

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 1

Comment cartonner sur

Comment cartonner

sur YouTube ?

Les Supers Héros
vous répondent

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 2

Comment cartonner sur

Avant propos

Ce rapport est mis à votre disposition gratuitement.

Vous êtes libre de le distribuer à qui vous voulez, à condition de ne pas le modifier,

de toujours citer explicitement l’auteur Thomas Gasio et de placer au moins un lien

vers le blog Blog-Marketing-Video.fr

Ce livret est sous licence Créatives Commons

Attribution - Pas d’Utilisation Commerciale - Pas de Modification 3.0 non transposé

Vous êtes autorisé à l’utiliser, à l’offrir sur votre blog, sur votre site web, à l’intégrer

dans des packages et à l’offrir en bonus avec des produits, mais PAS à le vendre

directement, que ce soit sous forme imprimée ou numérique, ni à l’intégrer à des

offres punies par la loi dans votre pays.

De plus chaque article est la propriété de son auteur respectif. Chaque auteur a fait

de son mieux pour donner une information fiable, actuelle et pertinente.

Cependant, ces auteurs ne pourront être tenu responsables pour les résultats qui

pourraient survenir ou pas de l’application des méthodes décrites dans ce livre.

http://www.blog-marketing-video.fr/
http://creativecommons.org/licenses/by-nc-nd/3.0/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 3

Comment cartonner sur

Sommaire

Introduction ... 4

Chapitre 1 - Par où commencer sur YouTube ? .. 5

Chapitre 2 - 5 principes clés avant de publier votre première vidéo sur YouTube 8

Chapitre 3 - La structure idéale d’une vidéo sur YouTube .. 10

Chapitre 4 - 3 exemples d’appel à l’action pour vos vidéos sur Youtube 12

Chapitre 5 - Comment optimiser votre Chaîne YouTube ? 16

Chapitre 6 - 7 moyens pour optimiser vos vidéos sur Youtube 22

Chapitre 7 - 5 Conseils pour booster ses vues sur YouTube 26

Chapitre 8 - Comment rendre une vidéo virale ? .. 31

Chapitre 9 - La liste de matériel pour faire des vidéos YouTube sans se ruiner 34

Chapitre 10 - 3 astuces simples pour donner un look Pro à vos vidéos 36

Chapitre 11 : Comment présenter vos vidéos comme un pro ? 38

Chapitre 12 - 4 conseils pour un son de voix de qualité ... 40

Chapitre 13 - Démarquez-vous en libérant votre bête créative 42

Chapitre 14 - Comment convertir vos visiteurs YouTube en Clients ? 46

Conclusion.. 50

A propos Thomas ... 51

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 4

Comment cartonner sur

Introduction

Ce livre est le fruit d’un travail collectif. En tant qu’organisateur pour sa réalisation,

j’ai pris le temps d’échanger avec chaque auteur et de les rencontrer quasiment tous

pour être sûr de vous offrir les meilleurs conseils pour réussir sur YouTube.

Je remercie sincèrement chaque auteur d’avoir contribué à ce livre pratique, riche

en conseils utiles et immédiatement applicables à votre « stratégie YouTube ».

Je vous souhaite une très bonne lecture.

Amicalement,

Thomas Gasio - Blog-Marketing-Video.fr

Pourquoi YouTube ?

En plus d’être devenu le deuxième moteur de recherche le plus utilisé au monde,

YouTube est une plateforme sociale dont les pouvoirs sont à mon avis sous-estimés.

En appliquant une stratégie adaptée à vos objectifs, YouTube est un outil puissant

pour :

 Créer une relation, interaction avec une audience (vos futurs prospects)

 Générer plus de trafic sur votre site internet

 Booster la notoriété de votre marque (branding awareness) ou de vous-même

(personal branding / e-réputation)

 Vous faire reconnaitre comme un expert dans votre domaine

 Augmenter les ventes de vos produits et services

La vidéo sur YouTube incite davantage à engager et à entretenir une relation, créer

des réactions, encourager le partage de votre contenu vidéo. De base, YouTube

offre de nombreuses options pour partager, commenter, aimer, intégrer votre vidéo

sur un autre site, etc.

http://blog-marketing-video.fr/le-marketing-video/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 5

Comment cartonner sur

Chapitre 1 - Par où commencer sur YouTube ?

Une excellente stratégie YouTube consiste à bâtir et animer une COMMUNAUTE.

Cette dernière se constitue principalement de votre AUDIENCE (vos abonnés). Vous

entretenez une RELATION / CONVERSATION qui vous aidera à capter des ATTENTES

à satisfaire par un nouveau CONTENU CIBLE ou une OFFRE SUR MESURE. La bonne

nouvelle c’est que Youtube présente tous les atouts pour appliquer cette stratégie.

Définir votre audience cible

« Bonne est la vidéo qui s’adresse à la bonne audience »

Il est tentant de se lancer dans la production et publication de vidéos en ayant

comme seul critère en tête la thématique de votre chaîne YouTube. Après tout,

l’audience viendra d’elle-même pour y trouver son compte. Autant dire que cela

revient à jeter votre argent par la fenêtre ou encore éparpiller vos efforts.

Il faut concentrer votre énergie sur une cible précise. Prenez le temps nécessaire de

bien définir votre audience type. C’est primordial pour vous positionnez et voire

même vous démarquez des autres personnes présentent sur YouTube dans votre

thématique.

Etape 1 : Segmentez les cibles potentielles

Dressez la liste des personnes susceptibles de s’intéresser à vos vidéos et regroupez-

les en segments. Imaginez pour chaque segment les principales attentes et les

principaux problèmes.

 Etape 2 : votre audience idéale

Classez ensuite chaque profil par ordre d’importance pour vous et identifiez le top 3.

Ensuite, imaginez le « portrait robot » de votre audience idéale :

 Caractéristiques sociodémographiques (âge moyen, sexe, éducation…),

 Habitudes, hobbies, valeurs, comportements

 Moyens de consommer du contenu sur le web (mobile, ordinateur, téléviseur

connecté)

Cela vous aidera par la suite à construire une ligne éditoriale : quel type de vidéo

pour quel audience ? Cet exercice vous aidera surtout à éviter de vous éparpiller et

diluer vos efforts de production de vidéos.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 6

Comment cartonner sur

Définir votre promesse

Une fois votre audience type définie, il faut travailler sur votre proposition de

valeur. Quelle est votre promesse ? Comment pensez-vous « transformer » votre

audience : améliorer sa santé, son business, ses finances personnelles…

Cette action vous conforte dans votre positionnement et votre ligne éditoriale.

Construisez cette promesse en répondant à ces deux questions :

 Quoi : ce que votre audience peut faire/apprendre en suivant vos vidéos

 Pourquoi : donne une motivation complémentaire à vous suivre en

comprenant les principaux bénéfices derrière vos vidéos

Voici l’exemple de ma promesse pour mon Blog-Marketing-Video.fr et ma chaîne

YouTube dédiés au Marketing vidéo.

« CRÉEZ FACILEMENT DES VIDÉOS À SUCCÈS pour augmenter votre trafic et

générer des contacts qualifiés »

 Le « Quoi » : « CRÉEZ FACILEMENT DES VIDÉOS À SUCCÈS »

 Le « Pourquoi » : Augmenter votre trafic et générer des contacts qualifiés

Pour rester simple, je limite ma promesse à cette phrase. Je rappelle tout ou partie

de cette promesse sur l’entête de mon blog, mes cartes de visite, la bannière de ma

chaîne YouTube ou pour me présenter à d’autres en une phrase.

La vidéo conseil pour bien commencer

Pour un entrepreneur qui souhaite faire ses premiers pas sur YouTube, le type de

vidéo que je recommande est la « Vidéo Conseil ». En opposition à la vidéo conseil

on trouve la vidéo promotionnelle de votre marque / produits / services ou la vidéo

de vente. La vidéo conseil comprend tout type de vidéos qui visent à aider votre

audience à :

 Résoudre un problème (vidéos « How to »)

 Apprendre, s’instruire, découvrir (Vidéo tutoriel, interview d’expert, micro-

reportage…)

 S’améliorer dans un domaine (vidéos coaching)

 Mieux utiliser un produit pour en tirer tous les avantages (vidéo d’utilisation

ou SAV)

http://blog-marketing-video.fr/
https://www.youtube.com/user/BlogMarketingVideo

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 7

Comment cartonner sur

La vidéo conseil peut vous aider à bâtir rapidement votre empire sur YouTube.

Gardez en tête ces deux conseils clés :

 La régularité de publication de vos vidéos conseils vous permettra

d’entretenir la relation avec vos auditeurs avec une influence positive sur

votre trafic et votre référencement.

 Le niveau de qualité du contenu de vos vidéos conditionnera la qualité de

votre audience (futurs prospects).

Ressource utile

Ce premier chapitre est un extrait résumé de mon livre numérique gratuit :

« YouStart - Kit de Démarrage sur YouTube ».

http://blog-marketing-video.fr/kdo/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 8

Comment cartonner sur

Chapitre 2 - 5 principes clés avant de publier
votre première vidéo sur YouTube

Nassim Amisse partage ici les 5 principes clés avant de se lancer sur YouTube. Ces

principes ne sont ni liés aux techniques vidéos, ni propres à YouTube uniquement :

c’est du marketing !

Les bases du marketing internet, et du marketing en général, fonctionnent pour tous

les sujets. Ce sont ces bases que vous devez avoir à l’esprit si vous voulez réussir

votre aventure sur YouTube.

Principe 1 : Etre sur YouTube, oui mais pourquoi au juste ?

Si vous décidez de vous lancer sur YouTube c’est que cela va apporter un plus à

votre projet ; c’est une évidence. Il faut maintenant définir ce mystérieux « plus ».

Souhaitez-vous avoir un maximum de vidéos visionnées ? Cela est important

lorsque l’on a envie de promouvoir sa « marque » en ligne.

Souhaitez-vous optimiser votre taux de conversion ? Ou d’une manière plus

simple, voulez vous que vos visiteurs effectuent une action donnée (clic,

abonnement, partage, etc.) à la fin de votre vidéo.

La réponse à ces questions orientera grandement votre stratégie.

Principe 2 : Qu’avez-vous de plus ?

Comment allons-nous vous distinguer des autres ? Comment sortir de la masse ? Si

personne ne vous distingue, personne ne vous visionnera, ou du moins pas comme

vous le souhaiteriez.

Vous devez définir votre stratégie de différenciation. Prenez le temps d’analyser vos

concurrents. Que font-ils de bien ou de moins biens ? Inspirez vous des bonnes

choses et améliorez ce qui peut l’être. Vous pouvez même lancer de nouvelles

choses. C’est de cette manière que vous serez remarqué.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 9

Comment cartonner sur

Principe 3 : Régularité avant tout…

Quel serait votre réaction si vous vous rendiez compte que la personne que vous

pensez suivre n’a plus rien publié depuis des mois. Est-ce que cela vous inspire

confiance ? La réponse est probablement non.

Vous devez montrer qu’il y a quelqu’un de présent derrière les vidéos. Ils doivent

sentir qu’en cas de besoin vous pourrez leur venir en aide rapidement. Comprenez

bien, on ne parle pas ici de quantité mais de fréquence. Soyez régulier dans vos

publications.

Principe 4 : … mais pas au détriment de la qualité !

Il est tentant de publier beaucoup de contenus très rapidement. Après tout publier

quelque chose est à la portée de tous et peut être fait assez rapidement… en bâclant

un peu le travail. Ne faites pas ce choix. Les gens remarqueront tout de suite s’ils ont

en face d’eux une personne sérieuse ou quelqu’un qui publie du contenu en série,

juste pour publier.

Veillez toujours à apporter quelque chose en plus à ceux qui visionneront vos

vidéos. Cela doit être votre principale mission. Il en va de votre crédibilité et de

votre image.

Principe 5 : Vos meilleures vidéos en avant

Vous vous rendrez compte assez rapidement que certaines vidéos attirent plus de

monde ou ont eu un plus grand impact que les autres. Vous devez capitaliser sur ces

vidéos. N’hésitez pas à les mettre en avant ou à les diffuser plus largement sur votre

site, compte Facebook ou Twitter. N’oubliez pas votre appel à l’action pour

maximiser l’impact.

A propos de Nassim

 Nassim Amisse est à la fois web entrepreneur et responsable

stratégie dans une multinationale. Il partage ses expériences sur

le blog E-Methodologie et via sa Newsletter. Il est notamment

l’auteur du guide « Commandez votre armée d’affiliés - pour

remporter la bataille des ventes ».

http://www.e-methodologie.com/
http://www.armee-affilies.com/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 10

Comment cartonner sur

Chapitre 3 - La structure idéale d’une vidéo sur
YouTube

Ce chapitre est disponible en vidéo : Structure idéale d’une vidéo sur YouTube

L’accroche

Sur la base d’études statistiques sur la durée de visionnage, il est scientifiquement

prouvé qu’une bonne accroche présentée dans les 8 premières secondes, permet de

capter l’attention de votre audience plus longtemps. Accrochez l’audience

immédiatement en :

 posant une question à laquelle vous vous engagez évidemment à répondre

 présentant les principaux bénéfices attendus

 suscitant la curiosité : une nouvelle expérience jamais vu précédemment ou

analysée sous un nouvel angle

Adressez-vous immédiatement à votre audience, face caméra, les yeux dans

l’objectif (les yeux dans les yeux). Le cadrage peut être un peu plus resserré sur vous

pour créer plus d’intimité. Votre voix doit être tonique et pensez à sourire. Sur ce

premier plan, pensez à tous les ingrédients qui donnent une première bonne

impression (sons, lumières, cadrage, décor…).

https://www.youtube.com/watch?v=xw-Kr-B-p4A

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 11

Comment cartonner sur

Présentez vous et votre promesse

Présentez-vous en une phrase. C’est le bon moment de rappeler votre promesse

abordée dans le premier chapitre de ce livre.

Le contenu est roi

Les engagements pris pendant l’accroche doivent être tenus !

Rappelez le Pourquoi : Votre accroche présente le «quoi» (l’objet de votre vidéo).

En première partie de votre contenu, le «Pourquoi» précise un contexte ou une

situation de départ et quelles sont les motivations à aller de l’avant ou trouver une

solution à un problème.

Expliquez étapes par étapes : Il s’agit maintenant d’exposer la solution à un

problème, la réponse à la question initiale. Il est plus facile de maintenir l’attention

de votre audience en structurant votre contenu en étapes ou en parties. Par

exemple, les 3 étapes, les 7 erreurs classiques, les 5 conseils clés… Le tout en

rapport avec un objectif ou un problème précis pour obtenir tel ou tel bénéfice.

Au-delà de cette structure étape par étape, il est important d’illustrer vos arguments

par des preuves tangibles : les résultats obtenus en appliquant votre solution, les

preuves sociales comme par exemple les témoignages de ceux qui ont suivi vos

conseils.

Rappelez les bénéfices : Même si vous présentez quelques bénéfices au fil de votre

présentation, il est important de les récapituler en conclusion pour confirmer que

vous avez tenu les engagements pris lors de votre accroche. C’est une manière de

justifier de la valeur ajoutée de votre vidéo pour votre audience.

L'appel à l'action

Chacune de vos vidéos doit reposer sur ce principe fondamental : quelle action

attendez-vous de votre audience ? L’intention de votre vidéo doit être orientée

dans ce sens. Marie-Eve Louvel développe cette partie dans le chapitre suivant.

Ressource utile

Téléchargez la check list d’une bonne structure vidéo

http://blog-marketing-video.fr/kdo/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 12

Comment cartonner sur

Chapitre 4 - 3 exemples d’appel à l’action pour
vos vidéos sur Youtube

Marie-Eve Louvel présente ici l’importance de l’appel à l’action dans vos vidéos et

l’illustre de trois exemples précis.

La vidéo est partout sur le web aujourd'hui : spot publicitaire, message de l'auteur

d'un blog, présentation de produit, teaser, tutoriel, etc. Les idées ne manquent pas

pour utiliser la vidéo.

Mais « faire une vidéo » pour « faire une vidéo » n'a pas beaucoup d'intérêt.

Regardez les publicités à la télé : elles se terminent toutes par une présentation du

produit accompagné du slogan. Ce n'est pas vraiment un appel à l'action, mais pour

le monde passif de la télévision, c'est ce qui s'en rapproche le plus.

Sur le web au contraire, celui qui regarde votre vidéo est actif. Il peut commenter

partager, choisir de continuer à regarder d'autres vidéos, ou encore beaucoup

d'autres actions.

Si vous utilisez les vidéos pour votre entreprise, vous aurez tout intérêt à utiliser un

appel à l'action précis pour remplir vos objectifs. Plus vos moyens sont limités, plus

l’appel à l'action doit être précis.

http://www.travelplugin.com/a-propos/
http://www.travelplugin.com/a-propos/
http://lesdoigtsdanslenet.com/un-lien-pour-telecharger-un-fichier/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 13

Comment cartonner sur

Quel est le but de votre vidéo ?

C'est la première chose à déterminer : quel message voulez-vous faire passer ?

Quel est votre objectif ? Vendre un produit ? Vous faire connaitre ? Créez un buzz ?

Agrandir votre communauté ? Récolter des inscriptions ? Les possibilités sont

nombreuses !

Une fois que vous aurez déterminé votre objectif, il faudra le dire à vos

« spectateurs ». On n'y pense pas souvent, mais le meilleur moyen d'obtenir ce que

l'on veut est de demander.

La personne qui vient de regarder votre vidéo, si elle l'a regardée jusqu'au bout, est

déjà conquise. Sauf exception, les personnes qui regardent une vidéo en entier sont

les plus susceptibles de vous faire confiance, et donc de suivre vos conseils. Elles

n'iront probablement pas se jeter dans la mer pour vous, mais si vous leur

demander de regarder une autre vidéo, ou de s'abonner, il est fort probable

qu'elles acceptent.

Exemple 1 : Faire une offre unique aux personnes qui regardent
vos vidéos

Vous existez aussi dans le monde réel ? Tant mieux ! Profitez de ce contact virtuel

pour offrir un bon d'achat ou un coupon de réduction à utiliser dans votre

boutique. Vous ferez du marketing « Web To Store » et inciterez implicitement vos

prospects à revenir voir vos nouvelles vidéos.

Pour que votre offre soit percutante, respectez ces critères :

 Elle doit avoir de la valeur : si vous offrez 5% de réduction, personne ne va se

déplacer. Soyez généreux : donnez, vous recevrez.

 Elle doit être exclusive : si vos clients ont déjà vu cette promotion sur votre

site, elle ne va pas retenir leur attention. Soyez différent et vous serez

remarqué !

 Elle doit être facile à utiliser : ne compliquez pas les choses avec une promo

qui ne s'applique que sur certains produits, ou avec un minimum d'achat.

N'oubliez pas que le principal est de les faire venir dans votre magasin, pas de

faire une grosse vente (si vous pouvez combiner les deux, c'est encore mieux,

mais ne soyez pas trop gourmands).

 Elle doit être suivie : inventez un système pour répertorier les promotions qui

ont été utilisées afin d’évaluer quelle est la plus efficace ?

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 14

Comment cartonner sur

Exemple 2 : Créer une relation avec vos prospects sur la durée

L'appel à l'action a un deuxième « effet Kiss Cool » non négligeable : il engage vos

prospects qui passent de passif - regarder une vidéo - à actif - cliquer sur un bouton.

Ils font un choix en suivant (ou pas) votre appel, et ce faisant, ils décident de

s'engager (ou pas).

Sur YouTube, l'action qui vient tout de suite à l'esprit est l'abonnement à la chaine

YouTube. De cette façon, l'abonné sera prévenu lorsque vous publierez une

nouvelle vidéo. Cette stratégie est donc consacrée aux personnes qui publient

souvent du contenu. Attention : si vous ne publiez que de l'autopromotion, vous

allez lasser vos abonnés.

Une autre action qui s'adresse à toutes les entreprises - mais plus difficile à obtenir -

est de demander au spectateur de s'inscrire sur Facebook ou à votre newsletter.

Pourquoi est-ce plus difficile ?

Tout simplement car l'action demandée n'est pas un simple clic. Ici il faudra :

 cliquer sur le lien

 attendre que le site charge (le changement d'environnement est déjà

susceptible de les faire changer d'avis)

 remplir le questionnaire

 l'envoyer en cliquant sur le bouton « Soumettre »

Si l'inscription est en « double-optin » (confirmation de l’adresse email), d’autres

étapes vont suivre. Votre visiteur doit être sacrément motivé pour faire tout ça.

Comment mettre toutes les chances de votre côté ?

 faites un lien cliquable afin que le spectateur n'ait qu'à cliquer dessus

 publiez un lien facile à mémoriser au cas où le clic ne fonctionne pas

 affichez le lien et lisez-le à haute voix pour le spectateur ne passe pas à côté

 dîtes clairement à vos spectateurs leur intérêt à s'inscrire (n'oubliez pas la

forte motivation dont ils ont besoin)

http://lesdoigtsdanslenet.com/membre-espace/inscription/
http://lesdoigtsdanslenet.com/faire-lien-html-avec-la-balise-a/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 15

Comment cartonner sur

Exemple 3 : Demandez-leur de faire votre publicité !

Plus facile pour vos spectateurs que de s'inscrire sur votre site, un simple partage

auprès de leur réseau peut vous apportez beaucoup.

Aujourd'hui, l'avis d'un ami est autant pris en considération, qu'il soit donné de vive

voix ou via les réseaux sociaux. Avec un simple bouton « Share » ou via le bouton

« Pouce vert », le spectateur peut en un clic partager votre vidéo.

 La règle n°1 des appels à l'action

Voilà 3 appels à l'action plus ou moins faciles à mettre en place sur votre site.

Mais dans votre emballement, n'oubliez pas que la règle n°1 des appels à l'action

est : jamais plus d'un à la fois ! N'allez pas demander 2 actions en vous disant qu'ils

en feront au moins une : c'est tout le contraire qui va se passer. Le choix tue l'action

: soyez bref, soyez précis, et vous serez efficace !

A propos de Marie-Eve

Développeur web à la base, son envie de rendre les

entrepreneurs individuels autonome dans la création de site web

l’a orientée vers la formation. Elle exerce en centre de

formation, en intra-entreprise, et via des cours en ligne sur son

site FeelWeb Formation (programmation web / site vitrine / blog

professionnel).

 Elle partage cette passion sur son blog : Les Doigts dans le Net.

http://feelwebformation.com/
http://lesdoigtsdanslenet.com/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 16

Comment cartonner sur

Chapitre 5 - Comment optimiser votre Chaîne
YouTube ?

Au tour de Kevin Hanot de vous donner ses meilleures astuces pour optimiser votre

chaîne YouTube afin d’en tirer un maximum d'avantages.

Voulez-vous prendre la part d'un gâteau de 4 milliards de vues ? Voilà ce qui pourra

s'offrir à vous si jamais vous êtes intéressé par la vidéo et le principal moteur de

recherche après Google : YouTube ! Alors, vous n'aurez sûrement pas une part

énorme de ce gâteau, mais même une infime part peut vous apporter des résultats

impressionnants. Que ce soit en termes de branding, trafic ou même de ventes,

YouTube est capable de vous apporter de grandes choses si vous apprenez à

apprivoiser votre chaîne YouTube.

En ayant une chaîne YouTube, vous aurez donc un espace complet pour publier vos

contenus, présenter vos produits et services. En bref, vous pourrez engager

l'audience de plusieurs millions de personnes qui passent chaque mois sur YouTube.

La chaîne YouTube dans ses débuts

Avant de commencer à communiquer sur votre chaîne YouTube, tout comme un

blog, il va falloir travailler sur un point important : le contenu de votre chaîne

YouTube. Si jamais vous avez des visiteurs sur votre chaîne YouTube alors qu'elle est

vide, vous allez les faire fuir. Votre première mission sera donc de fournir du

contenu. Pour cela, commencez donc par une dizaine de vidéos pas nécessairement

très longues.

A quoi servent réellement vos vidéos sur YouTube ?

Poster une vidéo sur YouTube se réfléchi un minimum car il ne suffit pas de prendre

une caméra, la poser dehors, parler devant et envoyer votre vidéo sur le moteur de

recherche. Au-delà de tous les aspects techniques, vous devez savoir à quoi peuvent

servir les vidéos sur YouTube. Avec les vidéos YouTube, vous pourrez :

 Capter du trafic

 Récupérer des contacts

 Réaliser des ventes

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 17

Comment cartonner sur

La vente directe via YouTube n'est pas vraiment l'objectif le plus rentable. Au

contraire, celui qui consiste à récupérer des contacts est beaucoup plus intéressant

et lucratif pour votre activité. Tout comme votre blog, vos vidéos YouTube doivent

être optimisées pour récupérer des contacts.

L'objectif premier de votre chaîne

L'objectif le plus important de votre chaîne YouTube sera d'envoyer ce trafic vers

votre site internet, lequel présentera vos produits ou services.

Le TOP des objectifs, et celui que vous devez adopter, c'est de récupérer les

coordonnées de vos auditeurs YouTube grâce à des pages de capture spécifiques

(présentes sur votre site).

L'objectif secondaire d'une chaîne / vidéo YouTube

Si jamais vous n'arrivez pas à récupérer les coordonnées de vos visiteurs, vous

pouvez toujours maximiser sa valeur pour votre business en favorisant les partages

sociaux et abonnements. C’est pour cette raison que nous ajouterons un deuxième

appel à l’action, même si cela est contraire à beaucoup de règles en marketing, il

vous suffira juste de penser à ne pas trop insister là-dessus.

Cet objectif secondaire permettra de travailler l'audience de votre chaîne YouTube,

ce qui améliorera le trafic de votre site et par conséquent, les inscriptions à vos

différents services, produits ou formulaires de capture.

Plus de visiteurs partagent vos contenus, plus de visiteurs les verront et ainsi de

suite : c'est un véritable cercle vertueux !

Comment concrètement optimiser sa chaîne YouTube ?

Optimiser la page d’accueil de votre chaîne

Ce n’est pas forcément la page qui sera la plus visitée ou celle qui le sera en premier

mais cette dernière est importante car elle vous propose un espace assez

conséquent sur lequel vous pouvez apporter un message différent à deux types

d’audience : les abonnés et les non-abonnés.

Les abonnés verront une page avec vos dernières vidéos et/ou playlists alors que vos

visiteurs non-abonnés pourront voir une autre page. Pour ces derniers, nous allons

donc créer une page qui va les inciter à s’inscrire à votre chaîne ou visiter votre site

internet.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 18

Comment cartonner sur

Les optimisations de base de votre chaîne

Sur votre chaîne, vous allez pouvoir ajouter beaucoup d’informations et voici les

plus importantes et comment les optimiser.

Le bandeau de votre chaîne

Dans ce bandeau, vous avez une surface intéressante pour travailler sur le côté

« branding » de votre marque, société ou blog. Pourquoi si grande alors qu’il s’agit

d’un simple bandeau ? Tout simplement parce que cela vous permettra d’avoir une

chaine optimisée pour la TV, les ordinateurs, les mobiles et les tablettes.

Au niveau du contenu de cette image, vous devez y ajouter des éléments propres à

votre marque comme :

 Votre logo

 Votre slogan

 Rajoutez également l’adresse de votre site internet pour que vos visiteurs

aient un rappel de votre URL

Jetez un œil du côté de cet article de YouTube pour créer une illustration et

l’intégrer.

Les liens vers votre site et réseaux

A l’intérieur de cette bannière en haut de votre chaîne YouTube, vous avez la

possibilité d’afficher des liens vers vos différents sites internet et réseaux sociaux.

Ajoutez les plus connus :

 Votre blog / Site

 Votre page Facebook

 Votre profil Twitter

https://support.google.com/youtube/answer/2972003?topic=16630&ctx=topic&hl=fr

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 19

Comment cartonner sur

La vidéo pour vos NON-abonnés

Comme indiqué précédemment, il est possible d’avoir deux pages d’accueil pour

votre chaîne YouTube : une pour vos abonnés et une pour vos non-abonnés. Nous

allons maintenant nous intéresser à cette deuxième catégorie.

Pour faire simple, le but du jeu est de transformer vos non-abonnés de deux

manières possibles : dans l’idéal, ils deviennent des inscrits à votre liste de contacts

et dans le pire des cas, des abonnés YouTube. La page d’accueil va vous y aider, avec

une vidéo très spéciale que vous pouvez mettre en ligne rien que pour eux, sur cette

page.

Cette vidéo doit donner envie à votre auditeur de s’inscrire à votre chaîne et pour

cela, il n’existe aucune meilleure solution que de parler de ce que vous comptez

donner comme contenu sur votre chaîne ainsi que les conseils que vous dévoilerez.

Une fois que vous avez fait cette présentation de votre chaîne, ajoutez un appel à

l’action tout à la fin de votre vidéo, en demandant directement et clairement aux

visiteurs de s’abonner s’ils veulent recevoir toutes vos vidéos et/ou visiter vos

différents sites internet. En plus de cette vidéo, vous avez également la possibilité

d’y ajouter une description. Profitez-en pour mettre les liens vers vos différents sites

internet afin qu’ils soient cliquables par votre visiteurs.

Voici un exemple de vidéo d’accueil sur la page YouTube de Kevin : version visiteur

(abonnez-vous pour voir la différence).

La vidéo pour vos abonnés

Une fois que la personne est abonnée à votre chaîne YouTube, il ne vous reste

qu’une seule chose à faire, un seul objectif : l’amener sur votre site internet ou page

de capture.

La page d’accueil peut encore une fois vous y aider, cette fois-ci dans sa version

abonné. Sur cette page-ci, en plus d’afficher les dernières vidéos que vous avez

publiées, vous allez pouvoir afficher vos vidéos sous forme de playlist et donc

favoriser le visionnage de ces dernières, dans lesquelles vous inciterez vos visiteurs à

visiter votre site.

Classez vos playlists par catégorie de contenus, voir par exemple les catégories de la

chaîne de Kevin axée business : KevinTV - Wolfyz Marketing

https://www.youtube.com/user/KevinHanot/featured?view_as=public
https://www.youtube.com/playlist?list=PLxaQxTIkEz_mcCj9c3tZQA4swbsvVlowz

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 20

Comment cartonner sur

Optimiser votre chaîne, c’est bien… Optimiser votre vidéo, c’est
mieux

Quand vous posterez votre vidéo, vous allez devoir inscrire beaucoup d’informations

connexes qui vont vous permettre de décupler sa position et sa performance dans

les résultats de recherche.

Le titre : soyez précis et n’hésitez pas à prendre des risques

Le titre est très important pour votre vidéo YouTube, c’est lui qui va déterminer si le

visiteur va cliquer pour la regarder, ou pas. Si jamais votre titre ne donne pas envie

de cliquer, vous pourriez bien avoir la meilleure vidéo du monde, elle ne servira à

RIEN ! Cliquez-ici pour récupérer 5 tournures de titre pour créer des vidéos aux

accroches percutantes.

Une description optimisée

La description, c’est ce dont se servira YouTube pour repérer les mots-clés de votre

vidéo et ensuite la classer dans les bons résultats de recherche. Il est donc important

d’y placer les mots-clés propres au contenu de votre vidéo. Au tout début de votre

description, vous devez ajouter les titres que vous avez mentionnés dans votre

vidéo, surtout s’il s’agit de l’un de vos appels à l’action.

Des mots-clés en pagaille

Pour ce qui est des mots-clés, profitez-en pour en mettre un maximum ! YouTube

n’a pas encore de limitation par rapport à ces derniers donc tant qu’ils sont dans

votre thématique, vous pouvez y aller. Cependant, si vous voulez viser sur une

optimisation sur le long terme, mettez uniquement les mots-clés liés au contenu de

votre vidéo.

La miniature

Il s’agit d’un élément vraiment peu utilisé par les personnes qui postent des vidéos

sur YouTube. La miniature doit être optimisée pour avoir les meilleurs résultats par

la suite. Faites une image figée de votre vidéo et ajoutez-y du texte par-dessus :

choisissez les mots-clés les plus importants de votre vidéo pour remplir cet espace.

Dans l’idéal, essayez de jouer sur les couleurs pour que cela soit très différent de

YouTube. Une des meilleures couleurs sur Youtube est le NOIR avec du texte en

blanc, car peu l’utilisent et l’ensemble du site est rouge.

http://wolfyzmarketing.com/5-tournures-titres/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 21

Comment cartonner sur

Au-delà de la chaîne YouTube

Vous avez maintenant de bons éléments pour lancer votre propre chaîne sur

YouTube. Avec ces quelques conseils, vous serez capable d’avoir des résultats au-

delà de la moyenne. Mais pour aller plus loin et faire exploser ces résultats, vous

devrez travailler sur d’autres points, tels que : la page de capture, vos offres ou

produits, les e-mails à envoyer aux personnes qui s’inscrivent, etc.

Si vous comptez publier des vidéos sur YouTube, vous pouvez récupérer un guide

complet pour créer des titres percutants sur Wolfyz Marketing. Regardez ceci :

http://wolfyzmarketing.com/sqv-guide-youtube/

A propos de Kevin

Kevin Hanot est le Fondateur de Wolfyz Marketing. Il accompagne de

nombreux entrepreneurs, coachs et formateurs à développer et faire

exploser le potentiel de leurs activités grâce à internet. Ses conseils,

actions et services permettent à ses clients de réaliser plusieurs

centaines de milliers d’euros de chiffre d’affaires.

 Retrouvez Kevin sur Facebook ou Twitter

http://wolfyzmarketing.com/sqv-guide-youtube/
http://wolfyzmarketing.com/
https://www.facebook.com/wolfyzmarketing
http://twitter.com/kevinhanot

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 22

Comment cartonner sur

Chapitre 6 - 7 moyens pour optimiser vos vidéos
sur Youtube

Richard Alleix apporte ses compléments précis sur l’optimisation de vos vidéos,

notamment pour plaire aux moteurs de recherche.

YouTube, en tant que média social, est un incroyable outil. Chaque minute, 100

heures de vidéo sont mises en ligne sur le site. Il s'agit aussi du second plus grand

moteur de recherche au monde. Cela implique que votre vidéo se perd facilement

dans la gigantesque galaxie YouTube.

Les moteurs de recherche donnent une meilleure position aux textes qui sont

pertinents et de qualité. Les vidéos ne sont pas différentes, à condition qu'elles

soient optimisées. Les robots ne comprennent que le texte associé à la vidéo, les

techniques SEO (Search Engine Optimization) sont donc importantes pour accroître

la visibilité de votre vidéo YouTube en particulier et sur Internet en général.

Moyen 1 : Un titre approprié

Le titre est la première information visible dans les résultats de recherche, il doit

donc inclure votre mot-clé le plus important. Un bon titre doit être simple et

accrocheur, tout en restant naturel. YouTube permet un titre de 100 caractères,

soyez donc concis mais néanmoins informatif. Prenez en compte également que

Google affiche 54 caractères dans les résultats de recherche.

Ajouter des mots-clés qui attirent l'attention vous permettra d'obtenir plus de clics.

Il est préférable de placer le mot-clé au début du titre. Par exemple, si vous faites

une vidéo explicative pour faire la démonstration du fonctionnement de

l'application ABC, vous pouvez utiliser un titre comme « ABC : comment l'utiliser ? »

plutôt que d'utiliser « Comment utiliser l'application ABC ? ».

Ayez aussi ces 3 conseils simples en tête lors de la rédaction de votre titre :

 Pas de titre mensonger pour attirer le chaland. S’il y a tromperie sur le

contenu en opposition à la promesse du titre, ce sera au final pénalisant pour

vous.

 Les caractères spéciaux (étoiles, flèches…) peuvent vous aider à attirer

l’attention, mais n’en faites pas trop au détriment de l’info à faire passer.

 N’oubliez-pas de vérifier l’orthographe ! C’est d’ailleurs valable pour tout ce

que vous écrivez 

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 23

Comment cartonner sur

Moyen 2 : Une description accrocheuse et une miniature

La description de la vidéo est le contenu texte le plus long associé à votre vidéo qui

sera utilisé par les moteurs de recherche pour indexer votre contenu. Vous devez

écrire un contenu de qualité incluant vos mots-clés, et surtout, ne pas vous

contenter de 2 lignes jetées à la va vite.

Par ailleurs, votre titre et votre description doivent être liés. Une bonne description

contient le résumé de la vidéo, ainsi qu'un lien vers votre site web ; lien qu’il est

judicieux de placer à la fois au début et à la fin, pour obtenir une meilleure chance

d'être vu.

La miniature est une capture d'écran de votre vidéo, visible sur la page des résultats

de recherche. Placez une miniature attirante de votre vidéo pour accrocher

l'attention. YouTube vous donne automatiquement un choix de trois images lorsque

vous téléchargez votre vidéo, mais sentez-vous libre de choisir quelque chose de

plus accrocheur, que vous téléchargerez vous-même.

Moyen 3 : Le bon ensemble de mots-clés

Connaître les mots-clés les plus populaires est important pour accroître la visibilité

de votre vidéo. Vous devez déterminer les mots et les phrases que votre audience

utilise pour rechercher votre contenu. Ainsi, il sera possible d'optimiser votre vidéo

via le titre et la description. Il existe de nombreux outils gratuits qui vous

permettent de faire une recherche de mots-clés :

 Ubersuggest : idéal pour dénicher des mots-clés de longue traîne ou pour la

recherche localisée.

 Soovle : autre outil de suggestion de mots-clés.

 Google Keyword Planner : trouver des mots-clés via Adwords.

 Keywords Spy : pour connaitre les mots-clés de ses concurrents.

 SeeURanks : espionnez vos concurrents et ciblez les bons mots-clés.

Renseignez le mot-clé choisi dans Google et voyez si vous obtenez des résultats

vidéo en haut de la page. Si oui, alors vous avez choisi le bon mot-clé. Sachez aussi,

que vous ne devez pas ajouter 50 fois vos mots-clés, évitez la redondance, sous

peine de détériorer la qualité de votre contenu et d'être considéré comme spam par

les moteurs de recherche.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 24

Comment cartonner sur

Moyen 4 : Les Tags

Les tags sont des mots-clés additionnels que vous inscrivez avec votre vidéo, en

tenant compte du fait que plusieurs personnes utilisent ces tags pour rechercher

votre contenu. En d'autres termes, les tags sont des mots-clés de moindre

importance.

Contrairement aux mots-clés, les tags ne sont pas placés de façon stratégique dans

le titre de votre vidéo et dans la description. Vos mots-clés doivent bien sûr faire

partie de votre liste de tags, mais l'inverse n'est pas obligatoire. Les tags aident les

robots à choisir la catégorie de votre vidéo, ils ne sont donc pas à négliger.

Moyen 5 : Transcrire votre vidéo

La transcription de votre vidéo ajoute de la valeur à votre contenu. Les moteurs de

recherche tiennent compte du contenu associé à votre vidéo. Il sera donc plus

facile de trouver votre vidéo pour les moteurs de recherche lorsque les gens

renseignent certains mots de votre transcription dans la barre de recherche.

De plus, la transcription aide les gens malentendants ou ceux qui parlent une autre

langue à mieux comprendre votre vidéo. Le contenu de la transcription peut

facilement être traduit via Google Translate dans la langue du choix de l'utilisateur.

Moyen 6 : La qualité de la vidéo

Une vidéo de faible résolution n'incite pas les gens à la regarder. Il en est de même

pour une mauvaise qualité audio ou un manque de lisibilité, qui nuisent à la

compréhension de votre message, et affectent également votre notoriété et votre

sérieux... Vous n'avez sans doute pas besoin d'une Ultra Haute Définition pour votre

vidéo, mais privilégiez au minimum une qualité Haute Définition de 720p.

Moyen 7 : Les utilisateurs aiment les playlists

Créez des playlists de vos vidéos au lieu d'avoir des séries de vidéos séparées.

Débutez avec vos vidéos les plus populaires, ou vos vidéos les plus récentes qui

peuvent intéresser vos fans, et faites une playlist en mélangeant les vidéos récentes

et anciennes.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 25

Comment cartonner sur

Conclusion

Les moteurs de recherche ne favorisent pas une personne en particulier. Ils suivent

un algorithme complexe qui donne une chance à chacun d'apparaître en première

page des résultats de recherche. Il n'y a pas de moyen rapide (légal et reconnu) pour

accroître son positionnement, mais les robots travaillent dur pour promouvoir le

contenu intelligent et pertinent. Vous serez pénalisé si vous essayez de les

manipuler par des tactiques SEO non recommandées.

Comme vous pouvez le voir, ce sont des petites choses qui peuvent mener à un

grand résultat. Et ces astuces fonctionnent. Il suffit de les essayer et de constater les

résultats. Cela ne coûte rien d'essayer ! Suivez un processus réfléchi, et il est certain

que ces 7 astuces vont accroître de manière importante votre positionnement dans

les moteurs de recherche.

A propos de Richard

Richard Alleix a créé l'agence Popcorn Vidéo qui propose des vidéos

explicatives abordables sur la base de modèles préconçus et à un

tarif particulièrement accessible ! Abonnez-vous à sa newsletter et

bénéficiez d'une réduction de 20% sur la formule Vidéo HD ! Plus

d'infos sur le site : www.PopcornVideo.fr

Iron Man et le référencement social d’une vidéo ?

Iron Man s’invite dans ce livre et nous parle de Référencement Video SEO² : le

parallèle entre le Search Engine Optimization et le Social Engagement Optimization.

http://www.popcornvideo.fr/
http://www.popcornvideo.fr/downloads/
http://www.popcornvideo.fr/downloads/
http://www.popcornvideo.fr/
https://www.youtube.com/watch?v=WsMl2QQT8vU
https://www.youtube.com/watch?v=WsMl2QQT8vU

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 26

Comment cartonner sur

Chapitre 7 - 5 Conseils pour booster ses vues sur
YouTube
Au tour de Jérémy Gandrez de vous donner 5 conseils concrets et directement

applicables pour booster le nombre de vues de votre chaine YouTube.

Conseil 1 : Une miniature personnalisée facilement identifiable
et qui se démarque du lot

La miniature qui représente votre vidéo YouTube est un élément déterminant qui

va inciter l'internaute à cliquer sur votre vidéo. Les miniatures apparaissent après

avoir recherché un mot-clé sans le moteur de recherche de YouTube.

Si cette miniature est parlante, de qualité et quelle sort du lot, elle donnera envie

aux visiteurs de cliquer dessus et ainsi d'augmenter votre nombre de vues. Faites

des miniatures qui soient facilement identifiables, avec votre propre style, et pensez

à utiliser des couleurs vives.

Pour être facilement identifiable, il faut respecter une trame qui vous soit propre,

et l’utiliser systématiquement. Vos vidéos reprendront ce modèle, avec sa structure,

sa typographie et son code couleur.

Afin de ne pas devoir faire appel à un graphiste qui vous couterait une petite

fortune, faites simple. Faîtes apparaitre un texte à côté de vous. Ce texte reprend le

titre de votre vidéo de manière synthétique, tout en étant très accrocheur.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 27

Comment cartonner sur

Dans le cas de la vignette ci-dessous, les visiteurs vont chercher le mot-clé : « créer

un compte YouTube » dans le moteur de recherche. Et le fait de voir dans cette

vignette les mots correspondant à la recherche qu'ils viennent de faire va les inciter

à cliquer sur la vidéo.

Voir cette vidéo sur YouTube

 Conseil 2 : Insérez des mots-clés dans le texte de votre vidéo

Pour booster vos vues sur YouTube, insérez vos mots-clés dans le texte de votre

vidéo. Par exemple, si vous êtes un entrepreneur et que vous construisez des

barbecues de jardin et que vous cherchez à vous positionner sur le mot-clé

«barbecue» : le terme barbecue doit être inséré dans le texte de votre vidéo.

Utilisez aussi des formules comme «Construire un barbecue dans son jardin», «Faut-

il construire un barbecue en pierre ?» ou bien «Faut-il construire un barbecue en

brique ?» ce qui vous permet également de répéter plusieurs fois le mot barbecue

dans votre vidéo.

YouTube aujourd'hui est doté d'un logiciel de reconnaissance des paroles qui

fonctionne plutôt bien et qui lui permet d'identifier la pertinence et le contenu de

votre vidéo. Lors de la préparation de votre vidéo, identifiez le nombre de fois où

répéter votre mot-clé.

Pensez également à ajouter des synonymes, des alternatives et des mots-clés qui

soient propres à votre secteur d'activité et qui soient en corrélation avec le sujet

que vous abordez dans la vidéo.

https://www.youtube.com/watch?v=KszaxPysm1k

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 28

Comment cartonner sur

Prenons l’exemple concret où votre domaine est la formation informatique, et où

vous dispensez des cours sur des logiciels. Concrètement cela donnerait :

« Aujourd’hui nous allons parler des tableurs. Alors, parmi les logiciels de tableurs, il

existe : Microsoft Excel, le programme gratuit Open Office Calc, et uniquement sur

Mac le logiciel Apple Numbers. Dans cette vidéo, nous allons découvrir le bases du

tableur de référence : Excel et demain nous passerons aux fondamentaux de

Numbers...»

Au final, cela augmente la pertinence de la vidéo et sa cohérence aux yeux de

YouTube. Ce dernier va en plus reconnaître les mots Microsoft, Open Office, Apple,

etc. Il sera donc plus susceptible de proposer votre vidéo dans les résultats de

recherche lorsque les visiteurs chercheront ces noms de logiciels.

Conseil 3 : Ajoutez des sous-titres à vos vidéos

Ce troisième conseil découle du second, puisqu’il s’agit toujours d’insérer les mots-

clés, mais cette fois-ci dans les sous-titres de votre vidéo. Aujourd'hui, YouTube

offre en effet des outils d’utilisation aisée permettant d’agrémenter votre vidéo de

sous-titres.

Dans cet exemple les sous-titres sont activés. Vous pouvez voir apparaitre le mot-clé

« filmer son écran d’ordinateur » sur lequel la vidéo souhaite se positionner :

Voir cette vidéo sur YouTube

https://www.youtube.com/watch?v=o1AOP0FkJDk

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 29

Comment cartonner sur

Par défaut, YouTube essaie de reconnaître automatiquement ce que vous dites dans

vos vidéos mais ce n'est souvent pas très concluant et il faut le refaire à la main.

C'est un travail un peu fastidieux, mais qui va permettre à votre vidéo d'être

trouvée plus facilement par les moteurs de recherche. En effet, à travers ces sous-

titres, vous fournissez à ces moteurs de recherche des informations

supplémentaires sur son contenu.

Conseil 4 : Publiez vos vidéos le jour où le trafic sur votre chaine
est le plus important

En publiant votre vidéo le jour où vous avez le plus de vues sur votre chaine, vous

allez toucher un maximum de personnes.

Comment connaître le jour où votre chaine a le plus de trafic ?

YouTube vous offre un outil d'analyse des statistiques de fréquentation de votre

chaine YouTube. Pour y accéder, une fois connecté à votre compte, rendez-vous

dans le Creator Studio  Analytics  Vues

Ensuite, analysez la courbe de votre chaine et identifiez les jours où vous remarquez

un pic d'activité récurrent.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 30

Comment cartonner sur

Certaines thématiques sont plus demandées le week-end, tandis que d'autres sont

plus vues le mardi ou bien encore le jeudi.

Par exemple, si vous êtes dans le domaine de la recherche d'emploi, vous allez

probablement noter une grosse baisse d'activité le week-end car les gens

recherchent un travail plutôt en semaine, et si votre activité parle des lieux branchés

pour sortir le soir, vous aurez très probablement un pic d'activité le vendredi et le

samedi soir sur le graphique de fréquentation.

L'idée est vraiment de poster votre vidéo au moment où vous avez le plus de trafic,

afin de bénéficier d’une sorte d’effet boule de neige, pour accroître

considérablement vos vues sur YouTube.

Conseil n°5 : Prévenez votre liste lorsque vous publiez une
nouvelle vidéo

Si vous avez construit une liste d'emails (ce qui doit être votre objectif principal avec

votre site web), prévenez vos abonnés que vous venez de poster une nouvelle

vidéo sur votre chaine. Demandez leur de la visionner, de cliquer sur « J'aime » et

de laisser leur avis et commentaires sous la vidéo (ce qu'ils devraient très

probablement faire, étant donné qu'ils sont sur votre liste et fans de ce que vous

faites).

Si votre vidéo a beaucoup de commentaires et de « J'aime » dès les premières

heures de sa mise en ligne, YouTube va estimer que c'est une vidéo qui a de la

popularité et la mettra en avant dans les résultats de recherche.

Ainsi, vous utilisez le travail effectué en amont et bénéficiez du potentiel de votre

liste de diffusion pour augmenter immédiatement le nombre de vos vues sur vos

vidéos.

A propos de Jérémy

Jérémy Gandrez est spécialisé en vidéo webmarketing sur

internet. Il donne des conseils aux abonnés de sa newsletter pour

devenir rapidement un leader dans votre domaine d'activité et

obtenir plus de trafic et de ventes en utilisant la vidéo dans votre

marketing. Inscrivez-vous sur http://www.lavideopourleweb.com/

 YouTube : https://www.youtube.com/user/lavideopourleweb

http://www.lavideopourleweb.com/
https://www.youtube.com/user/lavideopourleweb

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 31

Comment cartonner sur

Chapitre 8 - Comment rendre une vidéo virale ?

Je parlais en première partie de ce livre des vidéos conseils. Intéressons-nous

maintenant au caractère viral d’une vidéo. Pour vous aider à faire une distinction, je

vous propose les définitions suivantes :

 Une vidéo conseil se caractérise par l’engagement qu’elle suscite sur le plan

relationnel : ouverture au dialogue et à l’échange autour d’un contenu à

valeur ajoutée (typiquement une réponse à un problème)

 Une vidéo virale se caractérise par sa popularité acquise d’elle-même (sans

action complémentaire de son auteur) et rapidement grâce aux options de

partage.

La mécanique et le succès d’une vidéo virale sont par définition dépendants des

actions des autres. Je vais donc vous présenter les critères qui peuvent influencer la

viralité, la structure et la mécanique de publication.

Pourquoi faire du viral ?

J’encourage régulièrement les entrepreneurs présents sur YouTube à sortir un peu

de leur « format vidéo bien lissé ». J’entends par « lissé » une vidéo au montage

avancé et sans accrocs et avec le « sourire bright ». Il faut varier les plaisirs et

montrer à votre audience votre côté authentique et sympathique (drôle : ce n’est

pas une obligation mais c’est un plus). Une vidéo conseil va engager et entretenir

une relation avec une audience ciblée (en gros une audience qui vous suit car vous

avez eu les mêmes problèmes). Une vidéo virale présente selon moi au moins deux

avantages :

 Vous vous présentez à votre audience sous un autre angle pour aller plus loin

dans votre relation. Elle partage une nouvelle expérience avec vous et une

relation différente que celle du coach à ses disciples.

 Vous attirez de nouveaux visiteurs au-delà de votre audience habituelle.

Quelques critères d’une vidéo virale

Contenu inspirant : c’est la même mécanique qu’une citation ou image inspirante

postée sur Facebook qui sera fatalement plus partagée. Je suis sûr que votre mur

Facebook en reçoit (trop) régulièrement : merci les publicités et merci les amis 

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 32

Comment cartonner sur

Attractivité / Accroche : captiver l’audience dès les 8-15 premières secondes et quel

ingrédient va faire « mouche » : une célébrité, une intrigue, une bonne musique ?

Intérêt du contenu : du jamais vu auparavant ou bien meilleur que le contenu

similaire (faire mieux que l’original)

Actualité : plus votre contenu est en rapport avec l’actualité (une personnalité, un

événement marquant, etc.) plus il a des chances d’être partagé et faire réagir.

Créatif / Décalé : la créativité doit évidemment servir l’intention suscitée : faire

réagir, créer une émotion, etc.

Participatif : une partie de votre audience s’est appropriée votre vidéo. Elle est

maintenant tentée de la reproduire en cherchant à faire mieux que l’original ou la

parodier. Il n’y a qu’à voir le nombre de parodies ou reprises du titre « Get Lucky »,

les milliers de reprises du « Harlem Shake » ou la danse du « Gangnam Style ».

Controversé / Engagé : un contenu qui incite au débat. Un critère à manipuler avec

précaution pour ne pas tomber dans la polémique.

Exemple de vidéo virale : Les Amoureux du Bout du Monde

Je remercie Sébastien Le Marketeur Français d’avoir accepté que je cite en exemple

cette vidéo pour illustrer :

Voir cette vidéo inspirante sur YouTube

https://www.youtube.com/watch?v=8OkJPzMkChQ

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 33

Comment cartonner sur

La structure et les ingrédients qui rendent cette vidéo virale

Je fais volontairement court ici en me focalisant uniquement sur les critères qui

donnent à cette vidéo tout son potentiel viral. Je ne veux surtout pas dénaturer

l’intention de cette vidéo ou le message positif et l’énergie qui s’en dégagent.

 Une accroche efficace : le pitch est donné dès les 8 premières secondes

 Un contenu inspirant qui invite au voyage, à l’évasion et à réaliser vos rêves

 La créativité : la musique, de belles images, un montage efficace

 Love + Sun + Fun : tout y est, l'amour, la joie, la dance et l'exotisme

 Un appel à l'action : partager la vidéo à ceux qui veulent s’évader également

La « publication orchestrée »

Sébastien est connu pour son expertise en « lancement orchestré ». Pour booster le

potentiel viral d’une vidéo, on pourrait parler de « Publication orchestrée » 

Une des techniques consiste à annoncer la sortie de votre vidéo. Pour reprendre la

définition du début, si vous n’êtes pas maître des actions des autres, vous pouvez

«amorcer sa viralité». Il est tout à fait légitime de demander aux abonnés à votre

newsletter de vous aider à faire connaître votre vidéo dès lors que vous êtes

convaincu qu’elle apporte quelque chose. Cette action de communication de

lancement s’opère avant la publication de votre vidéo. Cela permet de booster le

nombre de vues dès la publication.

Voici la vidéo de Sébastien où il s’adresse à son audience avant la publication de sa

vidéo : Participez au buzz de ma nouvelle vidéo !

A propos de Sébastien

Sébastien, surnommé « Le Marketeur Français », est consultant

en stratégie marketing, spécialisé dans la croissance explosive des

petites entreprises. Sébastien est l’auteur d’un excellent livre

pour entrepreneurs, qu’il offre en ce moment sur son site en

lecture «essai gratuit».

Je vous recommande fortement d’en profiter en cliquant ici.

https://www.youtube.com/watch?v=3fl1hxjVVNs&list=UUbrHGVIa1m_N8fZ5LVIpicg
http://lemarketeurfrancais.com/
http://verslesommet.com/indexmm-direct.php?aff=videomarketing

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 34

Comment cartonner sur

Chapitre 9 - La liste de matériel pour faire des
vidéos YouTube sans se ruiner
Olivier Roland réalise lui-même ses vidéos sans assistant pour le filmer.

Pour cela, il utilise la caméra frontale de son iPhone 5S. Ce dernier est fixé à un bras

télescopique. Un micro-cravate spécial iPhone, enveloppé d’une bonnette anti-vent

vient compléter son équipement. Il présente dans cette vidéo sa liste de matériel :

Voir cette vidéo sur YouTube

La liste de matériel et les prix

 Un iPhone 5s avec sa caméra frontale

 Un bras télescopique Xshot 2 : http://amzn.to/1vXpigd

 Un adaptateur trépied pour Smartphone : http://amzn.to/1rhM26v

 Un micro cravate pour iPhone : http://amzn.to/ZtnvVV

Côté prix, si vous avez déjà un iPhone, alors il vous suffit d’acheter le Xshot à environ

35€, l’adaptateur autour des 15€, le micro-cravate autour des 50€ et la bonnette à

15€.

Bien sûr, la qualité de l’image n’est pas du niveau des films HD, mais cet

investissement de départ permet de réaliser des vidéos d’une qualité acceptable

sans se ruiner.

https://www.youtube.com/watch?v=yo-EEfCdqVk
http://amzn.to/1vXpigd
http://amzn.to/1rhM26v
http://amzn.to/ZtnvVV

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 35

Comment cartonner sur

L’astuce pour stabiliser l’image

Vous vous demandez surement comment les vidéos sont stables alors que la plupart

du temps Olivier se filme en marchant. Il faut savoir que la caméra frontale de

l’iPhone 5S offre une image HD de 720p et un filtre de stabilisation.

Lors de la mise en ligne sur YouTube, cette même fonction est proposée afin

d’apporter les dernières corrections.

A propos d’Olivier

Olivier Roland, Blogueur pro et auteur de formations pour

entrepreneurs. Il nous fait part de ses rencontres avec d’autres

entrepreneurs passionnants autour du monde et de ses

découvertes de livres pour apprendre et changer de vie.

Ne manquez pas ses vidéos inspirantes :

 http://olivier-roland.tv/videos

Les autres blogs d’Olivier :

 http://www.des-livres-pour-changer-de-vie.fr/ : Une sélection de livres rares

et exigeants pour changer de vie

 http://blogueur-pro.com/ : Devenez libre et indépendant financièrement

grâce à votre blog

 http://www.habitudes-zen.fr/ : Vivre une vie zen et heureuse

 http://devenez-meilleur.fr/ : Le développement personnel pour les gens

intelligents

http://olivier-roland.tv/videos
http://www.des-livres-pour-changer-de-vie.fr/
http://blogueur-pro.com/
http://www.habitudes-zen.fr/
http://devenez-meilleur.fr/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 36

Comment cartonner sur

Chapitre 10 - 3 astuces simples pour donner un
look Pro à vos vidéos

Frédéric Canevet nous offre ici un extrait de ses formations vidéo

ApprendreLeMarketing.com et Formation-Blogueur.fr.

Dans cette vidéo, il explique comment donner un look Pro à vos vidéos. En effet, en

vidéo comme ailleurs, ce sont les détails qui font la différence entre un « Pro » et un

amateur.

Voir cette vidéo sur ConseilsMarketing.com

Astuce 1 : Ajoutez des images en introduction et en conclusion

Cela permet de créer un générique de début et de fin sans aucune connaissance en

montage ou en travail vidéo. Pour aller plus loin, vous pouvez aussi acheter des

génériques clés en mains chez Fotolia.fr.

En effet la plupart des sites de ventes d’images libres de droits se sont mis à la vidéo

et donc vous pouvez acheter un mini générique de 15 à 20 secondes pour vos

propres vidéos. Le prix est d’environ 15 à 60 € pour un générique prêt à l’emploi (à

personnaliser avec votre site, votre marque…).

http://www.apprendrelemarketing.com/
http://www.formation-blogueur.fr/
http://www.conseilsmarketing.com/e-marketing/3-astuces-simples-pour-donner-un-look-pro-a-vos-videos
http://fr.fotolia.com/partner/256605

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 37

Comment cartonner sur

Astuce 2 : Ajoutez un jingle dans votre générique de fin

Pour cela vous pouvez acheter sur stockmusic.net de la musique libre de droits.

Le prix est d’environ 40$ pour un jingle de moins de 15 secondes, ce qui est la durée

classique d’un jingle.

Astuce 3 : Ajoutez une légende dans les interviews vidéos pour
mettre en avant votre site

Pour ajouter la légende, nous utilisons tout simplement le logiciel de capture écran

Camtasia. Ce logiciel à l’avantage de pouvoir être également utilisé pour faire du

montage vidéo. Si vous utilisez After Effects, Final Cut Pro… vous pourrez trouver

votre bonheur dans les formations au montage vidéo de Tuto.com

A propos de Frédéric

Frédéric Canevet gère et anime le blog ConseilsMarketing.fr Vous

y trouverez les meilleurs conseils pour trouver des prospects et

fidéliser vos clients. Il est également auteur de formations comme

« Bloguer comme un pro » ou « Apprendre le Marketing » et bien

d’autres encore.

http://www.stockmusic.net/
https://www.amazon.fr/dp/B003F4XPW8/ref=as_li_ss_til?tag=conseilsmafr-21&camp=2910&creative=19482&linkCode=as4&creativeASIN=B003F4XPW8&adid=06SX6P8P0Y1RGX3X0WP0&
http://fr.tuto.com/recherche/all/?q=montage+vid%C3%A9o/?aff=cbaba426
http://www.conseilsmarketing.com/
http://www.formation-blogueur.fr/
http://www.apprendrelemarketing.com/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 38

Comment cartonner sur

Chapitre 11 : Comment présenter vos vidéos
comme un pro ?

Je vous invite à découvrir l’enregistrement d’une web conférence motivante animée

par Lorenzo Pancino.

Il ouvre cette conférence avec des accroches prometteuses :

 Des techniques de pros pour se préparer avant de s’enregistrer

 Comment lire et faire vivre un texte face caméra : être à l’aise et persuasif

 Captiver l’attention de votre audience

Attention : l’offre présentée à la fin de cette vidéo n’est plus d’actualité. Pour en

savoir plus, rendez-vous sur ce lien.

Voir cette vidéo sur Youtube

Les conseils clés de sa conférence vidéo

Ce n’est pas uniquement le contenu qui fait la qualité de votre message mais

comment vous le dites : l’âme, l’intention, votre manière de magnifier le texte en

gardant en tête : Le Sourire, l’Enthousiasme et la Conviction !

Soyez sympathique et enthousiaste devant la caméra en restant vous-même.

L’essentiel est de lâcher prise : oubliez l’enjeu d’être le meilleur et amusez vous !

http://www.maxxivoice.com/pub/formation.php?pl=presentation-video
https://www.youtube.com/watch?v=qNfWCmYN2aI&list=UUrgOdZ_Q3eQp6BeKlbFTtGg&index=11

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 39

Comment cartonner sur

Prenez le temps de poser votre voix sans vous précipiter ou lire trop vite. Etre à la

fois calme et posé (rassurant) en donnant une bonne dynamique à votre texte.

Pour cela, il faut gérer son stress avec les bonnes techniques de respiration pour se

détendre (voir la vidéo à partir de la 27ième minute) et la technique du « Booster

clap » pour l’énergie et le lâcher prise (voir la vidéo à partir de la 31ième minute).

Affirmez votre message avec la bonne humeur en appliquant la technique du

sourire (voir la vidéo à partir de la 34ième minute) et rappelez-vous que le lâcher

prise vient du ventre.

Comment interpréter un texte ?

Faites vivre les mots et ressentez ce que vous dites. Bref, soyez sincère et restez

vous-même. Oubliez un instant la caméra et imaginez que vous parlez à un ami

pour donner de l’enthousiasme à votre message. Evitez le ton monocorde en

faisant varier la hauteur de votre voix avec la « technique de la canne à pêche »

(voir la vidéo à partir de la 46ième minute). Le secret ultime des pros : « Je m’en

fiche, je suis le maître de ma vie, j’y crois ! » Vous êtes des « stars » dans votre

domaine d’expertise.

Comment vérifier la qualité de vos enregistrements ?

Voici les questions à se poser avant de publier votre vidéo :

 Est-ce que je suis Souriant, Enthousiaste et Convaincant ?

 Est-ce que je suis décontracté ?

 Est-ce que mon corps et mes gestes sont en phase avec le discours ?

 Est-ce que je suis fluide ou trop saccadé ? trop rapide ou trop lent ?

 Est-ce que je donne du rythme à mon message ?

 Est-ce que je m’adresse à mon audience avec sincérité ?

A propos de Lorenzo

Lorenzo Pancino, Comédien Voix-off caméléon. De la comédie radio à

la pub TV, des bandes annonces TV aux bandes annonces cinéma, en

passant par le cartoon et autres voice-over, vous pouvez tout lui

demander sur http://www.lorenzopancino.com/

Retrouvez les formations de Lorenzo sur : http://www.maxxivoice.com

http://www.lorenzopancino.com/
http://www.maxxivoice.com/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 40

Comment cartonner sur

Chapitre 12 - 4 conseils pour un son de voix de
qualité

Eddy Woj partage ici ses conseils de professionnel pour améliorer considérablement

la qualité de votre voix.

Malheureusement, L’audio est souvent oublié et vous le savez, la qualité de votre

son est aussi importante que la qualité de votre image ! Voici donc les conseils pour

la prise de son de votre voix, et quelques astuces pour lui donner un rendu

professionnel.

Voir la vidéo sur Youtube

L’acoustique

Si vous êtes face à une contrainte acoustique comme la réverbération excessive,

face à des bruits parasites de type circulation automobile, mieux vaut gérer le

problème avant le jour du tournage dans la mesure où certaines choses ne pourront

pas être rattrapées au montage.

Evitez donc les endroits avec trop de réverbérations comme les grands espaces

vides, ou pensez à atténuer les nuisances avec des matériaux absorbants quand cela

est possible. Faites toujours un repérage du lieu, écoutez le « silence » et n’hésitez

surtout pas à changer d’endroit si vous constatez qu’il y a des soucis !

https://www.youtube.com/watch?v=g2siIKiHuCc

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 41

Comment cartonner sur

Le(s) micro(s)

Les micros internes des caméras sont conçus pour enregistrer le son d’ambiance. Ils

ne sont pas adaptés pour la voix car la caméra est souvent placée trop loin de la

personne à filmer. Pour obtenir un son « propre » dès l’enregistrement, installez un

micro externe au plus près de la source, la bouche en l’occurrence. On retrouve

souvent le micro cravate, filaire ou sans fil. Pensez aussi au micro « canon »,

fréquemment utilisé pour les reportages TV, ou au cinéma. S’il y a plusieurs

personnes à filmer, utilisez plusieurs micros, ou un micro stéréo ou omnidirectionnel

si votre budget est serré.

Petit conseil : vérifiez le son que vous enregistrez avec un casque !

L’articulation et le niveau

Il est fréquent d’entendre des problèmes d’élocution, alors travaillez et répétez

votre texte avant le tournage si votre diction n’est pas parfaite. Efforcez-vous de

garder un niveau constant en parlant comme vous le faites d’habitude. Evitez la

saturation, « poussez » un peu si vous avez une petite voix, et utilisez le réglage

« niveau automatique » de votre caméra.

Le mixage

N’oubliez pas cette dernière étape. C’est lors du mixage que vous réglez le volume

général des pistes, la stéréo ou pas (voix en mono), et la musique d’ambiance.

Profitez-en pour ajouter l’effet « compresseur » afin d’ajuster le niveau des voix, et

leurs donner un peu de « Punch ».

En conclusion, si vous respectez ces consignes vous devriez faire quelques jaloux.

Regardez, et surtout écoutez les vidéos des autres, vous comprendrez mieux

maintenant pourquoi ils ont oublié un ou plusieurs conseils.

A propos d’Eddy

Eddy Woj est un professionnel de l'audiovisuel, spécialisé dans la

vidéo. Il apporte son expertise et ses moyens de production aux

entreprises qui souhaitent communiquer sur leurs produits ou

services avec la vidéo.

Blog : http://www.eddywoj.com

Site : http://www.eddywojfilm.com

YouTube : http://www.youtube.com/user/EddyWojBlog

http://www.eddywoj.com/
http://www.eddywojfilm.com/
http://www.youtube.com/user/EddyWojBlog

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 42

Comment cartonner sur

Chapitre 13 - Démarquez-vous en libérant votre
bête créative

Yvan Demumieux présente un moyen simple et ludique de faire original et créatif.

L’objectif étant de créer un impact sur votre audience tout en vous démarquant de

vos confrères ou concurrents.

Pourquoi libérer la bête ?

Parmi les meilleures présentations, vous avez celles qui cassent les normes. Soyons

honnête : votre audience s’attend parfois à ce que votre présentation soit un peu

ennuyeuse ; surtout si vous utilisez PowerPoint ou votre caméra de manière trop

classique.

 En avez-vous assez de douter de vos présentations et de vos vidéos ?

 Aimeriez-vous pouvoir réaliser une présentation inattendue qui surprenne

votre audience dès les premières secondes ?

 Avez-vous envie d'être différent et plus impactant que vos concurrents ?

Voici comment domestiquer votre

imagination pour produire des idées

à la demande et la mette au service

de vos projets. Imaginez que votre

inspiration soit comme une bête.

Il faut la libérer pour accroître vos

«performances» créatives.

Vous améliorerez immédiatement le

niveau d’intérêt de votre audience et

vous améliorerez surtout ce qu’ils

pensent de vous.

Essayez quelque chose de nouveau, d’émotionnel, de personnel.

Impliquez votre audience, du moment que cela l’aide à retenir votre message,

l’objectif sera atteint !

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 43

Comment cartonner sur

Le matériel n’est pas un problème

Prenez ce que vous avez à portée de main pour créer : un crayon, des feutres, des

feuilles, un carnet, une tablette tactile…

Vous êtes prêts ? Alors commencez à gribouiller sans vous censurer, comme un jeu

personnel, sans être sûr de ce à quoi cela aboutira. Ne cherchez pas à faire beau ni

parfait du premier coup. Laissez sortir des idées rapidement crayonnées. Des

croquis, des signes, des mots… C’est tout ce qu’il faut pour commencer.

Vous aussi, vous avez en vous une bête créative

Quand vous étiez enfant, la bête était très sauvage. Il fallait parfois calmer la bête.

Pour passer plus sagement de l’enfance à l'âge adulte, on vous appris à étouffer la

bête ou l’enfant intérieur qui était en vous. Le problème c’est que la bête est

maintenant devenue souvent trop calme. Nous avons vraiment besoin de notre bête

créative car elle nous donne des idées curieuses parfois innovantes et utiles. Elle

nous rend plus vivants !

Donner de la liberté à la bête :

 c’est prendre le risque de ne pas plaire à tout le monde ;

 c’est être plus heureux de créer.

Comment libérer votre bête créative ?

1- Donnez-vous la permission !

Faire taire chaque jour votre «Censeur»,

votre critique intérieur, votre petite voix

qui vous juge négativement.

Ne vous donnez pas de but trop précis.

Court-circuitez votre censeur intérieur,

qui cherche toujours à contrecarrer

votre créativité en réveillant vos peurs.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 44

Comment cartonner sur

La censure fonctionne dans votre esprit quand :

 vous avez peur de ce que vont penser les autres ;

 vous avez la pression de l’enjeu du résultat ;

 vous avez des a priori sur ce que votre audience aimerait.

Bonne nouvelle : le censeur est moins actif au réveil. L’imagination peut se déployer

plus facilement à ce moment-là.

Mais dans votre conception du monde, de ce que doivent être les choses, il vous est

peut être difficile de vous donner cette permission à cause de plusieurs raisons.

Notamment en tant qu’adulte, vous avez peur de votre identité professionnelle… en

tout cas, l’image que vous vous en faites (comme beaucoup d’entre nous) !

Donc vous devez vous donner une vraie permission de rire et de tester des idées

surprenantes. Pour cela, il faut vous donner mentalement la permission. Entrez en

vous et dites-vous : « Je m’autorise à ressentir cette peur et à laisser s’exprimer ma

bête car je suis convaincu qu’elle m’est utile pour me différencier. »

2- Le pouvoir de l’intention positive !

Recherchez l’intention positive.

Demandez-vous : « Si cette bête avait une

utilité (un message, un objectif, etc.) pour

moi et pour les autres, ce serait quoi ? »

Appréciez l’effet bénéfique pour vous et

votre audience.

Si vous ne trouvez pas les intentions

positives, identifiez ce qui manquerait en

supprimant cette bête créative.

 Demandez-vous : « Si je supprime cette bête créative, quel problème (ou manque)

cela pourrait poser ? En quoi serait-ce dommage ? »

Quand la bête a la permission et les encouragements, de grandes choses peuvent

se produire. C’est « bête comme tout », n’est-ce pas ? Pourtant terriblement

efficace !

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 45

Comment cartonner sur

Qu’attendez-vous pour passer à l’action ?

Comme illustré dans ce chapitre, il est

possible de faire une présentation

étonnante avec ou sans utiliser un

logiciel spécifique. Il vous suffit de

dessiner votre message.

Un crayon, des feuilles, des gribouillis,

des post-it et surtout une idée

originale… Et hop vous avez une

présentation intéressante qui peut

retenir l’attention de n’importe quelle

audience de 7 à 77 ans. Essayez quelque chose de nouveau, d’émotionnel, de

personnel ! Lâchez-vous, osez !

A propos d’Yvan

Yvan Demumieux de CoachBoOster.fr est psy, coach, formateur et

communicant. À travers son art de la présentation innovante, il

guide les entrepreneurs pour libérer leur pouvoir de conviction et

se différencier de leurs concurrents. Accédez à une vidéo gratuite

extraite de sa formation « SlideBoOster »

http://www.coachbooster.fr/lauteur.html
http://1tpesq.net/sqz-coachbooster-3.html
http://1tpesq.net/sqz-coachbooster-3.html

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 46

Comment cartonner sur

Chapitre 14 - Comment convertir vos visiteurs
YouTube en Clients ?

Faire des vidéos populaires, c’est bien, mais la popularité, ce n’est pas un business

model ! Si vous voulez monétiser votre trafic, Olivier Bessaignet vous montre son

système automatisé et efficace pour convertir vos visiteurs en clients.

Psychologie Internet

Le problème principal des personnes qui ne réussissent pas à convertir leurs

visiteurs en clients, c’est qu’ils n’ont pas de stratégie efficace. Si c’est votre cas, ce

n’est pas vraiment de votre faute, car honnêtement, le Marketing Internet, c’est

assez contre intuitif : les premières idées qui viennent à l’esprit ne sont

généralement pas les bonnes !

La première idée qui vient à l’esprit, c’est de tourner des vidéos et d’envoyer les

visiteurs directement vers la page d’accueil de son site web, ou la page de son offre,

ou page de vente.

Avec un tel système, vous n’aurez pas beaucoup de retours. Sur internet, vous

n’êtes pas face au client en personne pour le convaincre, et donc cela va demander

un peu de temps et de patience.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 47

Comment cartonner sur

Il faut en moyenne entre 3 à 6 relances pour qu’un nouveau prospect se décide à

acheter votre offre. Si au bout de 6 messages il ne s’est pas décidé, ce n’est pas

vraiment la peine d’insister.

Stratégie en 3 étapes

1. Répondre à un besoin / aux questions que se pose votre cible potentielle

2. Etablir un rapport de confiance

3. Faire une proposition commerciale (offre)

Etape 1 : Répondre à un besoin

Tournez des vidéos qui adressent les questions les plus fréquentes que se posent

vos clients potentiels lorsqu’ils sont en recherche d’une réponse à leur problème. Ce

sont les vidéos FAQ.

Etape 2 : Etablir un rapport de confiance

Proposez un mini-training ou cours en ligne pour éduquer vos visiteurs à votre

solution, et ainsi démontrer votre capacité à résoudre leur problème. Ce sont les

vidéos « Mini-cours ».

Etape 3 : Faire une proposition commerciale - Votre Offre

Proposez plusieurs fois à vos visiteurs de consulter votre offre. Il y a de fortes

chances pour que vos visiteurs n’achètent pas votre offre du premier coup.

L’idée est donc de les relancer à plusieurs reprises.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 48

Comment cartonner sur

Implémentation : 17 vidéos courtes pour convertir vos visiteurs
en clients

Etape 1 : 10 Vidéos FAQ YouTube

 Tournez 10 vidéos courtes (3 à 5mn) de réponses aux questions les plus

fréquentes concernant votre champ d’activité.

 Mots-clés : l’idéal serait que les titres des vidéos correspondent à des mots-

clés que les internautes tapent dans les moteurs de recherche.

 A la fin de chaque vidéo, invitez à visiter la page d’accueil de votre « mini-

cours ».

 Postez ces 10 vidéos sur YouTube, et faites remonter vos vidéos dans les

résultats des moteurs de recherche YouTube et Google.

Etape 2 : Votre mini-cours

Optin en une vidéo :

 Créez une page d’accueil pour votre mini-cours. C’est ce qu’on appelle une

page « optin ». Il s’agit d’une page toute simple avec un titre, une vidéo et un

formulaire email. Le plus simple, c’est d’utiliser LeadPages.net par exemple.

 Tournez 1 vidéo de 60 à 90 secondes pour présenter votre mini-cours et

inciter les visiteurs à inscrire leur email dans le formulaire pour y accéder.

 Intégrez votre système de mailing liste au formulaire email. Le plus simple est

d’utiliser SG-Autorépondeur ou Mailchimp par exemple.

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 49

Comment cartonner sur

Mini-cours en 6 vidéos :

 Divisez votre mini-cours en 6 vidéos de 3 à 5 minutes, 10 minutes maximum.

 A la fin de chaque vidéo, mentionnez votre offre et incitez à visiter votre page

de vente.

 Postez chaque vidéo sur une page différente de votre site web. Partie 1 sur 6.

 Créez une série de message email et programmez votre autorépondeur pour

envoyer 1 message par jour vers 1 vidéo par jour. Donc vous diffusez votre

cours en 6 parties au cours de 6 jours différents.

Etape 3 : Votre offre

Créez votre page d’offre ou page de vente. Il est enfin temps pour vos visiteurs

d’acheter votre produit ou service.

Avec un tel plan d’action, vous avez bien plus de chances de convertir vos visiteurs

et votre trafic YouTube en clients. Il s’agit d’un système automatisé que vous mettez

en place une fois et qui va travailler pour vous 24H/24 pendant des années. Il est

d’ailleurs recommandé de diriger tout votre trafic vers la page d’accueil de votre

mini-cours.

A propos d’Olivier

La spécialité d’Olivier Bessaignet est de créer des formations

en ligne. Téléchargez gratuitement son livre « Comment Créer

et Vendre votre Formation en Ligne, et ainsi Monétiser votre

Savoir-Faire grâce à internet » pour apprendre comment

créer et vendre vos propre cours en ligne, ou même tout une

gamme de produits numériques qui vous rapporte des

revenus récurrents tout au long de l’année.

http://olivier-bessaignet.com/
http://creer-votre-formation-en-ligne.com/
http://creer-votre-formation-en-ligne.com/
http://creer-votre-formation-en-ligne.com/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 50

Comment cartonner sur

Conclusion

La construction de cet ouvrage est une formidable aventure. C’est un produit

concret, réalisé avec des auteurs que j’apprécie. De votre côté, j’espère que vous

avez apprécié la valeur ajoutée d’un tel guide pour votre stratégie YouTube.

Il y a encore beaucoup d’autres techniques pour « cartonner sur YouTube » et il y

aurait de quoi en faire une encyclopédie. Avec une approche Pareto 80/20, disons

que les conseils précieux contenus dans ce livre représentent 20% des techniques

qui offrent 80% des résultats.

Réagissez et posez vos questions

Je suis impatient de lire vos avis, réactions et commentaires :

 En quoi ce livre vous a été utile ?

 Quels sont les 3 conseils clés que vous en retenez ?

 Qu’avez-vous amélioré dans vos vidéos ou votre stratégie YouTube ?

 Avez-vous d’autres conseils à partager ?

 Une question sur YouTube ou la vidéo en général ?

Réagissez et posez vos questions

Ce sera un plaisir d’y répondre au mieux !

http://blog-marketing-video.fr/livre-comment-cartonner-sur-youtube/

Un livre événement organisé par Thomas Gasio du Blog-Marketing-Video.fr 51

Comment cartonner sur

A propos Thomas

Je suis Thomas Gasio, passionné de marketing vidéo et des

techniques avancées sur YouTube.

Depuis 2004, j’ai étudié et mise en pratique des techniques

marketing appliquées à Internet.

Mon intérêt pour la vidéo est un terrain de jeux où ma créativité s’éveille dans

différents domaines :

 Accompagner des entrepreneurs à réussir avec la vidéo

 Partager un savoir en utilisant la vidéo comme support pédagogique et

support de promotion

 Susciter une émotion (du rire aux larmes) avec des ingrédients bien

mélangés : un beau montage et un message clé.

Sur mon site blog-marketing-video.fr, je partage le fruit de mon expérience et de

mes recherches dans ce domaine :

 Des fondamentaux du marketing appliqués à la vidéo

 Des stratégies pour augmenter votre visibilité sur YouTube.

 Des techniques avancées pour améliorer la conversion de vos visiteurs en

clients

 Des astuces et des conseils pratiques pour réussir vos montages vidéos

 Les techniques de tournage et le choix de matériels

Retrouvez-moi sur Facebook et évidemment sur YouTube !

http://blog-marketing-video.fr/
https://www.facebook.com/blogmv
http://www.youtube.com/user/BlogMarketingVideo?sub_confirmation=1

