

Zimbra Community 8

Communautés en ligne et réseaux sociaux privés

Qu'est-ce que Zimbra Community ?

Zimbra Community est une communauté en ligne et une solution de réseaux sociaux privés qui améliore l'assistance des clients et la productivité des salariés, tout en vous permettant de garantir la confidentialité de vos données et des informations de vos clients. Véritable plate-forme sociale dotée d'un ensemble exhaustif d'applications sociales, elle permet de se connecter aux réseaux sociaux les plus prisés par les clients et s'intègre aux logiciels d'entreprise essentiels dans votre mission.

Par ailleurs, Zimbra Community permet aux entreprises de prendre de meilleures décisions commerciales en s'appuyant sur des analyses sociales. Des indicateurs clés fournissent des informations sur la santé et la vitalité de la communauté, la réactivité de l'assistance et la puissance des réseaux, signes que le média social atteint ses objectifs commerciaux.

Principaux avantages

De solides réseaux de salariés pour une productivité accrue

En vue d'améliorer la productivité, les salariés réclament des outils de réseaux sociaux sur leur lieu de travail qui offrent la même expérience que les réseaux sociaux des clients, comme Facebook ou Twitter qu'ils utilisent au quotidien. Les réseaux sociaux privés génèrent des revenus et améliorent le service client en fournissant au personnel des informations centralisées via des groupes de travail collaboratifs. Conçue pour répondre aux besoins des sociétés à l'écoute de leur clientèle, Zimbra Community permet aux salariés de mieux connaître leurs clients pour les servir et travailler avec eux de manière efficace grâce à la collaboration sociale.

Les réseaux sociaux privés utilisant Zimbra Community permettent :

- aux salariés de collaborer à tout moment et en tout lieu avec les membres de l'équipe à l'aide de leurs smartphones et tablettes ;
- de gagner du temps et d'améliorer la productivité en aidant les salariés à trouver rapidement des spécialistes ;
- d'augmenter les revenus en offrant aux équipes commerciales un portail unique dédié à la gestion de compte ;
- de rationaliser la collaboration grâce à l'intégration aux logiciels d'entreprise de gestion de la relation client (GRC), de gestion des documents et de communications unifiées ;
- d'accélérer l'innovation grâce à l'idéation collective qui reconnaît et récompense les salariés pour leurs meilleures idées.

PRINCIPAUX AVANTAGES

- **Préservez la confidentialité des données en installant votre communauté dans votre propre nuage ou dans celui d'un partenaire de confiance**
- **Permettez aux salariés de collaborer à tout moment et en tout lieu à partir de n'importe quel appareil**
- **Économisez du temps et de l'argent grâce à l'assistance collaborative et au libre-service disponibles 24 heures sur 24 et 7 jours sur 7**
- **Lancez de meilleurs produits et services plus rapidement grâce aux nouvelles idées proposées par la communauté**
- **Augmentez vos revenus grâce à la GRC sociale**

Réduction des coûts d'assistance et amélioration du service client

Le service client est le pilier de la réussite de toute entreprise. Il influe sur la vision que les clients ont de votre marque avant, pendant et après la vente. Sans compter que l'impact du service client social sur votre résultat ne se résume pas à quelques économies liées au libre-service en ligne et au soutien entre pairs, il influence aussi les décisions d'achat qui stimuleront vos revenus.

Les communautés d'assistance utilisant Zimbra Community permettent :

- d'économiser de l'argent et le temps de vos clients grâce au libre-service social via les forums d'assistance entre pairs et les FAQ en ligne ;
- de réduire les appels d'assistance en aidant les clients à trouver des solutions et à résoudre leurs problèmes grâce aux ressources en ligne, comme les forums de discussion, les articles rédigés à partir de bases de connaissance collaboratives et les vidéos explicatives ;
- de lancer de meilleurs produits plus rapidement en recueillant de nouvelles idées auprès des clients, des partenaires et des acheteurs potentiels ;
- de fournir une assistance sociale aux clients où qu'ils soient partout dans le monde, 24 H sur 24 et 7 jours sur 7, grâce aux communautés mobiles ;
- d'augmenter les revenus grâce à la GRC sociale dont bénéficient vos équipes de vente et de marketing.

Principales caractéristiques

Suite sociale

- une suite complète d'applications sociales réunissant blogs, microblogs, wikis, forums, galeries média, vidéos et photos intégrées, calendriers d'événements, mots-clés et nuages de mots-clés, édition de contenu WYSIWYG, pages Web et bien d'autres éléments encore ;
- des outils spécifiques aux réseaux sociaux tels que la recherche de personnes, les profils personnels, les amitiés, les flux d'activités, les événements, les sondages, les commentaires, la possibilité d'aimer des contenus, les notifications, les identifications, les mots-dièses, les flux RSS et bien plus encore.
- la recherche de spécialistes via le suivi et la présentation de questions-réponses avancées, la réputation des contenus et l'évaluation de la qualité fondée sur un système de badges ou de points ;

PRINCIPALES CARACTÉRISTIQUES

- **Suite complète d'applications sociales et d'outils de réseaux sociaux**
- **Peut s'installer dans vos locaux ou ceux d'un partenaire de confiance pour garantir la confidentialité des données**
- **Modèles préconçus dédiés aux communautés d'assistance clientèle et d'implication du personnel**
- **Système d'idéation collective et de gestion des innovations de bout en bout**
- **Analyses sociales intégrées de la santé, la vitalité, la réactivité, l'efficacité collaborative, la participation et le contenu de la communauté**
- **Disponible partout grâce à une nouvelle interface mobile spécialement conçue pour les utilisateurs en déplacement**
- **Gestion et administration avancées de la communauté avec des systèmes de gestion de la réputation et d'alerte des abus**
- **Intégration aux logiciels d'entreprise notamment grâce aux liens préétablis avec Sitecore, Salesforce.com et Microsoft SharePoint**

- un centre de messagerie offrant des options de messagerie instantanée, de présence, d'alertes en temps réels pour les demandes d'amis, d'avis, de réponses aux questions ainsi que d'autres activités essentielles à la communauté.

Idéation collective

- un système simple d'idéation collective qui permet aux membres de la communauté de présenter des défis, de soumettre des idées et de voter pour leurs favoris ;
- des mises à jour de statuts en temps réel pour les informations portant sur la mise en œuvre des idées ;
- une intégration à de puissants outils tiers, tels que InnovationCast, dédiés à la gestion des innovations de bout en bout qui permettent de gérer, d'analyser et de présenter des projets.

Analyses sociales

- des analyses de la santé, la vitalité, la réactivité, l'efficacité collaborative, la participation et le contenu de la communauté qui peuvent être personnalisées et partagées au sein de cette dernière ;
- des recommandations de contenu dynamiques qui permettent aux utilisateurs d'accéder rapidement au contenu dont ils ont besoin et à des suggestions personnalisées pour les aider à développer leurs propres réseaux ;
- des résumés de courriels personnalisés avec des recommandations de contenu pour améliorer les échanges ;
- axée sur les contenus lourds, l'application Zimbra Analytics data a été conçue pour faciliter l'intégration aux systèmes d'informations décisionnels.

Médias sociaux résolument mobiles

- une expérience utilisateur moderne grâce à sa conception réactive qui s'adapte automatiquement à la taille de l'écran et prend en charge tous les principaux navigateurs, dont Chrome, Firefox, Safari et Internet Explorer, ainsi que tous les appareils modernes ;

ÉDITIONS DE LA SOLUTION ZIMBRA COMMUNITY :

- **Professionnelle**
- **Standard**
- **Gratuite**

Comparez sur zimbra.com

- une première expérience en ligne mobile qui offre des éléments spécifiques aux smartphones et aux tablettes, comme les interfaces tactiles qui améliorent les performances et la facilité d'utilisation pour les utilisateurs de la communauté mobile ;
- des boîtes à outils pour applications mobiles complètes dédiées aux appareils sous Android et iOS, qui prennent en charge les notifications automatiques, sont facilement accessibles aux particuliers via les boutiques d'applications (iOS App Store et Google Play) et aux entreprises via la gestion des appareils mobiles.

Gestion et administration de la communauté

- Garantissez la confidentialité de vos données et leur contrôle en installant votre communauté dans vos locaux ou chez un partenaire de confiance.
- Soutenez les groupes et les sous-groupes (microsites) qui proposent des thèmes, des mises en page, des rôles et des autorisations pouvant être configurés.
- Tirez parti des options de modération basiques et avancées pour modérer le contenu automatiquement, le filtrer par mot et par phrase ou bannir des utilisateurs.
- Configurez les autorisations pour gérer la sécurité et les conditions d'accès.
- Bénéficiez du système de gestion de réputation, y compris de l'alerte collaborative d'abus, et des systèmes avancés de signalement et de gestion des abus.

Intégration

- Pré-intégration de Sitecore pour gérer le contenu en ligne, de Salesforce.com pour gérer les relations client, de Microsoft SharePoint pour gérer les documents et assistance offerte pour une intégration personnalisée d'autres applications logicielles d'entreprise.
- Authentification des réseaux sociaux, assistance OAuth et SSO pour Facebook, Twitter, LinkedIn, Salesforce.com, Google, Active Directory et d'autres solutions personnalisées.
- Intégration de la messagerie électronique à tous les principaux serveurs pour recevoir des notifications d'activité, des courriels de l'ensemble du site et des résumés quotidiens ou hebdomadaires.

« La décision se résume parfois à l'assistance : qui sera là pour m'aider quand j'en aurai besoin ? La communauté joue un rôle clé dans ce sens et dans la façon dont nous aidons les clients du début à la fin. »

Aimee Kalnoskas, Responsable Communauté mondiale et Médias Sociaux, Texas Instruments

« Nous avons choisi la plate-forme Zimbra, car elle nous permet de nous affranchir des limites de conception et d'offrir une expérience d'une qualité inégalée aux inconditionnels de notre marque, un élément clé dans notre stratégie sociale. De plus, la plate-forme s'intègre à notre infrastructure existante et s'adapte aux besoins de notre communauté à mesure qu'elle grandit. »

Mike DePaolo, Chef d'équipe Titleist, Titleist

- Assistance pour la localisation de tous les caractères Unicode et à double octets et des langues s'écrivant de droite à gauche ; packs linguistiques pour la traduction du système en français, italien, allemand, espagnol, japonais et chinois simplifié ; assistance pour la traduction dynamique des contenus générés par les utilisateurs dans toutes les langues prises en charge par Lionbridge (GeoFluent).

À propos de Zimbra

Plus de 5 000 entreprises, prestataires de services et organismes gouvernementaux font confiance à Zimbra, dont des marques mondiales telles que NTT Communications, Comcast, Dell, Investec, Rackspace, Red Hat, Mozilla, VMware, H&R Block et Vodafone. Avec sa communauté open source dynamique et son réseau international de partenaires, Zimbra est le troisième plus grand fournisseur de logiciels de collaboration au monde. Zimbra est une société privée dont le siège social est établi à Frisco, au Texas et a des bureaux à San Mateo, en Californie, à Londres, à Tokyo, à Singapour et à Pune, en Inde. Pour plus d'informations, rendez-vous sur Zimbra.com ou retrouvez-nous sur [Twitter](https://twitter.com/Zimbra), [Facebook](https://facebook.com/Zimbra) et [LinkedIn](https://linkedin.com/company/Zimbra).

« Nous créons un pont entre nos ingénieurs, nos prospects et nos clients pour partager des connaissances et des informations importantes. La communauté montre que nous adoptons une attitude personnelle, sociale et utile envers nos clients. »

Jeff Sullivan, Responsable Marketing, Communautés et Médias Sociaux, Dell