

Les clés d'un bon référencement en 2011

Renaud Alquier: gérant et fondateur
de l'agence interactive LaNouvelle-R

Les points de contact sur Internet et l'art du multi-canal

Répartition des investissements publicitaires sur Internet en 2010

2,11 milliards d'euros investis en 2010 – Source SRI

18% des investissements en communication, tous médias confondus

Méthodologie des Actions Web Marketing (1)

SEO

- Audit technique et sémantique – Identification des points de blocage
- Refonte du site, ajout de pages ou optimisation en l'état
- Suivi mensualisé via un rapport de positionnement
- La règle des 3 : indexation-positionnement-popularisation

SEM

- Définition des objectifs et des mots-clés stratégiques
- Rédaction et tests de multiples annonces – Fixation du coût d'acquisition
- Déploiement sur *Google Adwords* : Recherche, Contenu et Mobile
- Analyse des résultats et optimisation en temps réel

SMO

- Identification des zones d'influence et des influenceurs
- Elaboration de contenus viraux et de mécaniques interactives
- Création des comptes et déploiement des campagnes
- Ecoute du buzz, veille et community management
- Quid de Facebook et Twitter ? Quelle mesure de la performance ?

Méthodologie des Actions Web Marketing (2)

Display

- Définition précise de l'offre incentive et des landing pages
- Création de multiples objets publicitaires au standard IAB
- Mise en place des pixels de tracking et de conversion
- Sélection des sites en affinité et recours au retargeting

E-Mailing

- Choix d'une solution technologique de routage
- Créations graphiques, définition de l'objet et de la fréquence d'envoi
- Acquisition de bases opt-in via la co-registration notamment
- Envoi automatisé et analyse du ROI

Affiliation

- Choix de la plateforme et des sites supports
- Définition du mode de rémunération et du montant des commissions
- Catalogue XML et pose des tracking
- Comparateurs au clic et codes de réduction à viraliser

Mobile

- Conversion d'un site web en site mobile
- Création d'une application pour smartphone
- SMS/MMS push, bannières et liens sponsorisés

Cas Client : Arthur (1)

Création du site www.boutique-arthur.com

Marque haut de gamme de vêtements d'intérieur et sous-vêtement pour la famille, **Arthur met en ligne son premier site e-commerce en novembre 2008**, pour développer son activité commerciale en France et à l'étranger.

La deuxième version du site, plus interactive, **a été mise en ligne en juillet 2010**, pour soutenir l'activité croissante de l'entreprise sur Internet.

Année d'exercice	Chiffre d'Affaires généré	Nb de ventes	Panier moyen
2008	50 000 €	1 128	41€
2009	345 060 €	11 353	30,39€
2010	442 590 €	10 137	43,66€

Cas client : Arthur (2)

Action menée	Budget	Chiffre d'affaires généré	Nb de ventes réalisées	Coût d'acquisition client
Achat de mots-clés	7 900 €	110 648 €	436 ventes	18,12€
Affiliation	15% du CA généré	53 111 €	283 ventes	5,33€
Achat d'espace	3 000 €	22 130 €	42 ventes	71,43€
E-Mailing	3 000 €	4 426 €	60 ventes	50€
Réseaux sociaux	1 500 €	1 278 €	-	-

Cas client : Arthur (3)

Supports publicitaires utilisés en 2010

Boutique-arthur.com

Mur Infos Photos Discussions

Boutique-arthur.com + autres Boutique-arthur.com uniquement Seulement les autres

Boutique-arthur.com Le pyjama qui porte drôlement bien son nom : voici la collection GROSSE FATIGUE :D http://www.boutique-arthur.com/recherche/?recherche=1&motclef=grosse+fatigue&ok=OK

Boutique ARTHUR - Site Officiel - Pyjamas - caleçons - boxers - chaussons - robes de chambre www.boutique-arthur.com Vente en ligne de caleçons, boxers, pyjamas, chemises de nuit, robes de chambre, peignoirs, chaussons, chaussettes, boxers de bain, pour homme femme enfant.

Il y a 36 minutes · Partager

Boutique-arthur.com -30% sur la collection de slip et de boxer Arthur Club, profitez-en ! http://www.boutique-arthur.com/fr/boxer-ross-arthur-213.html

Boxer Ross par Arthur : BOXERS ARTHUR CLUB - Arthur www.boutique-arthur.com Boxer Ross par Arthur :

Il y a 19 janvier, 12:00 · Partager

Boutique-arthur.com C'est les Soldes chez Arthur ! Profitez-en !

17 janvier, 15:48

Bienvenue sur la page fan officielle de la marque ARTHUR.
Retrouvez tous nos produits sur <http://www.boutique-arthur.com/>

Informations
Création : 1983
À propos de : Bienvenue sur la page fan officielle de la marque ARTHUR.
Retrouvez tous nos produits sur <http://www.boutique-arthur.com/>

Page Fan sur Facebook

ARTHUR

Bonne et Heureuse Année
2011 !

En avant première toute l'équipe de votre boutique en ligne est heureuse de vous convier personnellement à ses Ventes Privées du **07 janvier 2011 au 11 janvier 2011** !

Saisissez le code **VP** dans votre panier pour bénéficier de nos remises.
N'hésitez plus et faites vous plaisir avec boutique-arthur.com !

[ENVOYER A UN AMI](#)

[Devenez Fan d'Arthur sur Facebook](#)

*Offre valable uniquement sur la boutique en ligne

E-Mailing Nouvelle Année

ARTHUR
Des cadeaux pour toute la famille

Noël 2010
www.boutique-arthur.com

Exemple de bannières Noël

Cas clients (4)

Création d'une campagne multicanal de visibilité et de trafic sur le site www.estuaire-emploi.com:

- **Campagne d'achat de mots-clés** orientée vers les demandeurs d'emploi
- Optimisation du **référencement naturel du site**, pour se positionner de façon géolocalisée auprès des internautes du bassin de Normandie
- **Création et animation d'une communauté de Fans sur les réseaux sociaux** (Twitter, Facebook, Viadeo, LinkedIn), principalement auprès des RH

Campagne en place depuis mai 2009

Mise en place d'une stratégie de référencement à l'international pour le site www.green-rating.com:

- Campagne d'achat de mots-clés** sur 5 pays: France, Allemagne, Royaume Uni, Espagne, Italie
- **Traduction** des annonces et des mots-clés
- Mise en place d'une **stratégie de référencement naturel** du site, orientée prioritairement vers l'Europe

Campagne en place depuis septembre 2009

Cas clients (5)

Mise en place d'une campagne multicanal pour le site
www.enviedeux.com

- Création et animation d'un **blog corporate**, <http://blog.enviedeux.com>
- Animation d'une **communauté de Fans** sur les réseaux sociaux
- Installation d'un **outil d'e-mailing**
- Crédit et **envoi de newsletters**
- Mise en place d'une **opération de co-registration**

Campagne en place depuis septembre 2010

**Mise en place d'une stratégie de référencement naturel
sur le site www.frojo.com**

- Réalisation d'un **audit technique et ergonomique du site**, suivi de recommandations pour la refonte du site
- Réalisation d'un **audit sémantique et de positionnement**, suivi de recommandations
- **Optimisation du contenu du site** en fonction de ces audits
- Suivi mensuel du référencement naturel pendant 1 an

Campagne en place depuis décembre 2010

FROJO
Horloger Joaillier depuis 1854

www.frojo.com

Les bonnes pratiques du Web Marketing

Les chiffres-clés de l'Internet en France

- ✓ Plus de **34 millions d'internautes en France** dont 24,1 millions sont des cyber acheteurs
- ✓ Plus de **70 000 sites marchands**, dont 500 sites qui réalisent plus de 10 000 transactions mensuelles
- ✓ **31,2 milliards de chiffre d'affaires** pour le E-commerce en 2010 dont plus de 6 milliards sur le mois de décembre

Le bon sens au service du webmarketing

- Qualité des **créations graphiques**
- Performance des **landing pages**
- Equilibre des **campagnes multi-canal**
- Dispositifs pour **événements particuliers**
- Mesure et analyse des **performances**

Les Tendances en 2011: êtes-vous mobiles?

De plus en plus d'usagers...

44 millions de Français possèdent un téléphone portable, (soit 83% des Français de plus de 15 ans).

7 millions de Français sont mobinautes, (soit 13%).

67% des mobinautes se connectent via un terminal tactile.

De plus en plus d'acheteurs via le mobile...

56% des français détenteurs d'un Iphone affirment télécharger une application au moins une fois par mois.

24% des français détenteurs d'un smartphone ont acheté au moins une application payante en 2010.

25% des mobinautes ont acheté un produit/service en 2010

En 2011, une stratégie de cohésion entre opérateurs...

24 opérateurs (dont Orange, Vodafone, China Mobile...) **ont formé le WAC** (WholeSale Applications Community), qui permettra de **créer des applications acceptées par tous les types de téléphone**.

Merci pour votre attention

« L'avenir de votre marque se décide en ligne »

Retrouvez-nous sur le stand D9 ou sur www.lanouvelle-r.com/blogs.