

Le digital PRO

InsideWeb : Back Office du web

Niveau technique minimum pour dialoguer avec une web agency

« Master du Web » pas WebMaster

SCHOOL OF MANAGEMENT

Digital Marketing

1. Web design & management
2. Search (référencement)
3. e-marketing
4. e-publicité
5. e-commerce
6. m-marketing

Sommaire

1. Web management	4. e-publicité
1. Technique	1. IAB
2. Design	2. Display
3. HTML5+CSS3	3. Budget
2. Search	5. e-commerce
1. Ranking	1. Politique de distribution
2. SEO	2. Plateforme
3. SEM	3. Chiffres
3. e-marketing	6. m-marketing
1. e-mailing	1. SMS
2. CRM	2. Puissance
3. Réseaux sociaux	3. Règles

DÉFINITION DM

DIGITAL MARKETING

Les acceptions DM :

- online marketing
- web marketing
- marketing 2.0
- cyber marketing
- internet marketing
- net marketing

le digital marketing touche les prospects/ clients au travers de supports digitaux d'une manière personnelle, ultra ciblée, interactive, pour un coût faible

Définition

supports digitaux: web, ordi, tél, mobile, smartphone, photab, tablette, jeux, dooh

Support Digitaux

mobile first → mobile ONLY

MOBILE FIRST ==> MOBILE ONLY

Social

Location

Mobile

So

Lo

Mo

CMI
360°

Les nouveaux marketing : modern marketing

les nouveaux marketing

LE LIVRE (eBook) Modern Marketing	Sujets abordés : Brand Content Inbound Marketing Attribution marketing RTM	MRM native advertising Big Data Coworking CRM, TRM SFA VRM RTB RTA Sharing economy Real Time marketing	CMI loemarks UX touch point MCA Single source DOOH : digital out of home home media / office media / out of home media / in store media
LES COURS	BusDev & Growth Hacking business model generation		

Les citations des nouveaux marketers / Les figures et personnalités des nouveaux marketers
lexique des nouveaux marketing / Les fonctions et métiers des nouveaux marketing

2016 Projets Marketing
#ChefDeProjets
full stack marketers
agile / lean marketing

web management
search
e-marketing
e-advertising
e-commerce
m-marketing

Sommaire 1

Technique, web design & management

web management: plateforme technique

Plateforme technique

- URL
- TLD (Top Level Domain)
- Registrar
- HTML5 CSS JS
- FTP
- SubSite
- Devices and Web Browser (responsive)
- Web Tools
- ATAWAD AnyTime, AnyWhere, AnyDevice
- Plateforme e-mailing (ESP : mailchimp, mailjet)
- Cookie
- Qr-Code : FlashCode

REGISTRAR

Plateforme technique

NOM D'URL Signes interdits Sous Domaine (subsité)

Exact match Domain (EMD)

Plateforme technique

Cours de marketing

TL Top Level Domaine

Plateforme technique

Cours de marketing

WhoIs

ICANN
Domain name Whois Verification

afnic VERISIGN

Cours de marketing

Les codes du site : FTP File Transfert Protocol POP SMTP

support@bwh.com 112 richardsheeb.com
Le 2013-03-21 17:54:42

Madame, Monsieur,

Vous venez de soumettre à l'offre payante et nous vous en remercions. Votre réponse sera actif dans 24 à 48 h.

Si votre nom de domaine n'est pas géré par ODN, vous devez changer les DNS de votre domaine auprès de votre prestataire actuel.

Vous voyez :
- serveur primaire : ns1.1000000000.com
- serveur secondaire : ns2.1000000000.com

Après le changement, vous devez attendre de 24 à 48 h pour la fin de propagation des DNS. Tous les sites sur les DNS www.dnschecker.com/whois/whodns.html

En attendant voici un accès rapide mis à votre disposition pour consulter votre site (il faut compter jusqu'à 4h pour que l'installation soit faite sur nos serveurs)
www.1000000000.com/wordpress/

IMPORTANT:
Si vous constatez des problèmes liés à votre site (problèmes des scripts qui bloquent...) nous vous contacterons uniquement sur contact@bwh.com il est donc indispensable que vous vérifiiez régulièrement votre compte email contact@bwh.com

VOS CODES FTP

Ces codes vous permettront de mettre votre site en ligne (Attention: Vos données doivent être mises en place dans la répertoire www)

Serveur ftp : ftp.1000000000.com ou ftp.10000000000.com
Login ou utilisateur : www.1000000000.com
Mot de passe : www.1000000000.com

Un accès secondaire est également mis à votre disposition via le serveur ftp : ftp.10000000000.com

N'hésitez pas à consulter ce guide pour mettre votre site en ligne. Tout y sera expliqué : www.1000000000.com/wordpress/ftp-guide/

EMail

Cours de marketing

Démo FTP manager FILEZILLA

ASER

EYE TRACKING (oculométrie)

Facebook

Google +

outils

Web Design
Responsive Design

Technique e-mailing : ESP

MailChimp
MailJet
cabestan.com
emailvision.fr
activemailer.fr (by activecom)
neolane.fr
edatis.fr
datadvertising.fr

CMS

content management system

Open Source

Communauté

Modèle économique

CMS : content management system

ÉDITION	e-COMMERCE
WordPress	Magento
Joomla!	Prestashop
Drupal	os-Commerce
Wiki	... DemandWare
eZ publish	
ÉDUCATION	POLITIQUE
Moodle	NationBuilder

Cours de marketing @ kratiouff

QR CODE

m digital marketing

DigitalMarketingMix.com

Internet Marketing and SEO

QrCode dans le Mix DM

QrCode : WebManagement

Utilisation QrCode : Mobile-Marketing

TorProject :

deep web / darknet

INSPIRING IDEAS AND TALENT.

Démo : Xmind

HTML5 + CSS3

Contenu + Style

OS of IOT : Sigfox, PicoWan,
LORA
IOT valley in Toulouse /
Labège
la « BlockChain » (from
BitCoin)
Blockchain of Things : BoT

Internet of Things

imprimerie – internet - blockchain

- technologie développée pour le Bitcoin 2009
- chiffrement : unité de monnaie digitale est une chaîne de nombres unique que l'utilisateur envoie en ligne lors des transactions avec vérification décentralisée par relation dite « pair à pair » (réseau informatique de participants sans serveur central)
- Symbiont, Filament, Chain, Digital Asset, Peer Nova, Coinbase, Blockstream, Circle
- 21 Inc (boîtier hardware et logiciel pour développer des applications payables en Bitcoin)

Virtual Reality Augmented Reality

web management
search
e-marketing
e-advertising
e-commerce
m-marketing

Sommaire 2

PARTIE 2

SEARCH = SEM

SEO SEA

Référencement

search-marketing
(référencement) :
assurer sa bonne
présence sur le web

...
 si vous ne payez rien,
 c'est que
 VOUS êtes le produit

Indexation

Google
Baidu
Yandex

Alphabet
Яндекс Yandex Baidu 百度

Search Engine	Market Cap	Founding Year
Baidu	500 million	2000
Google	\$30.9 billion	1998
Yandex	300 million	1999
Others	\$59.7 billion	1998

SEARCH

Ranking
 Visibilité dans SERP
 (search engine result page)

SEM : Search Engine Marketing
 =
 SEO : Search Engine Optimization
 SEA : Search Engine Advertising

SEO Search Engine Optimization

Amélioration du ranking gratuit par optimisation du site, des mots clés, des descriptions, de la lecture par les robots, de la fréquentation et des citations

<META>
 Filetype:pdf

SEM Search Engine Advertising

Amélioration du ranking par achat de mots clés, de liens sponsorisés, de publicité

AdWords

SEO Basics

- Create unique, accurate page titles : <title>
- Make use of the "description" meta tag
- Improving Site Structure
- Improve the structure of your URLs
- Make your site easier to navigate
- Optimizing Content
- Offer quality content and services
- Write better anchor text
- Optimize your use of images
- Use heading tags appropriately
- Dealing with Crawlers
- Make effective use of robots.txt
- Be aware of rel="nofollow" for links
- SEO for Mobile Phones
- Notify Google of mobile sites
- Guide mobile users accurately
- Promotions and Analysis
- Promote your website in the right ways
- Make use of free webmaster tools

Group	Stat	CPC max	Clicks	Imp.	CTR	CPC moy.	Cost	Per. moy.
Total toutes les campagnes		472	48 618	1,16 %	0,36 €	171,83 €	4,1	
ecole au canada	EM Montreal 1	0,30 €	93	5 472	1,70 %	0,32 €	29,53 €	3,9
ecole canada	EM Montreal 1	0,40 €	86	6 390	1,39 %	0,45 €	39,65 €	3,9
ecole au canada	EM Montreal 1	0,40 €	77	2 743	2,81 %	0,30 €	22,82 €	4,2
montreal ecole	EM Montreal 1	0,40 €	23	3 967	0,84 %	0,42 €	9,87 €	3,5
ecole au quebec	EM Montreal 1	0,45 €	14	1 143	1,22 %	0,52 €	7,34 €	3,7
ecole de commerce post bac	EM Montreal 1	0,55 €	12	2 778	0,43 %	0,48 €	5,51 €	6,9
ecole de commerce canada	EM Montreal 1	0,30 €	12	184	6,52 %	0,31 €	3,68 €	5,4
ecole à l'étranger	EM Montreal 1	0,38 €	11	2 659	0,41 %	0,50 €	5,50 €	6,8
ecole au canada	EM Montreal 1	0,30 €	11	493	2,23 %	0,24 €	2,63 €	5,2
les études au canada	EM Montreal 1	0,40 €	11	251	4,38 %	0,30 €	3,26 €	2,8
ecole canada	EM Montreal 1	0,45 €	10	711	1,41 %	0,37 €	3,68 €	3,7
ecole à l'étranger	EM Montreal 1	0,40 €	10	1 444	0,69 %	0,39 €	3,87 €	7,3

1/ le mécanisme d'une recherche : anatomie d'une recherche

Un utilisateur saisi un ou plusieurs mots clés dans l'omnibox de recherche (différent de barre url)

Pendant la saisie le moteur propose des termes proches correspondant aux recherches déjà effectuées par d'autres utilisateurs (swift)

1/ le mécanisme d'une recherche : anatomie d'une recherche

Le moteur recherche dans ses propres bases de données les résultats correspondant au mot clé ainsi qu'à l'heure, localisation, devise, habitude, méthode de connexion : contextualisation

Le moteur recherche dans les achats de mots clés par les marques ceux qui correspondent à la saisie en fonction des filtres choisis par la marque (horaire, région, montant de l'enchère, capping...)

1/ le mécanisme d'une recherche : anatomie d'une recherche

Le moteur fabrique son knowledge graph

Le moteur répond à la recherche par une SERP qui peut comprendre plusieurs centaines de pages

Le moteur enregistre les liens sur lesquels l'utilisateur clique comme étant d'une qualité supérieure et en améliore le pagerank

Quelques méthodes

filetype:pdf
site:www.abc.xyz

SEARCH

Ranking
Visibilité dans SERP
(search engine result page)

SEM : Search Engine Marketing
SEA : Search Engine Advertising
SEO : Search Engine Optimization

Les annuaires

Un référencement dans un bon annuaire compte plus qu'une myriades de pages mineures:

Yahoo directory remplacé par LOCAL

DMOZ (aol)

Page jaune (solocal)

118218

Obstacles:

Difficile de se faire accepter

Gérés par des opérateurs humains, souvent volontaires

(DMOZ)

Formulaires complexes, délais...

Attention aux faux annuaires, spamdexing

Sous domaine

abc.website.com

alltop.com et gouv.fr

Illimité et utiles pour traduction et mobile

Sous répertoire

website.com/abc

Illimité et utiles pour référencement, traduction

Référencement, Search Marketing

SEARCH

=

SEO +
SEA (SEM) +
AppStoreO +
SocialSearch (SMM)

Le plus important

CONTENT
LINK

5/ ASO

APP STORE OPTIMISATION

Gratuit payant rentable

Notation avec étoile

Mise à jour pour annuler
commentaire

APP
Annie

App Annie Market Data Analytics Insights Tours Pricing About Blog

Build a better app business.

App Annie delivers data and insights to succeed in the app economy.

SIGN UP, IT'S FREE!

865,000+

Apps using Analytics

90%

Top 100 publishers

101+ billion

Downloads tracked

\$33+ billion

Revenues tracked

SOCIAL SEARCH

Rendre votre interaction sociale visible

lutter contre le temps

lutter contre le EDGE RANK (ou autres
algorithme de sélection)

web management
 search
 e-marketing
 e-advertising
 e-commerce
 m-marketing

Sommaire1

PARTIE 3

e-marketing

composition du e-marketing

emailing / remarketing
 Social : réseau sociaux
 retargeting
 gamification
 DMP (big data)
 DataViz
 research (en voie d'indépendantisation)

MOMAMA

- | | |
|--------------------|------------------|
| 1. Strategy | 7. Technology |
| 2. Brand | 8. Creative |
| 3. Experience | 9. Content |
| 4. Data | 10. Multi-screen |
| 5. Digital | 11. Social |
| 6. Personalisation | 12. Commercial |

Cours de marketing | kratloff

e-mailing

meilleur outil digital depuis 20 ans

RTM

Real Time Marketing

Oreo Moment

INSPIRING IDEAS AND TALENT

Les réseaux sociaux

ASB

Métiers

- Le community manager (animateur de communautés)
- Modérateur de blog
- Rédacteur de post, tweets
- KeyWorder
- Planner strategic
- Responsable du brand content
- CHEF DE PROJET WEB ÉDITORIAL**

INSPIRING IDEAS AND TALENT.

La puissance des réseaux sociaux

GRENHOLE ÉCOLE DE MANAGEMENT

Il a fallu 38 ans à la radio pour toucher 50 millions d'utilisateurs, 13 ans à la télévision, 4 ans à internet... 5 mois pour Facebook

INSPIRING IDEAS AND TALENT.

4 Les profils

GRENHOLE ÉCOLE DE MANAGEMENT

web management
search
e-marketing
e-advertising
e-commerce
m-marketing

Sommaire1

PARTIE 4

e-advertising

e-publicité

GRENHOLE ÉCOLE DE MANAGEMENT

Il vaut mieux toucher
les gens qui comptent
que de compter les
gens qu'on touche

CPC (PPC)
CPM
CPA

MODELES

Inventaire publicitaire

Premium
home, actu, saison, thème,
event...

Secondaire
articles anciens

Long Tail
articles périmés mais
indexés

Inventaire publicitaire multi canal

WebSite
InApp
Mobile
InStream

first banner 1994

Welcome the The "First" Banner Ad

www.thefirstbannerad.com

POEm

...

POES m

POES

Empreinte Digitale

Paid
Owned
Earned
Shared

Média & Marketing

Empreinte digitale
Cours de marketing

Ciblage + Enchère
Programmatic advertising
 ADTECH (MARTECH)
 Achat d'espace programmatique
 Automation
 Transaction auto
 RTA / RTM

RTB

web management
 search
 e-marketing
 e-advertising
 e-commerce
 m-marketing

←

Sommaire1

PARTIE 5

**e-commerce
&
m-commerce**

Plateformes e-commerce

Gratuites :

- osCommerce
- Magento
- Prestashop
- VirtueMart

Payantes :

- Microsoft Commerce server
- WebSphere Commerce
- Intershop, Cs-Cart, PEEL

Autres :

- Ebay, Amazon, PriceMinister, 2xMoinsCher

Cours de marketing | kratiroff

Écosystème du e-commerce : Luma Partners

COMMERCE LUMAscape

Cours de marketing | kratiroff

2/ ROPO

Research
 Online
 Purchase
 Offline

ou ROBO ... BUY

Agenda

2/ ROPO

TOUCHPOINTS = points de contact

Multi canal
Cross canal
Omni canal

Canal : média et distribution

Parcours clients sans couture = fluid UX

2/ webstore : O2O

≠ showrooming
click and collect

NFC BLE iBeacons

1/ marketplace

Amazon (inventeur)
FNAC
LaRedoute
Cdiscount
GoSport

asos

5/ Affiliation

Partenariat entre site marchand
(annonceur, affilié) et
un site internet (éditeur, affilié)
Sélectif ou OPEN

Choix de l'affilié en fonction du
trafic, contenu, cible...

Rémunération au clic (CPC)
ou action (CPA principalement
vente)

web management
search
e-marketing
e-advertising
e-commerce
m-marketing

Sommaire1

One more thing...

Key TakeAways

ce qu'il faut retenir

HTML + CSS

FTP

registrar : url + tld

plateforme technique

SEO initial natif impératif

netlinking + social

responsive design

key takeaway