
1L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

Intelligence artificielle et marketing :
la créativité humaine amplifiée

L'avenir de l'intelligence artificielle est en cours
d'écriture. Mais comme l'a dit le pionnier de
l'informatique Alan Kay, « La meilleure façon
de prédire l'avenir est de l'inventer ». Nous
sommes la première génération à vivre avec
l'intelligence artificielle, et c'est exactement
ce que nous faisons ! Dans le monde entier,
l'équipe responsable de l'intelligence artificielle
chez Microsoft travaille dur pour que nous
puissions remplir notre mission : donner à
chaque individu et à chaque organisation les
moyens d'aller encore plus loin.”

– Harry Shum, Vice-président exécutif,
Microsoft AI and Research Group

2

Table des matières

L'intelligence artificielle est partout

Comment l'intelligence artificielle donne de la valeur et du sens aux

interactions des marques

Comment nouer des relations commerciales plus solides grâce à des

appareils basés sur l'intelligence artificielle

Adopter l'intelligence artificielle pour améliorer la pertinence et les

performances du marketing

Participer à la révolution de l'intelligence artificielle

3

6

8

10

12

3L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

L'intelligence artificielle
est partout

3

4

L'intelligence artificielle est partout
Ces dernières années, l'intelligence artificielle a
beaucoup fait parler d'elle, notamment concernant
son impact potentiel en matière d'interaction avec les
êtres humains et de fonctionnement des entreprises.
Bien que l'intelligence artificielle n'en soit encore qu'à
ses balbutiements, nous sommes persuadés qu'elle
représente une nouvelle ère pleine de promesses. Nous
avons présenté clairement dans le livre The Future
Computed notre vision du présent et de l'avenir de
l'intelligence artificielle :

« Grâce aux avancées connues ces dernières
années, nous commençons à concevoir des
systèmes capables de percevoir, d'apprendre
et de raisonner, ce qui leur permet de faire des
prédictions et des recommandations. Quasiment
tous les domaines d'activité humaine peuvent
tirer parti des systèmes d'intelligence artificielle
conçus pour agir en complément de l'intelligence
humaine. Qu'il s'agisse de la prévention de
maladies autrefois mortelles, de l'aide aux
personnes handicapées pour qu'elles s'intègrent
mieux dans la société, de la création de méthodes
d'utilisation plus durables des ressources de la
planète, l'intelligence artificielle est la promesse
de jours meilleurs pour tous.

Le but n'est pas de remplacer les personnes par des
machines, mais d'ajouter aux capacités humaines
une possibilité inégalée, celle qu'a l'intelligence
artificielle d'analyser des quantités phénoménales
de données et de déceler des tendances qui
seraient autrement impossibles à détecter.

Notre objectif est de développer l'intelligence
artificielle de manière à élargir les capacités des
êtres humains, notamment la créativité innée de
l'espèce humaine. Nous souhaitons combiner les
capacités des ordinateurs à celles des êtres humains
pour permettre à chacun d'aller plus loin. »

Les avancées déjà constatées et notre vision de l'avenir
de l'IA rejoignent les perspectives de John McCarthy, qui
a inventé l'expression « intelligence artificielle » en 1954.
Il a également déclaré que « dès qu'elle fonctionne,
plus personne ne l'appelle IA ». L'IA est désormais si
étroitement tissée dans notre vie que nous ne nous
rendons même pas compte de sa présence. Par exemple,
si vous cliquez sur les publications d'un ami dans votre
fil d'actualité Facebook, un algorithme « apprend » que
vous aimez les publications de cette personne et vous les
présente plus souvent et en priorité.

Bien entendu, le fil d'actualité Facebook n'est qu'un
exemple parmi tant d'autres de nos interactions
quotidiennes avec l'IA. Le moteur de recommandation de
Netflix et les services de détection de fraude à la carte de
crédit en sont d'autres. Même les assistantes virtuelles à
commande vocale telles qu'Alexa pour Amazon, Siri pour
Apple et Cortana pour Microsoft font désormais pour
ainsi dire partie des meubles. Nous ne les considérons
pas comme des merveilles technologiques (ce qu'elles
sont pourtant), mais les acceptons comme faisant partie
de notre vie, tout simplement.

Parallèlement, d'autres applications de l'IA (en matière de
robotique, de reconnaissance faciale et de voitures sans
conducteur) n'atteindront leur plein potentiel que dans
plusieurs années, mais de nombreux consommateurs
sont enchantés des possibilités que cela représente.
D'ailleurs, d'après une étude menée par PwC, 63 % des
consommateurs américains sont convaincus que l'IA
saura, un jour, trouver des solutions à des problèmes
complexes, tels que le cancer et le dérèglement
climatique.1 Cet espoir se fonde sur des avancées réelles,
qui améliorent déjà la qualité de vie des êtres humains.

L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides / Adopter l'IA /
Participer à la révolution de l'IA

1. « Bot.Me: A revolutionary partnership », PwC, 2017.

https://msblob.blob.core.windows.net/ncmedia/2018/01/The-Future_Computed_1.26.18.pdf
https://msblob.blob.core.windows.net/ncmedia/2018/01/The-Future_Computed_1.26.18.pdf
https://www.pwc.com/us/en/industry/entertainment-media/publications/consumer-intelligence-series/assets/pwc-botme-booklet.pdf

5

Par exemple, SeeingAI aide les personnes malvoyantes à « voir », par le
biais d'une représentation vocale de leur environnement. Inner Eye aide les
cancérologues et les radiologues à proposer des soins plus efficaces à leurs
patients atteints de cancer. Quant à AI for the Earth, son but est de mettre un
terme au dérèglement climatique.

Dans le domaine du marketing, cependant, l'IA fait face à de nombreuses
hésitations. Les acteurs du secteur n'ont pas une idée claire de la façon dont
l'IA peut les aider à les rendre plus efficaces. D'après une enquête récente
menée auprès d'entreprises américaines, 68 % des spécialistes en marketing
n'utilisent pas l'IA, sous aucune forme que ce soit.2 Une enquête menée par
Narrative Science auprès de responsables d'entreprises basées aux États-Unis
ayant déjà adhéré à des solutions compatibles avec l'IA montre que le taux
d'adoption reste faible, mais est en progression. Les participants ont indiqué
que, parmi leurs solutions basées sur l'IA les plus largement utilisées, se
trouvaient le machine-learning (22 %), la reconnaissance et la réponse vocales
(14 %) et les assistantes virtuelles (12 %).3 Des secteurs tels que le commerce
commencent à y montrer un certain intérêt. D'après une étude menée auprès
de commerçants basés aux États-Unis et au Royaume-Uni, plus d'un quart des
experts en marketing utilisent l'IA à des fins publicitaires et 13 % d'entre eux
l'utilisent pour mettre en œuvre des bots conversationnels.4

Fondamentalement, l'IA permet aux marketeurs d'approfondir les connexions
avec les consommateurs et de personnaliser les communications. Elle les aide
à interpréter le Big Data et se fonde sur ces interprétations pour personnaliser
des expériences et interagir avec les consommateurs de manière plus
intelligente. Elle les aide même à utiliser des données pour prédire des actions
futures, ce qui leur permet d'automatiser la rédaction des textes marketing et
l'exécution des campagnes. Le résultat final ne diminue nullement le savoir-
faire des spécialistes en marketing, bien au contraire : il l'intensifie. Plutôt que
de se concentrer sur des tâches opérationnelles insignifiantes, les experts en
marketing peuvent désormais tester de nouvelles tactiques de campagne et se
pencher sur des points de contact innovants.

En dépit de ses avantages potentiels, les idées fausses sont nombreuses
concernant l'IA, et les connaissances manquent souvent cruellement.
Une certaine incompréhension des avantages qu'elle peut apporter aux
consommateurs comme aux organisations persiste. Il reste principalement
des questions sans réponses sur la façon de commencer à utiliser l'IA et la
manière dont les marques peuvent réellement l'implémenter. Si vous avez du
mal à distinguer les exagérations et les promesses associées à l'IA de sa réalité
concrète, ce guide vous est destiné.

Qu'est-ce exactement que l'IA ?
Comme le dit Satya Nadella, PDG de Microsoft, dans
son livre Hit Refresh, l'IA est une technologie capable de
percevoir, d'apprendre, de raisonner, d'assister le processus
décisionnel et d'agir pour nous aider à résoudre des
problèmes. Comme il l'explique :

« Aujourd'hui, l'IA est en passe de devenir ce que l'on appelle
l'intelligence artificielle générale (IAG), c'est-à-dire le point
auquel un ordinateur égale, voire dépasse, les capacités
intellectuelles humaines. Tout comme l'intelligence humaine,
l'intelligence artificielle peut être divisée selon plusieurs
couches. La couche inférieure est la simple reconnaissance de
tendances. La couche intermédiaire concerne la perception,
la détection de phénomènes de plus en plus complexes. On
estime que 99 % de la perception humaine se fait de manière
vocale et visuelle. Enfin, le plus haut niveau d'intelligence
est la cognition, à savoir une compréhension profonde
du langage humain. Il s'agit des éléments constitutifs de
l'IA. Pendant de nombreuses années, Microsoft a investi
dans le développement de chacun de ces niveaux, que ce
soit avec des outils de machine-learning statistique pour
interpréter des données et reconnaître des tendances ou des
ordinateurs capables de voir, d'entendre et de bouger, voire
de commencer à apprendre et à comprendre le langage
humain. »

L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides / Adopter l'IA /
Participer à la révolution de l'IA

2. « Survey: Artificial Intelligence, The Results », icuc.social, 19 juillet 2017.
3. « Outlook on Artificial Intelligence in the Enterprise 2018 », Narrative Science, 2018.
4. « 2017 Digital Retail Innovation Report », Sailthru, 2017.

https://www.microsoft.com/en-us/seeing-ai/
https://www.microsoft.com/en-us/research/video/video-abstract-project-inner-eye/
https://www.microsoft.com/en-us/aiforearth
http://icuc.social/2017/07/19/artificial-intelligence-survey/
https://narrativescience.com/Portals/0/Images/PDFs/OutlookOnAI2018_NarrativeScience.pdf
http://me.sailthru.com/rs/362-ZZF-167/images/Sailthru_2017_Digital_Retail_Innovation_Report_.pdf?mkt_tok=eyJpIjoiWmpobU5tSmtNemc0TjJJMCIsInQiOiJHSTdnbDl6cm9lQ2VWdWd6eUswaW5WZnNJQ3VTbkY1U2tETkE4NXVxUGtSeEJ2Rm9zSGhKUXZoNUpcL3JrNm1OSXRubk9OUkVBMGg1Qj

6L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

Comment l'intelligence
artificielle donne de la
valeur et du sens aux
interactions des marques

6

7

Marketeurs

Connexion

Personnalisation

Automatisation

Consommateurs

Les spécialistes en marketing peuvent interagir avec les
consommateurs à l'aide de méthodes plus naturelles et
émotionnelles. Ils peuvent créer des expériences plus
personnalisées sur l'ensemble des canaux. Par exemple,
les bots conversationnels utilisent le traitement du
langage naturel pour discuter avec les consommateurs.
Le service client reste le talon d'Achille de nombreuses
marques. Un bot conversationnel peut résoudre jusqu'à
82 % des interactions avec les consommateurs, sans
l'intervention d'aucun être humain.5

Les consommateurs, de leur côté, bénéficient
d'interactions plus intimes et pertinentes avec les
marques. Ils peuvent recevoir des informations utiles,
voire des produits, lorsqu'ils en ont le plus besoin. Par
exemple, une assistante virtuelle peut accéder à l'agenda
d'un homme d'affaires très occupé et lui demander s'il
souhaite qu'une réservation soit faite pour le déjeuner.
Elle peut également demander à une jeune maman
si elle souhaite acheter des couches et des lingettes
lorsqu'elle prépare sa liste de courses.

Les marketeurs peuvent utiliser des entrées (textuelles,
vocales, gestuelles) qui n'étaient pas disponibles
auparavant. De tels signaux peuvent être combinés avec
d'autres données, notamment géographiques. À l'aide
de ces entrées, un expert en marketing peut rédiger
un message pertinent avec une créativité dynamique.
Par exemple, la chaîne britannique de magasins de
bricolage B&Q a diffusé une campagne publicitaire
urbaine dont les variations dépendaient des conditions
météorologiques. Les jours de beau temps, les publicités
demandaient aux passants si leur jardin était prêt pour
la belle saison. En 2015, Microsoft a publié l'application
How-Old, qui utilise la reconnaissance faciale pour
deviner l'âge d'une personne à partir d'une photo. La
technologie de réalité augmentée de Modiface aide
également les marques de cosmétiques à suggérer les
types de maquillage à essayer.

Les consommateurs apprécient des expériences plus
personnalisées et reçoivent des recommandations
plus pertinentes et justes. C'est ce que fait le service
de streaming de musique Spotify pour ses suggestions
musicales. Amazon utilise également les recherches
et les achats précédents des internautes pour créer
des recommandations. Les systèmes d'IA effectuent
en permanence des recherches pour le compte
du consommateur. Ces systèmes apprennent les
préférences des consommateurs afin de proposer à ces
derniers la meilleure expérience possible. C'est ce qu'on
appelle la personnalisation à grande échelle.

Les spécialistes en marketing peuvent explorer d'énormes
volumes de données et utiliser le machine-learning pour
mettre en lumière des insights et découvrir des signaux
prédictifs. Cela permet d'améliorer le processus décisionnel
tout en optimisant les investissements et les stratégies.
De telles données peuvent notamment avoir pour
origine des accessoires, des voitures connectées ou des
appareils électroménagers intelligents. Ces informations
aident les experts en marketing à mieux comprendre le
comportement et l'intention des consommateurs tout au
long du parcours décisionnel. Ces données contribuent à
l'élimination des conjectures en matière d'enchères sur les
mots clés, de test et d'optimisation des annonces, voire de
création de campagnes d'e-mailing.

L'avantage, pour les consommateurs, est de ne pas subir
des annonces destinées à quelqu'un d'autre. Jusqu'à
71 % des consommateurs américains déclarent préférer
voir des annonces ciblées, ce qui, grâce à l'IA, favorise le
succès des marketeurs.6

Comment l'intelligence
artificielle donne de la
valeur et du sens aux
interactions des marques
En tant qu'êtres humains, nous tenons pour
acquises nos facultés innées, notamment notre
vision, notre ouïe, ainsi que nos capacités de
compréhension et de prédiction. Les nouvelles
avancées en matière de machine-learning et
de deep-learning ont donné aux machines
ces mêmes capacités, ce qui leur permet de
reconnaître des paroles, du langage et des objets.
Par conséquent, la vie des consommateurs et des
marketeurs peut prendre une plus grande valeur
et un nouveau sens grâce aux appareils et aux
outils basés sur l'IA.

L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides /
Adopter l'IA / Participer à la révolution de l'IA

5. « Chatbots in Customer Service », Accenture, 2016.
6. « 71% of Consumers Prefer Personalized Ads », Adlucent, 12 mai 2016.

https://econsultancy.com/blog/69100-six-clever-examples-of-what-dynamic-outdoor-advertising-can-do
https://econsultancy.com/blog/69100-six-clever-examples-of-what-dynamic-outdoor-advertising-can-do
http://modiface.com/
https://www.accenture.com/t00010101T000000__w__/br-pt/_acnmedia/PDF-45/Accenture-Chatbots-Customer-Service.pdf
http://www.adlucent.com/blog/2016/71-of-consumers-prefer-personalized-ads/

8L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

8

Comment nouer des
relations commerciales
plus solides grâce à des
appareils basés sur
l'intelligence artificielle

9

Comment nouer des relations commerciales plus solides grâce à des appareils basés
sur l'intelligence artificielle
Les spécialistes en marketing font face à un environnement plus complexe que jamais. Le consommateur américain moyen possède désormais 7,2 appareils connectés.7 Gartner prédit que
d'ici 2020, il existera près de 20 milliards d'objets connectés dans le monde.8 De plus en plus de consommateurs s'arment de bloqueurs de publicité et paient pour des médias sans publicité,
notamment des services de streaming, ce qui oblige les marketeurs à changer de tactique : adieu les interruptions, il est temps de se montrer utile. Un message très bien ciblé peut répondre à
ce besoin, car il contribue au parcours des consommateurs vers un achat. Les experts en marketing peuvent également rappeler aux consommateurs des tâches qu'ils ont à effectuer ou leur
proposer des suggestions pertinentes. Voici quelques-unes des façons dont l'IA peut aider les marketeurs à y parvenir :

SEARCH
Un nombre toujours croissant d'appareils connectés à
Internet arrivent chaque jour sur le marché et prennent
place chez les consommateurs. Cela fait du search un
outil omniprésent, qui propose des expériences et des
interactions personnalisées. Les données acquises via des
recherches vocales, textuelles ou d'images sont de quoi
se nourrissent les bots conversationnels et les assistantes
virtuelles. L'IA ne fonctionne que si elle peut accéder à
d'importantes quantités de données. Le search fournit des
données mises à jour en permanence qui offrent la clé de
la pensée humaine. Le search en lui-même, de son côté,
ne cesse de s'améliorer. Bing est désormais capable de
reconnaître des objets dans des images. Cette fonctionnalité
permet à la plateforme de traiter du texte et d'extraire du
sens à partir d'images.

Les leçons qui en sont tirées : Les données de recherche
peuvent servir de base à des stratégies marketing de
manière plus avancée que jamais. Les spécialistes en
marketing peuvent utiliser ces données pour mieux
comprendre les comportements et les préférences des
consommateurs, voire prédire leurs actions futures, afin de
leur proposer des campagnes, des produits et des initiatives
d'engagement plus adaptés.

BOTS
Les bots sont de plus en plus intégrés le long du parcours
des consommateurs et sont de plus en plus sophistiqués.
Par exemple, un bot conversationnel de la marque de
cosmétiques Kiehl's permet aux consommateurs de
rechercher des produits par type de peau ou par ingrédient.
En posant des questions aux consommateurs, le bot est
capable de recommander certains produits. Il simule
également un employé réel de Kiehl's en adoptant un
ton sympathique et amusant. Il utilise par exemple de
nombreux emojis dans ses communications. De telles
conversations fournissent également des données qui
s'avèrent utiles en matière de promotion marketing.
Les bots peuvent également être utilisés pour traiter
les questions des consommateurs. Cela contribue à la
rationalisation des services en matière d'efficacité et
au raccourcissement des temps de résolution, tout en
permettant aux employés concernés de se concentrer
davantage sur des engagements à forte interaction humaine
et sur les problèmes complexes rencontrés par certains
consommateurs.

Les leçons qui en sont tirées : Les bots ne sont plus de
simples gadgets. Ils ont acquis une véritable intelligence
(QI) ainsi qu'une certaine intelligence émotionnelle (QE), ce
qui les rend plus précieux et plus dignes de confiance aux
yeux des consommateurs. D'ailleurs, les consommateurs
se montrent réceptifs aux interactions avec des bots, du
moment que ces derniers leur fournissent un avantage

légitime. D'après une étude récente menée aux États-Unis,
40 % des « Millennials » interagissent quotidiennement
avec des bots.9 Les marques peuvent les intégrer dans des
points de contact tels que des sites de e-commerce, des
applications mobiles et des comptes sur les réseaux sociaux.

ASSISTANTES VIRTUELLES
Des assistantes vocales telles que Cortana, Alexa et Siri
illustrent la façon dont l'interaction avec l'IA peut améliorer
la vie quotidienne. Elles disposent d'une intelligence qui
joue un rôle tout au long de la journée de leurs utilisateurs,
qu'il s'agisse de prévisions météorologiques ou de l'état de
la circulation pour aller travailler le matin. Les assistantes
digitales collectent (car elles y sont autorisées) de précieuses
données, notamment sur les recherches effectuées, les lieux
visités et les e-mails envoyés et reçus. Elles peuvent même
converser avec des bots et aider les internautes à réserver
des vols et des chambres d'hôtel.

Les leçons qui en sont tirées : De nombreux
consommateurs sont habitués à parler à leurs appareils
plutôt que d'y saisir des commandes textuelles. En 2016,
près de 25 % des recherches effectuées sur Bing étaient
vocales. C'est pourquoi les spécialistes en marketing doivent
absolument proposer davantage de services utiles utilisables
via a parole. Nombreux sont ceux qui s'engagent dans cette
direction. Les assistants personnels qui s'appuient sur l'IA,
dont notamment Amy et Andrew de x.ai, planifient des
rendez-vous par e-mail pour leurs utilisateurs.

Connexion

L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides / Adopter l'IA /
Participer à la révolution de l'IA

7. « ADI: Lack of Device Data Hampers Marketers’ CX Resolution », CMO, 22 mars 2016.
8. « Gartner Says 8.4 Billion Connected ‘Things’ Will Be in Use in 2017, Up 31 Percent From 2016 », Gartner, 7 février 2017.
9. « 3C Releases Chatbot Progress Report, Showing Consumer Usage and Preferences When Using Chatbots from a Brand », 3Cinteractive, 18 juillet 2017.

https://www.theverge.com/2017/12/13/16774072/microsoft-bing-ai-search-engine-image-object-recognition
https://www.topbots.com/project/kiehls-facebook-messenger-bot-review/
https://x.ai/how-it-works/
http://www.cmo.com/adobe-digital-insights/articles/2016/3/17/adi-device-data-highlights-marketers-difficulty-assembling-holistic-experiences-.html#gs.HHkr2IQ
https://www.gartner.com/newsroom/id/3598917
https://www.3cinteractive.com/blog/3cinteractive-releases-chatbot-progress-report-showing-consumer-usage-preferences-using-chatbots-brand/

10L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

Adopter l'intelligence
artificielle pour améliorer
la pertinence et les
performances du
marketing

10

11

Adopter l'intelligence artificielle pour améliorer la pertinence et les performances du
marketing
Tout comme l'électricité, l'IA est en passe de
devenir omniprésente dans notre vie. Au niveau
personnel, cela rend la technologie plus judicieuse
et plus en phase avec nos désirs, nos besoins et nos
comportements au quotidien. Pour les marketeurs,
l'IA propose de nouveaux outils intelligents qui
enrichissent les interactions, améliorent l'efficacité
et favorisent la rédaction de campagnes plus
fructueuses.

L'IA vous aide à mieux comprendre les
consommateurs : Le graphique Audience
Intelligence Graph de Bing fournit aux experts en
marketing des données contextuelles qui les aident
à affiner leurs communications. La plateforme utilise
des données relatives aux consommateurs afin de
mieux comprendre les attributs et les intentions
des internautes. Les données provenant de la suite
d'outils de productivité Microsoft sont utilisées
pour le graphique Audience Intelligence Graph de

Microsoft. Ces données aident les marketeurs à mieux
comprendre les consommateurs et à atteindre ces
derniers. Cortana Intelligence Suite et Bing Prédictions
peuvent améliorer la précision des prévisions et
extraire davantage de statistiques des campagnes
publicitaires, tout en aidant les spécialistes en
marketing à mieux juger de l'accueil réservé à leurs
produits.

L'IA vous aide à atteindre vos clients potentiels
au moment crucial : L'IA aide les experts en
marketing à mieux comprendre le comportement
et l'intention des consommateurs tout au long du
parcours d'achat. Résultat : des expériences plus
personnalisées pour les consommateurs et de
meilleurs résultats pour les marketeurs.

L'IA vous aide à créer des expériences
personnalisées à grande échelle : L'IA permet
aux experts en marketing de créer des expériences

extrêmement pertinentes pour les consommateurs.
Imaginez la promotion de produits, d'offres
et de contenu basée sur les préférences et les
comportements antérieurs des consommateurs.
Qui plus est, ces expériences peuvent être diffusées
automatiquement et en temps réel, sans qu'aucune
intervention humaine ne soit requise.

L'IA vous aide à optimiser les performances de
vos campagnes : La programmatique fait disparaître
les tâches publicitaires ingrates grâce à l'automatisation.
Par exemple, l'outil d'enchères automatisées gère
les enchères en temps réel en fonction de nombreux
signaux utiles générés par la plateforme. L'onglet
Opportunités disponible dans l'interface de Bing
présente aux marketeurs les paramètres qu'ils peuvent
modifier pour améliorer leur retour sur les dépenses
publicitaires. Ces suggestions sont basées sur une
analyse prédictive des données traitées.

D'ici 2020, les entreprises qui auront maîtrisé l'utilisation de l'IA s'approprieront
1,2 billion de dollars par an que celles qui ne l'ont pas fait auront perdu.

– Forrester10

L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides / Adopter l'IA /
Participer à la révolution de l'IA

10. « Predictions 2017: Artificial Intelligence Will Drive the Insights Revolution », Forrester, 2 novembre 2016.

Personnalisation et automatisation

https://www.microsoft.com/en-us/cloud-platform/cortana-intelligence
https://www.bing.com/explore/predicts
https://go.forrester.com/wp-content/uploads/Forrester_Predictions_2017_-Artificial_Intelligence_Will_Drive_The_Insights_Revolution.pdf

12L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

Participer à la révolution
de l'intelligence artificielle

12

13L'IA est partout / Comment l'IA ajoute de la valeur aux interactions des marques / Nouer des relations commerciales plus solides / Adopter l'IA /
Participer à la révolution de l'IA

Participer à la révolution de
l'intelligence artificielle
L'intelligence artificielle existe depuis des décennies. Cette
technologie semble au premier abord intimidante, mais
les grandes avancées qu'elle connaît ouvrent de nouvelles
perspectives en matière d'approfondissement de la relation
avec les consommateurs. De nouveaux outils permettent
aux marketeurs d'augmenter leur productivité et d'obtenir
de meilleurs résultats. Il est également plus simple que
jamais pour les experts en marketing de se lancer, tout
particulièrement s'ils choisissent le bon partenaire. Microsoft
investit dans les technologies d'IA depuis ses premiers jours.
L'entreprise intègre l'IA à tous les niveaux : graphique des
connaissances Microsoft, cloud computing Azure, Cortana,
Office, Skype et, bien entendu, Bing. Chez Bing, toutes les
opérations de la plateforme reposent sur l'IA.

FAVORISEZ
L'ENGAGEMENT

FAVORISEZ LA
CROISSANCE

FAVORISEZ
L'INNOVATION

Favorisez l'engagement
•	 Investissez dans les solutions publicitaires intelligentes Bing

Ads, notamment les annonces dynamiques (aux États-Unis
et au Royaume-Uni uniquement) et les audiences In-market
(aux États-Unis uniquement)

•	 Utilisez l'outil d'enchères automatisées de Bing Ads pour
optimiser les performances de vos campagnes de search

Favorisez la croissance
•	 Créez un bot à l'aide du Microsoft Bot Framework

Favorisez l'innovation

•	 Continuez à tester différentes approches pour vos
campagnes et collectez des données vous permettant de
prendre de meilleures décisions

•	 Commencez à optimiser votre contenu pour la recherche
vocale en créant des compétences pour Cortana

Le potentiel de l'intelligence artificielle est immense.
Êtes-vous prêt à aller plus loin grâce à elle ?

S'INSCRIRE

https://advertise.bingads.microsoft.com/en-us/blog/post/october-2017/get-more-coverage-with-less-hassle-using-dynamic-search-ads
https://advertise.bingads.microsoft.com/en-us/solutions/audience-targeting/in-market-audiences
https://advertise.bingads.microsoft.com/en-us/blog/post/november-2017/improved-bid-adjustment-controls-for-auto-bidding
https://dev.botframework.com/
https://developer.microsoft.com/en-us/Cortana
https://secure.bingads.microsoft.com/?s_cid=IS18_src_ip_web

14L'IA est partout / Ajouter de la valeur aux interactions digitales / Exploiter les interactions de l'intelligence artificielle / Tout coordonner / Participer à la
révolution de l'IA

© 2018 Microsoft Corporation. Tous droits réservés. Microsoft, Windows et autres noms de produit sont ou peuvent être des marques commerciales et/ou des marques déposées aux États-Unis et dans
d'autres pays. Toutes les marques commerciales appartiennent à leurs propriétaires respectifs. Les informations ci-présentes sont fournies à titre indicatif uniquement et représentent le point de vue
actuel de Microsoft Corporation à la date de cette publication. Dans la mesure où Microsoft doit réagir aux évolutions des conditions du marché, ces informations ne sauraient être considérées comme
un engagement de la part de Microsoft, et Microsoft ne peut pas garantir l’exactitude de toute information fournie ultérieurement à la date de cette publication. Microsoft ne donne aucune garantie,
expresse, implicite ou statutaire, quant aux informations de cette présentation.

Bing Network. Intelligent search.

14

