
Développez vos
activités grâce à
Google AdWords 
Suivez nos conseils et tirez le meilleur parti de
votre compte AdWords

How AdWords work

Bienvenue dans le guide «Développez vos
activités grâce à Google AdWords», qui vous
permettra de tirer le meilleur parti de vos
campagnes publicitaires AdWords.

Cette brochure contient tous les conseils et astuces dont vous avez
besoin pour réussir vos campagnes publicitaires. Vous pourrez ainsi :
1. Comprendre les principes de base.
2. Élargir votre audience.
3. Évaluer vos performances.

Pour tirer le meilleur parti d’AdWords, il est recommandé de procéder
à des tests permanents. Quel que soit votre niveau de connaissance
d’AdWords, débutant ou avancé, les consignes contenues dans cette
brochure vous permettront de créer et d’optimiser vos campagnes
afin de maximiser votre retour sur investissement publicitaire.
Si vous ne comprenez pas certains des termes AdWords contenus dans
cette brochure, n’hésitez pas à consulter le glossaire situé au verso.

Fonctionnement d’AdWords	 4

Comprendre les principes de base	
Structure du compte 	 7
Découvrez comment structurer votre compte pour
optimiser les performances de vos campagnes.	

Mots clés 	 11
Découvrez comment choisir les mots clés pour
cibler vos clients.	

Annonces	 15
Soyez créatif et rédigez des annonces attrayantes.	

Élargir votre audience	
Réseau de contenu	 19
Ciblez les clients qui naviguent sur des sites autres
que les pages de résultats de recherche Google	

Évaluer vos performances	
Analysez votre succès	 23
Découvrez comment évaluer vos performances
et obtenir les meilleurs résultats possibles pour
votre entreprise.	

Ressources d’aide AdWords	 28

Glossaire	 29

4 Fonctionnement d’AdWords

AdWords est un système automatisé d’attribution d’emplacements
d’annonce basé sur les enchères. Vous rédigez vos annonces et
choisissez des mots clés pertinents. Ces derniers correspondent aux
termes de recherche (mots ou expressions) saisis par les internautes,
qui déclencheront la diffusion de votre annonce sur Google. Lorsqu’un
client potentiel effectue une recherche, toutes les annonces comportant
des mots clés en rapport avec sa requête de recherche sont mises en
concurrence, y compris les vôtres. Les annonces les mieux classées
sont diffusées auprès de votre client potentiel sous l’intitulé «Liens
commerciaux», à droite ou au-dessus des résultats de recherche Google.
S’il est intéressé, ce dernier clique sur votre annonce et accède ainsi à
votre site Web.

Avant de passer dans les détails de votre compte,
nous vous proposons un bref rappel des principes
de base d’AdWords

 -

 -

Lorsqu’un client potentiel
recherche votre entreprise
sur Google, votre annonce
apparaît ici.

Résultats de recherche

5Fonctionnement d’AdWords

En plus d’être diffusées auprès des
internautes qui effectuent des recherches
sur Google, vos annonces peuvent
également apparaître sur des sites Web
pertinents du réseau de contenu. Lorsque
vous diffusez des annonces sur le réseau
de contenu, composé de millions de sites
Web variés, elles sont placées à côté du
contenu du site Web qui s’avère pertinent
pour vos clients potentiels. Vous pouvez
choisir les sites susceptibles de diffuser
vos annonces ou nous laisser mettre ces
dernières en correspondance avec des
sites Web pertinents.

Quelle est la méthode de ciblage des
annonces ?
1.	 Grâce à sa technologie de ciblage

contextuel, Google analyse des
millions de pages Web, ainsi que leur
contenu, pour déterminer le thème des
différents sites.

2. 	 Nous identifions ensuite le thème
principal de votre message publicitaire
en examinant les mots clés et le texte
d’annonce de votre campagne.

3. 	 Enfin, notre système place
automatiquement les annonces
les plus pertinentes sur les pages
les plus adaptées, de sorte que vos
annonces soient diffusées auprès des
internautes intéressés.

6 Fonctionnement d’AdWords

Lorsque vous consultez votre compte
AdWords, l’élément le plus important à
prendre en compte est la qualité.

Google récompense les annonces pertinentes et de
qualité avec une position plus élevée sur la page des
résultats de recherche et des coûts plus bas. Vous
devez donc attacher une grande importance à la qualité
de vos annonces.

7Fonctionnement d’AdWords

Mais qu’entendons-nous par «qualité» ?
Réfléchissez à la façon dont vous effectuez
vos recherches. Lorsque vous entrez un
terme de recherche, vous souhaitez voir
une annonce qui propose le produit ou
service que vous recherchez. Lorsque vous
cliquez sur cette annonce, vous souhaitez
accéder directement au produit ou service
en question, afin d’obtenir des informations
complémentaires.

Les internautes sont tous les mêmes.
Ils souhaitent trouver rapidement et
facilement ce qu’ils cherchent. Et si tel
est le cas, ils sont davantage susceptibles
d’être intéressés par ce qu’ils trouvent, et
d’effectuer un achat ou de formuler une
demande d’informations. 

Voici comment fonctionne AdWords :
vous créez une annonce pertinente,
d’excellente qualité, qui sera utile aux
internautes recherchant vos produits
ou services. Le système Google vous
récompense avec une position plus
élevée sur la page et des coûts plus bas.

Comprendre
les principes
de base

10 Structure du compte

Structure du compte
Portez un nouveau regard sur
votre compte

Vous pouvez contribuer fortement à la réussite
de vos campagnes AdWords en structurant votre
compte de manière efficace.

Avec un peu d’organisation, vous pourrez créer des
annonces de qualité beaucoup plus facilement. Vous pourrez
également identifier les éléments qui génèrent de la valeur,
de façon à développer les campagnes les plus performantes
et à modifier celles qui ne fonctionnent pas.

Compte

Campagne

Groupe
d’annonces

Texte d’annonce
Mots clés Groupe

d’annonces
Texte d’annonce

Mots clés

Groupe
d’annonces

Texte d’annonce
Mots clés

Groupe
d’annonces

Texte d’annonce
Mots clés

Groupe
d’annonces

Texte d’annonce
Mots clés

Campagne

11

Votre compte AdWords est organisé
de sorte que vous puissiez créer des
annonces extrêmement ciblées. Il est
composé de campagnes, chacune étant
divisée en groupes d’annonces. Ces
éléments peuvent être considérés comme
des catégories et des sous-catégories.
Chaque campagne doit porter sur une
gamme de produits spécifique ou un
secteur de votre activité. En outre, chaque
groupe d’annonces doit être encore plus
précis et concerner une sous-catégorie
du thème principal de la campagne.
Par exemple, si une jardinerie crée une
campagne axée sur les roses, les groupes
d’annonces (ou sous-catégories) de
cette campagne pourront porter sur
différents types de roses, tels que les roses
parfumées, les roses grimpantes, etc.

Inspirez-vous de la structure de votre site
Web pour déterminer les campagnes et
groupes d’annonces à créer. Examinez la
manière dont vous avez structuré votre
site et procédez de la même façon dans
votre compte AdWords.

Un compte correctement structuré vous
permettra d’obtenir de meilleurs résultats,
mais aussi de gérer plus facilement vos
annonces.

Structure du compte

Maîtrisez les principes de base

Votre compte AdWords est composé de trois niveaux:
le compte, la campagne et le groupe d’annonces.

12

Garden Centre
Accueil Roses Constructions extérieres

Semences
Fleurs
Gazon
Légumes

Structure du compte

Exemples et idées à appliquer
Avant de vous expliquer comment améliorer la structure de votre propre
compte, examinons un compte correctement structuré.

Cet exemple illustre la manière dont une jardinerie pourrait structurer son compte.

Campagne 1 : Semences
Groupe d’annonces 1 : Semences de fleurs
Groupe d’annonces 2 : Semences de gazon
Groupe d’annonces 3 : Semences de légumes

Campagne 2 : Roses
Groupe d’annonces 1 : Roses grimpantes
Groupe d’annonces 2 : Rosiers
Groupe d’annonces 3 : Roses parfumées

Campagne 3 : Constructions extérieures
Groupe d’annonces 1 : Abris de jardin
Groupe d’annonces 2 : Bungalows
Groupe d’annonces 3 : Serres

13

Conseils pour créer une structure de compte performante

Un compte bien géré est un compte prospère. Appliquez nos conseils pour garantir
le succès de vos campagnes.

Définissez un seul thème par
campagne.
Pour votre compte AdWords, nous
vous recommandons d’adopter une
structure similaire à celle de votre
site Web. En d’autres termes, il est
préférable de diviser vos campagnes
en fonction des thèmes ou des
gammes de produits qui composent
votre site Web.

Attribuez un nom approprié
à chaque campagne.
Assurez-vous de pouvoir
identifier facilement vos
campagnes. Le suivi et
les modifications de vos
campagnes n’en seront que
plus faciles.

Divisez chaque campagne
en groupes d’annonces.
Les groupes d’annonces vous
permettent de segmenter
vos campagnes en plusieurs
parties, pour une plus grande
facilité d’utilisation et pour
obtenir un meilleur ciblage.

Comme dans le cadre des campagnes, toutes les annonces d’un
groupe doivent être associées à un même thème. Axez chaque groupe
d’annonces sur un produit ou service que vous proposez. Cela vous
permettra de créer facilement des annonces et des mots clés ciblés et
efficaces. Par exemple, une jardinerie peut créer une campagne associée
au thème «Semences» et, au sein de cette dernière, un groupe d’annonces
intitulé «Semences de fleur».

Essayez de créer au moins trois groupes
d’annonces par campagne.
Le nombre de groupes d’annonces dont
vous avez besoin dépend de l’envergure
de votre gamme de produits et de votre
activité. Toutefois, si vous créez trois
groupes d’annonces au minimum, ils seront
étroitement liés à un thème précis et vous
pourrez plus facilement rédiger des annonces
spécifiques ciblées sur vos clients.

Structure du compte

14 Mots clés

Mots clés
Atteindre les clients potentiels les plus intéressants

Les mots clés constituent les racines de votre campagne publicitaire. Ce
sont eux qui déclenchent le processus publicitaire. Lorsque vos clients
potentiels recherchent l’un de vos produits ou services, ils vous trouveront plus
rapidement si vous avez choisi les mots clés appropriés.

Vous devez réfléchir au choix de vos mots clés de
la même façon que lorsque vous avez structuré vos
campagnes et groupes d’annonces. Chacun de vos
groupes d’annonces doit contenir des mots clés très
ciblés. Un petit groupe de mots clés soigneusement
ciblés sera bien plus efficace qu’un groupe contenant de
nombreux mots clés non ciblés.

Par exemple, un groupe d’annonces associé au thème
des roses grimpantes doit uniquement contenir des mots
clés en rapport avec cette variété de roses. Cette solution
est préférable à celle qui consiste à créer un groupe
contenant de nombreux mots clés liés aux fleurs ou aux
roses en général. Il n’existe pas de taille standard, mais
essayez d’inclure entre 5 et 50 mots clés dans chaque
groupe d’annonces.

Si vous suivez ces recommandations en associant vos
groupes de mots clés à un thème, vous aurez plus de facilité
pour rédiger vos annonces. Et surtout, vous obtiendrez des
annonces d’excellente qualité, ce qui permettra à vos clients
potentiels de vous trouver facilement.

15

Maîtrisez les principes fondamentaux
Lorsque vous sélectionnez vos mots clés, vous
disposez de quatre options de correspondance. Elles
vous aident à déterminer les conditions de diffusion de
vos annonces. Pour atteindre les clients potentiels les
plus intéressants, nous vous recommandons de cibler
vos campagnes à l’aide de mots clés en requête large,
accompagnés de mots clés à exclure, si nécessaire.

Les mots clés en requête large sont ceux qui vous permettent
d’atteindre le plus grand nombre d’internautes. En effet, vos
annonces sont alors diffusées dès que l’un d’entre eux effectue une
recherche sur votre mot clé ou l’une de ses variantes pertinentes.
Par exemple, si votre mot clé est roses rouges, votre annonce sera
diffusée si une recherche porte sur roses rouges, roses rouges
et blanches ou bouquets de roses rouges. Il s’agit de l’option par
défaut des mots clés.

Les mots clés à exclure empêchent la diffusion de votre annonce
lorsque l’internaute lance une recherche sur une expression ou
un mot que vous avez spécifié. Si l’un de vos mots clés est roses
rouges et si vous spécifiez plastique comme mot clé à exclure,
votre annonce ne sera pas diffusée lorsque la recherche portera
sur roses rouges en plastique, par exemple. Pour ajouter des mots
clés à exclure, accédez à l’onglet «Mots clés». Faites défiler la page
jusqu’à la section «Mots clés à exclure», cliquez sur le signe «+»,
puis ajoutez les mots clés à exclure de votre choix dans le champ
prévu à cet effet.

Si vous souhaitez essayer des fonctionnalités avancées, deux
options de mots clés supplémentaires vous sont proposées.
Toutefois, nous vous recommandons de les utiliser uniquement si
vous pensez pouvoir facilement évaluer les performances de votre
campagne et de vos mots clés. Pour plus d’informations, effectuez
une recherche sur «options de correspondance des mots clés»
dans le centre d’aide AdWords.

Mots clés

16 Mots clés

Exemples et idées à appliquer
Pour illustrer la façon dont vous pourriez créer vos propres mots clés, prenons un exemple en trois étapes. Dans cet
exemple, la campagne porte sur des roses et chaque groupe d’annonces correspond à un type de rose.

1. Commencez par répertorier tous les mots clés pertinents pour cette campagne.

roses, roses grimpantes, rose grimpante, roses grimpantes parfumées, églantiers, acheter des rosiers, rosier, rosiers, plus
belles roses, vente de rosiers, rosiers buissons, rosiers rouges haut de gamme, roses grimpantes résistantes, roses pas

chères, variétés de roses grimpantes, rosiers lianes, roses grimpantes, roses de printemps, -livrées, -gratuites,

2. Ensuite, répartissez vos mots clés dans vos groupes d’annonces thématiques, avec des textes d’annonce
pertinents.

Groupe d’annonces 1 : Roses grimpantes Groupe d’annonces 2 : Rosiers

Superbes roses grimpantes
Grand choix de coloris et variétés
proposé. Achetez dès maintenant !
jardinerie.com/rosesgrimpantes

Magnifiques rosiers
Grand choix de coloris et variétés
proposé. Achetez dès maintenant !
jardinerie.com/rosiers

Mots clés : (1) roses, roses grimpantes, rose grim-
pante, roses grimpantes parfumées, (3) églantiers,
roses grimpantes résistantes, variétés de roses
grimpantes, rosiers lianes, roses de printemps, (2)
-livrées, -gratuites

Mots clés : (3) églantiers, acheter des rosiers, rosier,
rosiers, (5) plus belles roses, roses pas chères, vente
de rosiers, rosiers buissons (4) rosiers rouges haut
de gamme,

Ces exemples sont fictifs et uniquement fournis à des fins d’illustration.

3. Vérifiez et révisez les mots clés pour les rendre plus pertinents.
Après examen des mots clés ci-dessus, nous en avons identifié cinq que nous souhaitons réviser :

(1)	 Roses est sans doute un mot clé trop générique pour être efficace.
(2)	 Les mots clés à exclure tels que livrées et gratuites empêchent que des requêtes de recherche contenant ces mots

clés ne déclenchent la diffusion de votre annonce, car l’entreprise ne propose pas de livraison ni de produits gratuits.
(3)	 Assurez-vous de ne pas utiliser le même mot clé dans plusieurs groupes d’annonces de la même campagne (notre

système considère qu’il s’agit d’une concurrence accrue pour ce mot clé, et augmente alors son coût par clic).
(4)	 Les mots clés tels que rosiers rouges haut de gamme sont probablement trop spécifiques pour être efficaces.
(5)	 Les mots clés tels que plus belles roses et roses pas chères ne fournissent pas assez de détails sur les produits proposés.

17

Conseils pour choisir des mots clés adaptés à votre activité
Assurez-vous que vos mots clés sont adaptés à votre activité. Suivez nos conseils
ci-après pour réviser vos listes de mots clés afin de les rendre plus pertinentes.

Mots clés

Adaptez vos mots clés au texte de
votre annonce. Chaque mot clé doit
être en rapport avec le texte de l’annonce
dont il déclenche la diffusion lorsqu’un
client potentiel effectue une recherche
sur Google. Dans cette optique,
regroupez tous les mots clés en rapport
avec un produit ou service spécifique
dans un seul groupe d’annonces.
Ensuite, vous pouvez créer une annonce
qui correspond à ces mots clés de sorte
que l’annonce diffusée auprès des
internautes soit directement liée à leur
recherche, quelle que soit la requête
saisie.

Pensez comme un client. Quels
termes vos clients emploieraient-ils pour
rechercher vos produits ou services ?
Généralement, les mots clés les plus
efficaces comptent 2 ou 3 mots.

Essayez le Générateur de mots
clés. Vous êtes à court d’idées ?
Le Générateur de mots clés, qui est
intégré dans votre compte, fournit
des idées de nouveaux mots clés
et peut également vous aider à
identifier d’éventuels mots clés à
exclure.

Utilisez des mots clés à exclure. Empêchez
la diffusion de vos annonces lorsque la requête
de recherche n’est pas pertinente. Par exemple,
si vous vendez des tondeuses à gazon, vous
souhaiterez probablement que votre annonce ne
soit pas diffusée lorsqu’un internaute effectue
une recherche sur réparation de tondeuse à
gazon. Dans ce cas, ajoutez le terme réparation
en tant que mot clé à exclure.

Analysez régulièrement vos mots
clés. Cela vous permet de supprimer
ceux qui ne sont pas efficaces et de tirer
des enseignements du comportement
de ceux qui enregistrent les meilleures
performances.

18 Annonces

Annonces
Rédigez des annonces incitant vos
prospects à cliquer dessus
Le contenu de vos annonces constitue le seul élément
qui incite les prospects à choisir votre site, et non celui de
vos concurrents. Si vos annonces ne retiennent pas leur
attention, vous risquez de manquer des ventes importantes.

Pour produire les meilleurs résultats possibles, vos annonces doivent
présenter un rapport direct avec vos mots clés. Cela signifie que, lorsqu’un
client potentiel recherche l’un de vos produits, il voit une annonce
extrêmement pertinente et visite votre site.

Une fois que vous avez organisé votre compte et regroupé vos mots clés
dans des groupes d’annonces, vous ne devriez pas avoir de difficultés pour
rédiger vos annonces.

19

Maîtrisez les principes fondamentaux
AdWords vous permet de tester très facilement votre message publicitaire
et d’identifier les annonces qui attirent vos clients potentiels. Essayez
de tester différentes annonces dans chaque groupe d’annonces. Les
statistiques enregistrées vous permettront d’identifier les annonces les
plus efficaces.

Pour tester votre message publicitaire, rédigez trois ou quatre variantes du même texte
d'annonce dans chaque groupe d'annonces (comme indiqué ci-dessus). La diffusion de
toutes ces annonces sera déclenchée à partir du même ensemble de mots clés. Si chaque
groupe contient plusieurs annonces, AdWords diffuse vos annonces en alternance, sans
frais supplémentaires

Cet example illustre des annonces pertinentes pour des abris de jardin.

Annonces

Diffusez-les pendant un moment, puis vérifiez vos clics. Les annonces présentant les
taux de clics (CTR) les plus élevés sont celles que les internautes considèrent comme les
plus pertinentes par rapport à leur recherche. Au fil du temps, vous découvrirez ce qui
fonctionne pour votre entreprise et vous pourrez modifier vos annonces en conséquence.

Abris de jardin
Livraison et installation
À partir de 150 € seulement
jardinerie.com/abrisdejardin

Vente d’abris de jardin
Superbes abris de jardin en bois
Prix avantageux. Achetez maintenant
jardinerie.com/abrisdejardin

Abris de jardin pas chers
Livraison gratuite. Garantie 10 ans
Achetez en ligne ou par téléphone.
jardinerie.com/abrisdejardin

Mots clés:
Abris de jardin, abris de jardin en bois, abri de jardin, acheter un abri de jardin,

abris de jardin pas chers, grands abris de jardin, petits abris de jardin

20

Roses grimpantes à vendre
Offre spéciale de roses grimpantes.
Achetez maintenant. Livraison le lendemain.
jardinerie.com/rosesgrimpantes

jardinerie
tout ce qu’il faut
pour votre jardin
jardinerie.com

 Les points positifs

•	 Le titre se concentre sur le produit en vente et
contient des mots clés pertinents.

•	 La description présente les avantages spécifiqu-
es que procure l’achat du produit auprès de cette
entreprise (Livraison le lendemain).

•	 La description inclut une instruction destinée aux
clients potentiels, concernant l’action à effectuer
(Achetez maintenant).

•	 L’URL de destination renvoie vers une page du site
Web de l’entreprise, dédiée aux roses grimpantes.

 Les points négatifs

•	 Le titre se concentre sur la description de l’entreprise
et ne s’appuie pas sur des arguments de vente soli-
des. Il ne contient pas les mots clés qui déclenchent
la diffusion de l’annonce.

•	 La description est trop générale et ne contient pas
d’incitation à l’action. Elle serait plus efficace si elle
ciblait des produits ou services spécifiques.

•	 L’URL de destination renvoie vers la page d’accueil
de l’entreprise, et non vers une page présentant le
produit ou service concerné.

Annonces

Exemples et idées à appliquer
Lorsque vous rédigerez vos annonces, vous ne saurez peut-être pas
toujours par où commencer. Consultez les exemples ci-dessous pour
voir ce qui fonctionne et ce qui ne fonctionne pas.

Lorsqu’un client potentiel recherche des roses grimpantes, les deux annonces
ci-dessous sont diffusées.

Ces exemples sont fictifs et uniquement fournis à des fins d'illustration.

21

Conseils relatifs à la rédaction d’annonces ciblées

Assurez-vous que vos annonces attirent l’attention des clients
potentiels. Essayez de tester certains de nos conseils pour définir la
stratégie optimale.

Annonces

Mentionnez des prix, vos
offres spéciales et utilisez
des arguments de vente
uniques. Qu’est-ce qui différencie
votre produit ou service de celui de
vos concurrents ?

Insérez des mots clés dans votre
annonce. Pour obtenir les meilleurs
résultats possibles, insérez votre mot clé
le plus performant dans le titre de votre
annonce. Utilisez une incitation à l’action

efficace. Indiquez aux clients
potentiels l’action que vous souhaitez
qu’ils effectuent lorsqu’ils accèdent
à votre site (par exemple, «Achetez
maintenant» ou «Appelez-nous»).

Dirigez les internautes vers la page la
plus pertinente de votre site Web. Si
vous utilisez une URL de destination très
spécifique, vous pouvez diriger vos clients
potentiels vers la page de votre site Web
qui est en rapport direct avec le produit ou
service décrit dans votre annonce.

Élargir votre
audience

24

Maîtrisez les principes fondamentaux
Les internautes consacrent la plupart de leur temps
à consulter des sites Web en ligne. La diffusion
d’annonces sur les réseaux de recherche et de contenu
vous permet d’atteindre votre public cible, quelle que
soit la raison pour laquelle il utilise Internet.

Dès lors que vous activez la diffusion de votre campagne sur
le réseau de contenu, AdWords diffuse automatiquement vos
annonces sur les sites Web dont le contenu est pertinent. Votre
message est ainsi délivré au public souhaité et au moment
opportun.

Par exemple, si vous vendez des outils de jardinage, notre système
peut insérer votre annonce à côté d’un article consacré aux
dernières nouveautés en matière d’outils de jardinage. Dans ce
cas, vous savez qu’un internaute qui consulte cette page Web est
susceptible d’être intéressé par votre produit.

Réseau de contenu

Réseau de contenu
Attirez vos clients sur des sites Web pertinents
Savez-vous que vous pouvez diffuser vos annonces AdWords sur des sites
Web pertinents visités par vos clients, en plus du réseau de recherche Google ?

Le réseau de contenu Google est un réseau étendu et hétérogène composé de nombreux sites
Web partenaires de Google. En diffusant votre annonce sur ce réseau, vous pouvez atteindre des
prospects qui visitent des sites Web dont le contenu a trait à vos produits ou services.

25

Conseils pour tirer le meilleur parti de votre
campagne sur le réseau de contenu
Pour tirer pleinement parti de votre publicité sur le réseau de contenu,
veillez à ce que votre campagne soit particulièrement ciblée et qu’elle
corresponde parfaitement à votre activité.

Notre système sera ainsi en mesure de mettre en correspondance votre annonce et
les sites Web les plus pertinents. Sachez que les conseils que nous avons évoqués
précédemment concernant la création d’annonces et de mots clés efficaces sur le
réseau de recherche s’appliquent également à vos campagnes sur le réseau de contenu.
Vous pouvez, par exemple, appliquer les meilleures pratiques concernant les annonces
en utilisant des incitations à l’action incisives et en vous assurant que votre texte
d’annonce contienne des thèmes précis qui correspondent à vos mots clés.

Si vous appliquez tous ces principes de base, notre système pourra identifier très
clairement votre produit ou service, et diffuser vos annonces sur les sites Web appropriés.

Comment évaluer vos performances ?
Pour comprendre ce qui fonctionne pour vos annonces sur les sites
Web du réseau de contenu, vous pouvez accéder à l’onglet «Réseaux»
de votre compte et cliquer sur «afficher les détails» en regard de vos
emplacements sur le réseau de contenu.

Vous pouvez alors identifier tous les sites Web sur lesquels vos annonces ont été
diffusées. Vous pouvez également consulter des statistiques sur chaque site, qui vous
permettront d’évaluer les performances de vos annonces. Consultez le taux de clics (CTR)
afin d’obtenir une indication des performances sur chaque site. Notez que le CTR sur le
réseau de contenu est généralement inférieur à celui enregistré sur le réseau de recherche.

Une fois que ces annonces ont été diffusées sur ces sites Web pendant un certain
temps, vous pouvez utiliser ces statistiques pour identifier ceux qui sont les
plus performants pour vos annonces. Vous pouvez ensuite envisager de gérer
individuellement votre coût par clic (CPC) pour ces derniers et de leur allouer une portion
plus importante de votre budget. Pour plus d’informations sur les emplacements gérés,
effectuez une recherche sur cette expression dans le centre d’aide AdWords.

Réseau de contenu

Indicateurs
de réussite

28 Analysez votre succès

Analysez votre succès
Avec Google AdWords, seuls les résultats comptent. Pour être certain
d’obtenir les meilleurs résultats possibles, vous devez régulièrement
contrôler les performances de votre compte.

Définissez un objectif à atteindre pour votre campagne publicitaire. Souhaitez-vous
générer du trafic vers votre site Web ? Accroître les ventes ? Ou que les visiteurs
effectuent une action spécifique, par exemple, s’inscrire à votre bulletin d’information ?
Une fois que vous avez clairement défini vos objectifs, vous pouvez utiliser les
statistiques AdWords et les outils proposés gratuitement par Google pour évaluer votre
succès. Définissez des objectifs réalistes et essayez de réserver du temps pour contrôler
régulièrement votre compte et vérifier ainsi que vous atteignez vos objectifs.

29Analysez votre succès

Quels sont les éléments de votre
compte à examiner ?

Les statistiques AdWords
représentent, pour vous, le moyen
le plus simple et le plus efficace
d’évaluer vos performances.

Sachez que les performances des campagnes
AdWords varient en fonction de l’annonceur et
de ses objectifs commerciaux. Les indicateurs
suivants vous permettront, néanmoins, de
déterminer si vos annonces sont efficaces :

Taux de clics (CTR): pour vous faire
rapidement une idée des performances d’une
campagne, vous pouvez vérifier son taux de
clics (CTR), c’est-à-dire la fréquence à laquelle
les internautes cliquent sur votre annonce
suite à sa diffusion. En règle générale, un CTR
inférieur à 1 % sur Google indique que vos
annonces ne ciblent pas un public pertinent.
Vous pouvez analyser le CTR de chaque
mot clé et annonce à partir de leurs onglets
respectifs, sous l’onglet «Campagnes».

État des mots clés: l’état «Acceptable»
signifie que le mot clé est susceptible de
déclencher la diffusion de vos annonces. Vous
pouvez cliquer sur l’icône de la colonne «État»
pour en savoir plus sur les performances de
chaque mot clé. Pour afficher l’état d’un mot
clé, vous pouvez accéder à l’onglet «Mots clés»
et consulter la colonne «État».

Position moyenne : pour connaître la position
de votre annonce sur la page de résultats
de recherche, vous pouvez consulter la
colonne Pos. moy. de l’onglet «Campagnes»
de votre compte. Une page de résultats de
recherche peut contenir jusqu’à 11 annonces.
Par conséquent, si votre annonce se classe,
en moyenne, au-delà de la 10e position, elle
n’apparaîtra généralement pas sur la première
page des résultats de recherche. Votre objectif
doit être de diffuser votre annonce sur la
première page des résultats de recherche, afin
que vos clients potentiels puissent y accéder
plus facilement.

Enchères de première page: si votre
annonce n’est pas diffusée sur la première
page des résultats de recherche, l’enchère de
première page apparaît dans la colonne «État»
de l’onglet «Mots clés». L’enchère de première
page correspond à l’enchère au coût par clic
(CPC) à définir pour que votre annonce soit
diffusée sur la première page des résultats
de recherche. Des estimations d’enchères
élevées indiquent que vos annonces pourraient
être plus pertinentes.

Niveau de qualité: un niveau de qualité est
attribué à chaque mot clé. Pour l’afficher,
cliquez sur l’icône de la colonne «État», dans
l’onglet «Mots clés». Google récompense les
annonces de qualité et pertinentes en leur
offrant une meilleure position sur la page des
résultats de recherche et en réduisant leur
coût. Vous devez donc attacher une grande
importance à la qualité de vos annonces.

Suivez les conseils fournis dans
cette brochure pour vous aider à
améliorer ces statistiques.

30

Vous souhaitez explorer vos
performances de façon plus précise ?

Vous pouvez envisager d’installer le suivi des conversions ou
Google Analytics sur votre site. Ces outils Google gratuits vous
permettent d’analyser les performances de votre compte en
identifiant les mots clés et annonces qui se convertissent en
vente ou en prise de contact, et ceux qui génèrent simplement du
trafic sur votre site Web.

Suivi des conversions : une conversion se produit lorsqu’un clic
sur une annonce entraîne une action de la part d’un internaute qui
est jugée intéressante, tel qu’un achat, une inscription, une page
vue ou une prise de contact. Le suivi des conversions constitue
un moyen gratuit de surveiller et d’évaluer les performances de
vos campagnes publicitaires ainsi que la fréquence à laquelle
elles génèrent une vente ou une autre action significative.

Google Analytics: Google Analytics est un outil d’analyse
de site Web gratuit qui vous permet de déterminer comment
les internautes sont arrivés sur votre site, la façon dont ils
l’ont exploré et les actions qu’ils y ont effectuées. Grâce à ces
informations, vous pouvez accroître le retour sur investissement
de vos sites Web, ainsi que les conversions, et augmenter vos
revenus sur le Web.

Pour obtenir des instructions sur la façon d’installer ces outils,
visitez le centre d’aide AdWords et effectuez des recherches sur
«Google Analytics» et «suivi des conversions».

Analysez votre succès

31Analysez votre succès

1. 	 Consultez les notifications et les alertes relatives
au compte sur la page d’accueil.

	 Une fois connecté à votre compte AdWords, vous pouvez
voir les notifications et alertes relatives au compte
envoyées par Google. Nous vous recommandons d’y
jeter un œil, car elles contiennent des informations
importantes concernant votre compte.

2. 	 Accédez à l’onglet «Campagnes», puis définissez
une période.

	 Vous trouverez l’option correspondante dans l’angle
supérieur droit de votre compte. Pour obtenir un bon
aperçu des performances récentes de ce dernier, nous
vous recommandons de choisir une période s’étalant sur
une à quatre semaines.

3 	 Examinez les performances de vos mots clés.
	 Dans l’onglet «Mots clés», examinez les informations

suivantes :
•	 Le taux de clics (CTR) des mots clés. Quels mots clés

génèrent les taux de clics les plus et les moins élevés ?
•	 La position de vos mots clés. Vos annonces sont-elles

diffusées sur la première page (position moyenne 1 à 11) ?
•	 L’état des mots clés. Vos annonces sont-elles susceptibles

d’être diffusées ?
•	 Le niveau de qualité. Dans la colonne «État», cliquez sur

l’icône située en regard du mot clé dont vous souhaitez
connaître le niveau de qualité.

4. 	 Examinez les performances de vos annonces.
Dans l’onglet «Annonces», examinez les informations
suivantes :

•	 Le CTR des annonces. Si vous essayez plusieurs annonces
dans chaque groupe d’annonces, étudiez le CTR afin de
déterminer la plus performante.

5. 	 Révisez vos mots clés et vos annonces afin de les
rendre plus pertinents.

•	 Examinez vos annonces et mots clés les plus performants.
Servez-vous-en comme exemples afin d’améliorer les
autres.

•	 Supprimez les mots clés et les annonces qui enregistrent
régulièrement des performances médiocres.

•	 Utilisez des mots clés à exclure afin d’éviter les impressions
indésirables.

6. 	 Enfin, testez de nouveaux mots clés et annonces pour
vos campagnes.

•	 Utilisez le Générateur de mots clés pour obtenir des idées
de mots clés à ajouter à votre campagne.

•	 Si certains de vos groupes d’annonces ne contiennent
qu’une annonce, vous pouvez essayer d’en ajouter afin de
déterminer la plus performante.

Si vous avez activé le suivi des
conversions, identifiez les annonces
et les mots clés qui se transforment
en ventes

Liste des points à vérifier pour la gestion de votre compte
Internet étant en constante évolution, ce qui est vrai aujourd’hui ne le sera plus forcément demain.
Un examen hebdomadaire de votre compte vous permettra de tirer pleinement parti de votre budget
publicitaire.

Voici quelques habitudes à prendre lorsque vous vous connectez à votre compte. Vous pourrez ainsi
évaluer avec précision les performances de votre compte et savoir si vos objectifs sont atteints.
Les performances varient en fonction des comptes. Par conséquent, essayez d’identifier les annonces et
les mots clés les plus et les moins performants. Vous pourrez ensuite optimiser votre compte.

N'oubliez pas
de répéter cette

procédure
régulièrement afin

d'engranger de
nouveaux succès.

32 Analysez votre succès

Développez vos activités grâce à
Google AdWords
Nous espérons que cette brochure vous a été utile et
que vous possédez toutes les cartes en mains pour
tirer le meilleur parti de votre compte AdWords.

Si vous souhaitez continuer à vous renseigner, vous pouvez
accéder à nos ressources et documentations pédagogiques en
ligne, comprenant notamment des blogs, des séminaires Web et le
forum d’aide AdWords, à partir de notre Guide AdWords en ligne…

Guide de démarrage AdWords
www.google.com/adwords/beginnersguide/fr

Assurez-vous que votre compte est bien configuré pour recevoir
nos mises à jour afin de n’en manquer aucune :

1.	 Connectez-vous à votre compte AdWords (entrez
l’adresse adwords.google.fr dans votre navigateur).

2.	 Sélectionnez «Préférences de compte» dans l’onglet «Mon
compte».

3.	 Recherchez la section «Paramétrage des notifications», puis
cliquez sur «modifier».

4,	 Examinez, modifiez et enregistrez vos préférences
(«Aide personnalisée et suggestions d’amélioration des
performances» et «Bulletins d’information»).

How AdWords work iii

Glossaire

Groupe d’annonces
ensemble d’annonces au sein d’une
campagne, qui correspond à un
groupe de mots clés connexes.

Classement de l’annonce
position de votre annonce sur une
page de résultats. Ce classement
est déterminé par votre enchère
au CPC maximale et le niveau de
qualité de vos mots clés.

Campagne
composant de votre compte qui
vous permet d’axer votre publicité
sur des produits ou services
spécifiques. Les annonces d’une
campagne donnée partagent
certains paramètres : budget
quotidien, ciblage géographique
et linguistique. Chaque campagne
peut comporter plusieurs groupes
d’annonces.

Taux de clics (CTR)
indique la pertinence de vos
annonces et mots clés par rapport
à une requête de recherche
effectuée, selon les clics des
internautes sur vos annonces. Le
CTR permet d’évaluer les
performances de vos annonces et
mots clés.

Enchère au coût par clic (CPC)
montant que vous payez pour
chaque clic sur votre annonce.
Vous pouvez définir l’enchère au
CPC maximale (montant maximal
que vous êtes prêt à payer
lorsqu’un client potentiel clique
sur votre annonce) au niveau des
groupes d’annonces ou des mots
clés.

URL de destination
page Web à laquelle l’internaute
accède après avoir cliqué sur votre
annonce. Elle peut être différente
de votre page d’accueil. Cette URL
est également appelée «page de
destination».

URL à afficher
adresse apparaissant dans
votre annonce et permettant
aux internautes d’identifier
votre site. Elle ne doit pas
nécessairement être identique à
l’URL de destination, mais elle doit
correspondre au domaine de votre
page de destination. Par exemple,
si votre URL de destination est
associée au domaine .fr, l’URL à
afficher doit également être en .fr.

Impression
nombre de fois où, pour chaque
requête sur l’un de vos mots clés,
votre annonce est diffusée sur
Google ou sur des sites du réseau
de contenu Google.

Mot clé
mot spécifique, ou combinaison
de mots, utilisé pour cibler
vos annonces sur des clients
potentiels. Lorsqu’un internaute
effectue une recherche avec votre
mot clé, votre annonce est mise en
concurrence pour l’attribution de
l’emplacement.

Niveau de qualité
évaluation de la pertinence de votre
annonce, votre mot clé ou votre
page Web. Le niveau de qualité
permet de garantir que seules les
annonces les plus pertinentes sont
présentées aux internautes.

How AdWords work iv

Copyright 2009. Google est une marque déposée de Google Inc.
Tous les autres noms de sociétés et de produits peuvent être des marques des sociétés auxquelles ils sont associés.

