
1 - Le guide du QR code

LES NEUF
RÈGLES D’OR
DU NFC
MARKETING
Le guide de référence

by Unitag

Outils et bonnes pratiques

Le NFC est une technologie fascinante : carte de
transport, paiement sans contact, objets communi-
quants, etc. son potentiel est immense et ses usages
peuvent être très variés. Bien que peu connue du grand
public, elle pourrait devenir incontournable dans les
années à venir.

Le NFC est aussi pour les marques une véritable
opportunité de développer des campagnes marketing
mobile interactives. Il offre l’opportunité de connecter
tous ses supports physiques à du contenu digital enrichi !

Un sticker posé sur un produit ou un support peut
permettre, d’un simple geste, de déclencher une action
sur le smartphone de l’utilisateur. Si l’outil est bien
maîtrisé les bénéfices peuvent être colossaux !

Nous vous proposons dans ce guide de partir à la
découverte du NFC dans ses usages marketing. Pour
vous permettre de mieux comprendre et maîtriser ce
canal au travers de 9 règles simples à mettre en place.

Suivez le guide. L’équipe d’Unitag, spécialiste du O2O !

Guide du NFC Marketing p.3 www.unitag.io

PRÉSENTATION DU NFC… ………………………………………… p5

Fonctionnement, domaines d’application et succès du NFC.
La technologie n’aura plus de secrets pour vous.

LES 9 RÈGLES D’OR DU NFC MARKETING
Choisir l’action générée par le tag.. p11
Offrir de la valeur ajoutée au scan… …………………………………p12
Penser “Mobile First”… ……………………………………………………p13
Utiliser un tag adapté à son contexte	�����������p14
Mettre en avant le tag sur son support	���������� p15
Proposer une alternative… ………………………………………………p16
Sélectionner un support accessible	������������p17
S’assurer qu’il y ait du réseau téléphonique	������� p18
Piloter la campagne après son lancement	�������� p19

LES EXEMPLES DE
CAMPAGNES NFC RÉUSSIES… ………………………………p20

Certaines entreprises ont déjà réalisé des campagnes NFC d’une
main de maître ! Vous pourrez consulter dans cette partie la plus
belle collection de cas d’usages que nous avons pu réunir.

SOMMAIRE

I

II

III

IV

V

VI

VII

IIX

IX

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

PRÉSENTATION

Guide du NFC Marketing p.5 www.unitag.io

LES DOMAINES D’APPLICATION DU NFC
La technologie NFC peut être utilisée dans de nombreux domaines. Cela fait même peut-être
déjà quelques années que vous l’utilisez quotidiennement sans le savoir ! À vous de juger…

Les billetteries et transports
De par son immédiateté et sa simplicité, le
NFC est la technologie idéale dans le domaine
de la billetterie et des cartes d’accès. Dans de
nombreuses villes du monde entier elle est ainsi
utilisée dans les cartes de métro pour valider son
titre de transport, mais aussi dans les forfaits
de ski, salles de sports, accès sécurisés en
entreprises, etc.

> Réalisez-vous à quel point la technologie NFC fait déjà partie de votre quotidien ?

1. Repérez le pictogramme NFC 2. Approchez votre terminal 3. Accédez au contenu

LE NFC : COMMENT ÇA MARCHE ?
C’est sous le terme “sans contact” que vous connaissez probablement déjà la technologie NFC,
qui signifie Near Field Communication (Communication en champs proche). Son fonctionnement
est simplissime pour l’utilisateur, aucune application n’est nécessaire.

http://www.toulouseinfos.fr/dossiers/
toulouse-en-questions

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.6 www.unitag.io

Le paiement sans contact
Le NFC est présent dans de nombreuses cartes bancaires à puce (sauf aux Etats-Unis où
les usages sont plus restreints). Pour déclencher un paiement, l’utilisateur doit simplement
approcher sa carte bancaire du terminal et c’est tout, aucun code n’est à taper ! Pour
l’instant cette fonctionnalité est disponible uniquement pour de petits montants et est bien
évidemment sécurisée.

Le paiement sans contact est également présent sur
mobile, et fonctionne en approchant son smartphone
compatible d’un terminal de paiement. Aux USA les
possesseurs des dernières générations d’iPhones
peuvent utiliser l’Apple Pay et des systèmes similaires
sont en cours de déploiement sur Android. Un usage
dont les débuts semblent prometteurs.

http://fortune.com/2014/09/09/apple-announces-new-mobile-payments-system-apple-pay

Les usages marketing & communication
Le NFC peut être également utilisé pour permettre à tout utilisateur d’accéder en un simple geste
à un contenu numérique sur son mobile.

Il suffit d’approcher son smartphone compatible
du tag, positionné par exemple sur un produit ou
un support de communication, pour accéder au
contenu mobile associé : catalogue produit, jeu
concours, ou encore un sondage.

Le bénéfice de la technologie correspond donc
au trio gagnant tant recherché par les marques :
instantanéité, fluidité et simplicité !

Le NFC est une alternative ou un complément
aux QR Codes, ces codes-barres qui permettent
d’accéder à un contenu digital.

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.7 www.unitag.io

MON TÉLÉPHONE EST-IL COMPATIBLE NFC ?
En France 25% des possesseurs de smartphones ont accès à la technologie NFC. Même si les
smartphones ne sont pas tous compatibles, les derniers modèles Android et Windows Phone
intègrent généralement la technologie, consultez notre liste ici*.

L’iPhone 6 et l’Apple Watch ont fait un premier pas dans la direction du NFC en intègrant la
technologie pour la solution de paiement ApplePay, mais elle reste à ce jour restreinte à cet
usage. Les prochaines générations du système d’exploitation d’Apple iOS libèreront peut-être
l’accès au NFC des iPhones compatibles, en attendant, les concurrents d’Apple en profitent
pour multiplier ses usages.

*https://www.unitag.io/fr/nfc/how-to-read-a-nfc-tag

Pour les Androids :

•	 Allez dans les “Paramètres”
•	 Affichez la section “Sans fil et réseaux”
•	 Cochez la case pour activer le NFC

Pour les Windows Phone :

•	 Allez dans “Paramètres”
•	 Activez la fonction “NFC”

Si la catégorie NFC n’est pas disponible alors
le téléphone n’est probablement pas compatible.

Activer le NFC sur mon smartphone
Activer la fonction NFC sur votre mobile est simple et rapide !

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive
https://www.unitag.io/fr/nfc/how-to-read-a-nfc-tag

Guide du NFC Marketing p.8 www.unitag.io

LE NFC EN CHIFFRE
La progression de la technologie
Tous les smartphones n’intègrent pas encore la technologie NFC, mais selon une étude réalisée
par IHS Technology, 64 % des mobiles seront compatibles d’ici 2018, c’est quatre fois plus
qu’en 2013 !

Le NFC devrait donc prendre une ampleur considérable dans les années à venir.

0

2013 2014 2015 2016 2017 2018

300

600

900

1200

Le développement des usages
Outre la progression de la technologie, les usages devraient mécaniquement se développer
considérablement dans les mois à venir ! Deloitte annonce qu’en 2015 les paiements NFC via
mobile vont bondir de +1000% et que 5% des smartphones dans le monde effectueront au
moins un achat par mois !

La démocratisation des paiements NFC, permettra aux utilisateurs de se familiariser avec la
technologie. Les usages pourront donc naturellement s’élargir et à terme le NFC devrait devenir
une porte d’entrée incontournable au Web.

Par ailleurs une étude de Clear Channel & Postercope confirme le potentiel marketing du NFC,
puisque 88% des possesseurs de smartphones se disent prêt à interagir avec une affiche
qui susciterait leur intérêt.

L’intérêt pour la technologie est donc confirmé, le NFC a de beaux jours devant lui, soyez sûr
de ne pas rater le train !

Prévisions mondiales d’appareils équipés NFC en millions.

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.9 www.unitag.io

Vous avez maintenant compris le fonctionnement, les champs d’appli-
cation et le potentiel de la technologie NFC. Mais l’objectif de ce guide
est de vous aider à lancer une campagne NFC Marketing efficace.

Avant d’aller plus loin il est important de comprendre qu’un usage
marketing du NFC implique que les tags soient connectés à du contenu
mobile, en ligne, puisqu’il permet aux utilisateurs d’accéder en un
instant à du contenu digital.

Ainsi en y apposant simplement un tag vous pouvez donner une
dimension digitale à l’ensemble de vos supports : brochures, cartes
de visite, PLV, packagings, etc.

C’est le principe du O2O : Offline to Online.

Êtes-vous prêt ? Il est temps de passer aux 9 règles d’or !

LE NFC MARKETING
PILIER DU O2O

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

LES NEUF
RÈGLES D’OR DU
NFC MARKETING

Guide du NFC Marketing p.11 www.unitag.io

CHOISIR L’ACTION
GÉNÉRÉE PAR VOTRE TAG

Lancer une campagne NFC ne se fait pas par hasard ! Demandez-vous simplement quel est votre
but. Vous pourrez alors commencer à réfléchir comment le NFC pourrait vous aider à atteindre cet
objectif et ainsi construire une véritable stratégie.

Vous savez déjà que la technologie NFC est une porte d’entrée mobile, mais les actions qu’un tag
peut déclencher sont multiples !

•	 Ouverture d’une URL pour accéder à un site
web mobile, une vidéo en ligne, des réseaux
sociaux, etc.

•	 Enregistrer le contenu d’une carte de visite
dans son répertoire

•	 Déclencher un appel téléphonique

•	 Connecter le smartphone à un réseau wifi

•	 Proposer l’envoi d’un e-mail pré-enregistré

•	 Afficher un texte simple

•	 Enregistrer un évènement dans son agenda

Avant de se lancer dans une campagne il est donc crucial de bien réfléchir à la finalité du tag.
Les possibilités sont presque infinies, il suffit juste d’un peu d’imagination !

RÈGLE
I

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.12 www.unitag.io

Vous avez vos objectifs en tête, parfait ! Maintenant, pour
les atteindre, il va falloir proposer un contenu attractif aux
yeux de votre cible !

Et oui, pour être pertinente l’utilisation du NFC doit faire
sens et apporter de la valeur ajoutée à vos utilisa-
teurs. Pour cela rien de plus simple, demandez-vous ce
que votre cible veut !

Des bons de réduction ? Donner son avis ? Participer
à un jeu concours ? Choisissez un contenu pertinent et
dites-le sur votre support. C’est la clé de la réussite de
votre campagne !

> Unitag propose d’ailleurs une Web App pour chaque objectif, n’hésitez pas à nous contacter.

OFFRIR DE LA
VALEUR AJOUTÉE...

RÈGLE
II

Booster vos ventes :

- Coupons de réductions
- Vitrine mobile
- Page produit
- Store locator

Animer une communauté :

- Quiz
- Chasse au trésor
- Jeux concours
- Tirage au sort

Engager vos clients :

- Sondages
- Enquêtes
- Retours clients
- Programme de fidélité

Ne pas proposer de la valeur ajoutée est la pire des erreurs marketing : votre consommateur sera
déçu, votre image en pâtira et le nombre de scans sera faible. Si il n’y a pas de valeur ajoutée,
autant ne pas lancer de campagne NFC !

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.13 www.unitag.io

... ET UN CONTENU
“MOBILE FIRST”

Maintenant que vous savez quel sera votre contenu, il est temps de passer à sa création. Mais
attention, on ne le répétera jamais assez, la technologie NFC est une porte d’entrée au web mobile.
Votre contenu doit donc être adapté au format mobile !

Vous avez aujourd’hui l’embarras du choix : sites responsive, sites mobile, applications ou Web
Apps. Plus d’excuse pour ne pas proposer une expérience de qualité à vos utilisateurs. Rien de
pire en effet qu’accéder à un site optimisé pour ordinateur depuis un smartphone : la navigation
est difficile et les temps de chargement très longs.

Par ailleurs les smartphones intègrent de très nombreuses possibilités : géolocalisation,
appel en un clic, téléchargement d’une carte de visite, etc. Tirez profits de leurs fonction-
nalités pour mener une campagne interactive et dynamique.

RÈGLE
III

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.14 www.unitag.io

UTILISER UN TAG ADAPTÉ
À SON CONTEXTE

Bien, vous avez maintenant les idées claires, vous savez quel est votre objectif et quelle action
votre tag devra déclencher. Mais ce n’est pas fini ! Un tag NFC est une puce qui est apposée sur
un support. Mais il existe un sticker pour chaque contexte de diffusion, soyez sûr de choisir le
bon tag pour le bon usage !

Un tag simple pour un usage classique
Pour les usages les plus classiques et les moins exposés aux agressions extérieures,
vous pouvez utiliser un tag NFC simple sans option. Ce sera par exemple le cas sur
un packaging, ou une carte de visite ou de la PLV.

Un tag imperméable et renforcé pour une diffusion à l’extérieur
Les supports de communication placés en plein air sont soumis aux intempéries et au
vandalisme. Pour résister à toutes ces agressions extérieures, vous devrez préférer
des tags NFC imperméables et renforcés. Leur durée de vie sera ainsi prolongée.

Un tag puissant pour un positionnement derrière une vitre
Une vitre en verre peut altérer la fréquence des tags NFC. Pour vous assurer qu’il
sera toujours lisible, choisissez les tags les plus puissants.

Un tag avec une protection en ferrite pour un positionnement sur du metal
Le bon fonctionnement d’un tag NFC peut être compromis par un support en metal,
qui bouleverse les champs magnétiques. Pour éviter ce type de désagrément, il vous
suffit de choisir un tag avec une couche de protection en ferrite ! Il fonctionnera aussi
bien sur du metal, que sur du papier !

RÈGLE
IV

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.15 www.unitag.io

METTRE EN AVANT LE
TAG SUR SON SUPPORT

Vous avez maintenant votre tag en main et il est programmé pour déclencher l’action que vous
avez choisie. Pour qu’il soit efficace vous devez à présent l’intégrer de manière intelligente sur
votre support.

Un tag NFC marketing est généralement une puce dans un sticker, souvent blanc. Pour des raisons
esthétiques, l’autocollant est placé bien souvent au dos du support à digitaliser, par exemple au dos
d’une affiche. Ainsi le sticker blanc ne vient plus défigurer votre support mais il devient également
invisible aux yeux du consommateur.

Pour éviter que votre campagne ne soit un échec, vous devez informer vos utilisateurs du dispositif.
Pour cela vous devez impérativement intégrer sur votre support un encart mettant en valeur votre
dispositif NFC :
•	 un pictogramme “NFC” accompagné d’une phrase pour inciter le passage à l’action
•	 une phrase explicative sur le fonctionnement du tag

RÈGLE
V

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.16 www.unitag.io

PROPOSER
UNE ALTERNATIVE

Nous vous expliquions précédemment que tous les smartphones n’intègrent pas encore la techno-
logie NFC. Pour ne se fermer aucune porte et ne générer aucune frustration chez vos clients, il est
préférable de coupler chaque tag NFC d’un QR Code !

> Ce duo est très puissant, grâce à lui tous les utilisateurs de smartphones pourront accéder au
contenu que ce soit avec une technologie ou avec une autre.

Si vous respectez cette règle ainsi que la précédente, vos consommateurs auront toutes les cartes
en main pour accéder à votre expérience digitale !

RÈGLE
VI

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.17 www.unitag.io

SÉLECTIONNER
UN SUPPORT ACCESSIBLE

Vos supports sont prêts et il ne vous reste plus qu’à les diffuser ? Votre travail est presque fini, suivez
la règle suivante, qui est cruciale et fait appel au bon sens !

> Pour lire un tag NFC, l’utilisateur devra approcher son smartphone à moins de 5 centimètres de
la zone interactive du support. Gardez donc toujours en tête cette contrainte de distance dans
la réalisation de votre campagne ! Oubliez les grandes affiches inaccessibles, votre support devra
être à portée de main de vos utilisateurs.

RÈGLE
VII

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.18 www.unitag.io

S’ASSURER QU’IL Y AIT DU
RÉSEAU TÉLÉPHONIQUE

Vous l’avez compris, le succès de votre campagne dépend de son accessibilité. Mais méfiez-vous,
les obstacles physiques ne sont pas les seuls qui méritent votre attention…

Les tags NFC redirigent généralement vers une page ou un contenu web, l’utilisateur devra donc
utiliser l’Internet mobile.
La présence d’un réseau mobile est donc indispensable pour que l’accès au contenu final soit
possible. Et pour mettre vraiment toutes les chances de votre coté, optez pour une zone avec un
réseau wifi gratuit.

> Quoiqu’il en soit oubliez les stations de métro sans réseau et pensez à toujours bien tester votre
tag dans son contexte final avant de diffuser votre campagne !

RÈGLE
VIII

Votre smartphone

Internet

Envoie l’information
du tag NFC

Renvoie le contenu
multimédia

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.19 www.unitag.io

PILOTER LA CAMPAGNE
APRÈS SON LANCEMENT

Félicitations ! Vous avez fait le plus dur du travail. Mais une campagne de marketing demande votre
implication même après son lancement ! Cette règle ne fait pas défaut au NFC marketing et des
plateformes existent pour vous permettre de gérer l’ensemble de vos tags dans une interface
web ergonomique.

Analysez facilement et en temps réel le succès de vos campagnes pour prévoir l’impact sur vos
clients :
•	 Tracking complet de chaque tag
•	 Mise à jour immédiate du contenu
•	 Rapports détaillés

De quoi comprendre et optimiser les leviers de succès de vos campagnes et ainsi transformer
l’ensemble des informations collectées en actions pour vos prochains projets. Profitez-en, les
hypothèses laissent enfin place à des certitudes !

Vous avez maintenant toutes les cartes en main pour réaliser une campagne de NFC
marketing efficace. Mais avant de vous lancer consultez les bons exemples, de bonnes
idées sont à piocher et pourront vous inspirer !

RÈGLE
IX

© unitag - 2015

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

EXEMPLES DE
CAMPAGNES
RÉUSSIES

Guide du NFC Marketing p.21 www.unitag.io

CHICAGO’S FIELD MUSEUM

LA CAMPAGNE

Ce musée de Chicago a lancé une grande campagne à l’échelle de la ville, pour promouvoir
leur nouvelle exposition ainsi que le lancement de leur application. Leur publicité qui contenait
à la fois un tag NFC et un QR Code a été diffusée sur des Abribus, des panneaux, dans les
transports, ou encore des magazines.

> Pourquoi c’est malin ?
Souvenez-vous de la règle n° VI, la réussite de cette campagne tient en partie à son coté
multicanal ! Tous les utilisateurs ayant un smartphone pouvait accéder au contenu digital.

LE RÉSULTAT

Cette campagne a généré un engagement sur mobile supérieur de 60% à celui des aux autres
campagnes réalisées jusqu’à présent à Chicago par le même prestataire.

Source : Mobile marketer

© Blue Bite, The Field Museum in Chicago and DDB Worldwide

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.22 www.unitag.io

CONCOURS
LE “MEILLEUR NOUVEAU PRODUIT”

LA CAMPAGNE

Pour promouvoir son évènement, le concours du “meilleur nouveau produit” a lancé une
campagne dans les campus étudiants et les Abribus de la région de Toronto.
Le concours mettait en jeu des packs de cadeaux d’une valeur de 500$, et pour lesquels la
participation devait se faire via mobile.

> Pourquoi c’est malin ?
Ici aussi, l’accès au contenu est possible depuis un tag NFC et un QR Code.
Mais ce qui a fait de cette campagne un véritable succès est aussi la mise en avant du gain
obtenu par le scan du tag. L’utilisateur sait en un coup d’oeil que le tag NFC peut lui permettre
de gagner un ensemble de cadeaux d’une valeur de 500$.

LE RÉSULTAT

Avec un taux de conversion de 68%, cette campagne a obtenu d’excellents résultats et a
également permis d’engager et de fidéliser son audience.

Source : AMC, mars 2012

© AMCA, Newad, Astral media, Meilleur nouveau produit, Gauge Mobile

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Guide du NFC Marketing p.23 www.unitag.io

PROMOTION DU FILM “BABY SITTING”

LA CAMPAGNE

Pour la sortie du film “Baby Sitting”, une grande campagne d’affichage connectée a été
déployée. Les affiches intégrées à des vitrines et à des tables de café, permettaient de participer
à un jeu concours mobile pour gagner des places de cinéma.

> Pourquoi c’est malin ?
Encore une fois, l’accès au contenu est possible depuis un tag NFC et un QR Code.
Cette campagne offrait également une véritable valeur ajoutée au scan : la possibilité de gagner
des places de cinéma. L’intérêt de la cible est donc sollicité.
Mais ce qui est particulièrement malin, c’est le support choisi ! Un smartphone posé sur la table
de café ouvrira automatiquement le formulaire de participation, sans même que l’utilisateur fasse
l’effort de vouloir scanner ! C’est le principe du sans contact.

 © Insert

https://twitter.com/UnitagLive
https://www.linkedin.com/company/unitag
https://www.facebook.com/Unitag
https://plus.google.com/+UnitagLive

Vous l’aurez compris, la technologie NFC est
extrêmement prometteuse et va se développer exponen-
tiellement dans les mois à venir. Il est donc crucial
que vous commenciez dès maintenant à penser son
intégration dans votre stratégie marketing mobile.

Mais comme toute technologie, pour être efficace l’utili-
sation du NFC doit respecter des règles. Pensez donc
à exploiter nos conseils, mais également à passer par
une plateforme de gestion adaptée.

Surtout restez créatif ! Le NFC peut donner une
dimension digitale à n’importe quel objet et permettre
de dialoguer de manière interactive avec vos utilisateurs.

À vous de trouver la bonne recette !

CONCLUSION

CONTACTEZ-NOUS

https://www.unitag.io/fr/contact

UNITAG SAS

67 allées Jean Jaurès - 31000 Toulouse - France
RCS 532 050 523

www.unitag.io

contact@unitag.io

http://www.unitaglive.com
mailto:contact@unitag.fr

