**.

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Comme nous pouvons le constater ci-dessous, les internautes associent le plus souvent le Spritz et l'Apérol à **l'été**, aux **cocktails** et à la **mixologie** et à quelque chose de **bon** et de **beau**. Le Spritz et l'Apérol sont majoritairement associés à des mots positifs et des moments de plaisir.

EXPRESSIONS

mixology monday beautiful mondays free refreshing summer evening juice **aperol pimms**
spritz cocktail takeaway cocktail de votre été
spritz summer bartender spritz aperolspritzuk london
delicious summer spritz détente en cours **delicious aperol spritz** bar in berlin
aperol spritz florence gin aperol london spritz beautiful cocktails
 bank holiday weekend **britz spritz** harrysbarbillericay today were aperol
cocktail avec aperol cocktailoftheday craftcocktails
 weekly bartender special beautiful sunshine belsazar dry **aperol spritzing**
rosé cafecocktail bar no9 cardamon tonic lovely paloma fresca instore
 baxterstorey showcase perfectserve **spritz spring** hours point mixologie du winemorning
cocktails summer tequila speakeasy bar marylebone takeaway bar
bartender cocktailbar summerisc craftbarbynight **cocktailbar** sip **aperol**
 fabulous cocktails

Dans ce nuage de mot, nous observons que le terme « rosé » ressort particulièrement. En zoomant sur cette expression, Visibrain a été capable d'identifier une tendance grandissante autour d'une association étonnante de rosé et d'Apérol Spritz. L'article publié sur Cosmopolitan.fr, partagé plus de 4 500 fois sur Facebook, lance le ton « [Le rosé Apérol Spritz, nouveau cocktail de l'été](#) ».

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Alors, cette boisson envahira-t-elle toutes les terrasses, comme l'a fait la version originale du cocktail, il y a quelques années? Affaire à suivre. Rendez-vous fin de l'été pour plus de précisions!

IV. LES MARQUES D'ALCOOL LES PLUS POPULAIRES SUR LE WEB

Pour clôturer cette étude, Visibrain a analysé les marques d'alcool les plus populaires, c'est-à-dire celles dont les internautes parlent le plus, en France et à l'international sur les réseaux sociaux et la presse en ligne.

Sur une période de 30 jours, du 28 mai au 27 juin 2017, voici le top 10 des marques qui monopolisent les conversations :

International	France
Moët & Chandon: 467 474 citations	Moët & Chandon: 2 282 citations
Smiroff: 194 832 citations	Veuve Clicquot: 2 047 citations
Cîroc: 46 626 citations	Smirnoff: 1 425 citations
Jack Daniel's: 39 833 citations	Jack Daniel's: 960 citations
Veuve Clicquot: 22 550 citations	Dom Perignon: 804 citations
Belvedere: 19 090 citations	Cointreau: 556 citations
Grey Goose: 10 725 citations	Grey Goose: 501 citations
Apérol: 8 495 citations	Cîroc: 429 citations
Bollinger: 7 852 citations	Poliakov: 363 citations
Dom Pérignon: 6 173 citations	Bollinger: 181 citations

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

Marques d'alcool & réseaux sociaux:

Stratégies gagnantes et tendances à suivre

01 85 08 85 90
www.visibrain.com
contact@visibrain.com

VISIBRAIN

Le logiciel de veille des médias en ligne