

Le guide du référencement

Sections de ce guide :

Avertissement

- Mise à jour du guide

Qu'est ce que le référencement ?

- Pourquoi le site Internet de votre société a besoin de référencement ?
- Pourquoi les moteurs ne peuvent pas trouver mon site sans aide du référencement ?
- Quelles parties de cet article dois-je lire ?

Comment marche un moteur de recherche ?

- Facteurs ralentisseurs et bloquants
- Mesurer la pertinence et la popularité
- L'information qui donne confiance aux moteurs de recherche
- Anatomie d'un Hyperlien
- Mots Clés et Requêtes
- Ne pas mélanger les torchons et les serviettes
- Liens commerciaux et sources secondaires dans les résultats

Comment définir les mots clés à cibler

- Wordtracker & Overture
- Cibler les bons termes
- La recherche de la « Longue Queue » (« Long Tail »)
- Exemple de Charte de Recherche de Mots Clés

Les Paramètres Essentiels de l'optimisation d'un Site

- Accessibilité
- URLs, Balise Titre, et Méta-description
- Texte Optimisé pour les résultats de recherche

- Architecture De l'Information
- Édition Originale et Contenu Dupliqué

Réalisation d'un site qui mérite du Trafic.

- Ergonomie
- Design professionnel
- Écrire du contenu de grande qualité
- Susciter des liens

Croissance de la popularité d'un site

- Construire une Communauté
- Communiqués de presse et relations publiques
- Construction de Liens basé sur l'analyse de la concurrence
- Edification de personnalités et de réputations
- Mots-clés et expressions fortement concurrentiels

Conclusion : Mettre en application une stratégie de Référencement

- Quantité contre Qualité
- Evaluer ses résultats : Analyse et Statistiques d'un site
- Travailler avec un professionnel ou faire soi-même son référencement ?
 - Avantages à travailler avec un professionnel du référencement
 - Avantages à faire soi-même son référencement
- Où obtenir des réponses à vos questions ?

Liens vers plus d'information et de ressources

Le guide du référencement

Avertissement

Ce guide a été rédigé en 2005 – en collaboration avec [SEOmoz](#) et [Altiref](#). Il inclut des conseils fondamentaux qui sont immuables en matière d'optimisation d'un site Web pour le référencement. Cependant, des nouvelles méthodologies et canaux sont apparus depuis. Cela n'enlève en rien de la pertinence des conseils prodigués au sein des pages, mais il n'en demeure pas moins qu'il est intéressant de suivre les dernières évolutions en plus des fondamentaux expliqués dans le guide.

Une mise à jour est prévue pour le courant de l'année 2010.
Cette nouvelle version vous sera envoyée gracieusement dès sa publication.

Qu'est ce que le référencement ?

Le référencement concerne l'optimisation d'un site Internet au niveau des critères "off page" et "on page" afin d'augmenter le trafic émanant des moteurs de recherche. Les sociétés de référencement offrent des prestations variées qui peuvent aller de la spécialisation au général. L'optimisation d'un site Internet pour les moteurs de recherche nécessite d'auditer de très nombreux éléments. Cela engendre le sentiment retenu par de nombreux référenceurs qui se considèrent plutôt dans le domaine « général » du référencement.

Ce guide décrit tous les domaines du référencement, depuis la recherche des termes et phrases qui vont générer du trafic jusqu'à "rendre le site optimisé pour les moteurs" en passant par les échanges de liens et le marketing des valeurs fortes du site.

Pourquoi le site Internet de votre société a besoin de référencement ?

La majorité du trafic Web international vient des principaux moteurs de recherche : [Yahoo!](#), [MSN](#), [Google](#) & [AskJeeves](#) (bien que AOL capture presque 10% des recherches, les résultats de recherche sont fournis par Google). Si votre site ne peut pas être trouvé dans les premiers résultats des moteurs de recherche ou même si on ne le trouve pas du tout dans leurs index vous passez à côté des incroyables opportunités qui sont disponibles aux sites qu'on trouve dans les pages des résultats de recherche. Que votre site propose du contenu, des services, des produits ou de l'information, ce sont les moteurs de recherche qui vous apporteront le plus de visibilité.

*SOURCE - ComScore Media Metrix, Oct. 3, 2005

Les requêtes (termes tapés dans les moteurs par les internautes) qui contiennent des termes et des phrases qu'on retrouve sur votre site sont d'une valeur inestimable. L'expérience montre que la visibilité dans les moteurs peut faire ou défaire le succès d'un site Internet.

Les visiteurs ciblés de votre site peuvent vous procurer de la publicité, des revenus et de la visibilité de manière incomparable.

L'investissement dans le référencement, que ça soit en termes de temps ou d'argent, peut avoir un taux de retour exceptionnel.

Pourquoi les moteurs ne peuvent pas trouver mon site sans aide du référencement ?

Les moteurs de recherche travaillent en permanence à l'amélioration de leur technologie afin de visiter (on utilise communément le terme *crawler* issu de l'Anglais *to crawl*) Internet de plus en plus en profondeur et de retourner des résultats de recherche de plus en plus pertinents. Cependant, il existera toujours une limite à la façon dont les moteurs opèrent. Alors que les bons choix peuvent attirer l'attention sur votre site de la part de milliers de visiteurs il faut comprendre que les mauvais choix peuvent enterrer votre site profondément dans les résultats de recherche (dès lors votre visibilité est nulle). En plus de rendre votre contenu disponible aux moteurs, le référencement peut aider à améliorer votre positionnement afin que les visiteurs trouvent votre site plus facilement. Internet devient de plus en plus concurrentiel et les sociétés de référencement ont un avantage décisif.

Quelles parties de cet article dois-je lire ?

Si vous êtes sérieux à propos de l'amélioration de votre trafic Internet et que vous n'êtes pas familier avec les techniques de référencement nous vous recommandons de lire ce guide du début à la fin. Ce guide est long mais nous avons fait un effort afin d'éviter les phrases redondantes et inutiles.

Chaque section et chaque sujet de ce rapport sont vitaux pour comprendre les techniques les plus connues et les plus efficaces sur les pratiques d'optimisation de site pour les moteurs de recherche.

Comment marche un moteur de recherche ?

Les moteurs de recherche ont une courte liste d'opérations fondamentales qui permettent de leur procurer des résultats de recherche pertinents quand les internautes utilisent leur système pour trouver de l'information.

1. Crawler le Web

Les moteurs de recherche font tourner des programmes automatiques qu'on appelle *bots* ou *spiders* qui utilisent la structure des liens hypertexte pour « crawler » les pages et les documents qui sont contenus dans le World Wide Web.

2. Indexation de documents

Une fois qu'une page a été crawlée, son contenu peut être "indexé". C'est-à-dire qu'il est stocké dans une base de données géante qu'on nomme "l'index" du moteur de recherche. Cet index est géré de manière très efficace puisque les moteurs retournent en une fraction de seconde des résultats qui proviennent d'une recherche parmi des milliards de documents.

3. Traitement des requêtes

Quand une demande d'information est effectuée sur un moteur de recherche (cela est fait des centaines de millions de fois par jour), le moteur va chercher dans son index tous les documents qui sont en rapport avec la requête. La pertinence du document dépend des termes ou phrases de la requête de l'internaute qui sont contenues dans le texte du document, mais aussi de la manière dont l'internaute a composé sa requête dans le champ de recherche du moteur. Par exemple, une requête pour [auto magazine](#) retourne 134 millions de résultats (chiffres au 01/04/2006), mais la même requête entre guillemets "["auto magazine"](#)" retourne simplement 487 000 résultats (chiffres au 01/04/2006). Dans la première requête qu'on appelle aussi mode "Findall" Google retourne tous les documents qui contiennent les termes « auto » et « magazine » ; alors que la seconde requête retourne les documents qui contiennent exactement les termes dans cet ordre et sans autres termes entre les deux mots. Il existe de nombreux opérateurs qui peuvent changer les résultats de recherche (Google propose [11 opérateurs de recherche](#)).

4. Résultats de recherche

Une fois que le moteur a déterminé quels résultats sont pertinents pour la requête, c'est au tour de l'algorithme de se mettre en marche (il s'agit d'une équation mathématique qui permet de trier selon un ordre de pertinence et de popularité). Le calcul effectué par l'algorithme permet d'afficher des résultats triés par ordre décroissant de pertinence afin que l'internaute dispose des meilleurs résultats en premier.

Bien que les opérateurs de recherche soient facile à exploiter pour l'utilisateur il s'agit en fait de systèmes extrêmement complexes qui figurent parmi ceux qui demandent le plus de ressources de processus au monde. Il faut imaginer que les moteurs opèrent des millions de calculs chaque seconde et répondent à des demandes d'information d'un très grand nombre d'utilisateurs.

Facteurs ralentisseurs et bloquants

Certains éléments techniques d'un site Internet peuvent empêcher les moteurs de trouver le contenu des pages. Un *bot* crawl le réseau Internet et se base sur l'architecture des liens hypertexte afin de trouver de nouveaux documents et de revisiter ceux qui ont peut-être été modifiés. Parmi les facteurs bloquants les plus courants on peut citer les URLs complexes et la structure profonde avec un contenu unique minimal. Parfois, les données ne peuvent être accédées par le *bot* car il se retrouve littéralement devant un mur.

Facteurs ralentisseurs pour les moteurs de recherche :

- URLs avec plus de 2 paramètres dynamiques; par exemple <http://www.url.com/page.php?id=4&CK=34rr&User=%Tom%> (les *bots* peuvent être peu disposés à crawler des URLs trop complexes parce qu'elles retournent parfois des erreurs pour les visiteurs "non humains").
- Les pages qui contiennent plus de 100 liens vers d'autres pages peuvent donner comme résultat le fait que tous les liens ne soient pas suivis.
- Les pages enterrées à plus de 3 clics de profondeur (3 niveaux de répertoires) depuis la page d'accueil d'un site Web. A moins qu'il n'y ait de nombreux liens externes qui pointent vers ces pages on voit souvent les *bots* ignorer ces pages profondes.
- Les pages qui demandent un ID de session ou un cookie afin de permettre la navigation (les *bots* peuvent être incapables de retenir ces éléments bien qu'un navigateur Web le puisse).
- Les pages qui sont construites sous forme de « cadres » ou « frames » peuvent empêcher les bots de crawler le contenu et peuvent aussi provoquer une confusion sur le choix de la page à retourner dans les résultats de recherche.

Facteurs bloquants possibles pour les *bots* des moteurs de recherche :

- Pages accessibles seulement via un formulaire ou un bouton de soumission.
- Pages qui demandent un formulaire de type "drop down".
- Documents accessibles seulement via un champ de recherche
- Documents bloqués sciemment via [la meta tag "robots" ou le fichier robots.txt](#)
- Pages qui demandent une identification par login et/ou mot de passe.
- Pages qui sont redirigées avant de montrer le contenu (on appelle cela du *cloaking*, mais l'utilisation de cette technique peut entraîner un bannissement de l'index d'un ou plusieurs moteurs. On appelle ce bannissement le *blacklistage*).

La clé pour s'assurer que le contenu d'un site est complètement crawlable est de proposer des liens HTML directs vers chaque page que vous voulez indexer par les moteurs. Il faut se rappeler que si la page n'est pas accessible (directement ou indirectement) depuis la page d'accueil (point de départ le plus plausible pour un *bot*) il est probable qu'elle ne sera pas indexée. Un plan du site peut être d'une aide sérieuse pour ce paramètre.

Mesurer la pertinence et la popularité

Les moteurs de recherche modernes se basent sur la technologie de la recherche d'information. Cette science existe depuis le milieu du XXe siècle, quand les systèmes de recherche d'information équipés les ordinateurs des librairies, centres de recherche et laboratoires gouvernementaux. Très tôt, les chercheurs ont réalisé qu'il existait 2 composants essentiels à toute fonction de recherche :

Pertinence : le degré qui définit la façon dont un document retourné par une recherche est en corrélation avec la requête et les intentions de l'utilisateur. La pertinence d'un document augmente si les termes ou la phrase de la requête se répètent de nombreuses fois dans le document et plus spécialement dans les titres et les en-têtes.

Popularité : l'importance relative mesurée par les citations (l'acte d'un document qui référence un autre document, comme cela est couramment le cas dans les documents académiques ou commerciaux). La popularité d'un document augmente avec chaque autre document qui fait référence au premier.

Ces 2 éléments ont été transmis, 40 ans plus tard, à la recherche d'information en ligne. Ils se manifestent sous la forme d'analyse de liens et de documents.

Dans l'analyse de document, les moteurs de recherche regardent si les termes de la requête sont trouvés dans les parties « importantes » du document (title, meta, en-têtes et texte du body). Ils essaient aussi de mesurer automatiquement la qualité du document grâce à des systèmes complexes qui dépassent le cadre de ce document).

Dans l'analyse de lien, les moteurs de recherche mesurent qui fait des liens vers un site ou une page, mais aussi qu'est ce que la page ou site raconte à propos du site lié. Ils ont aussi une très bonne idée de qui est affilié avec qui grâce à l'historique/données de liens, registre du site (WHOIS) et d'autres sources. Ils savent aussi qui est de bonne réputation (des liens depuis des .edu ou .gov sont généralement plus valables pour cette raison). Il faut aussi prêter attention aux données contextuelles du site qui héberge la page auditée (qui fait des liens vers ce site, qu'est ce qu'ils en disent, etc.).

L'analyse de lien et de document combine des centaines (milliers) de paramètres qui peuvent être individuellement mesurés et filtrés au travers des algorithmes de moteurs de recherche (le set d'instructions qui dit au moteur l'importance qu'il faut assigner à tel ou tel facteur). L'algorithme détermine le score des documents et retourne les résultats par ordre décroissant en fonction de l'importance (ranking).

L'information qui donne confiance aux moteurs de recherche

Tandis que les moteurs de recherche indexent les structures de liens et le contenu des pages du réseau Internet, ils trouvent deux formes distinctes d'information à propos d'un site ou d'une page en particulier. Les attributs de cette page ou de ce site et les descriptions qu'en font les autres pages. Comme le Web est devenu largement commercial, les moteurs ont vite appris qu'ils ne pouvaient pas avoir entièrement confiance dans les sites eux-mêmes pour juger de leur importance. De ce fait, le temps des pages Web où les Meta tags et le contenu artificiellement truffées de mots clés dominaient les résultats de recherche (avant 1998) est révolu. Désormais, les moteurs mesurent la confiance via les liens et le contenu.

La théorie qui veut que si des centaines ou des milliers de sites pointent un lien vers votre site, alors votre site doit être populaire bat de l'aile. C'est vraiment quand les liens proviennent de sources de confiance que la valeur du lien est décuplée. Des liens depuis des sites comme NYTimes.com, Yale.edu, Whitehouse.gov et bien d'autres portent un capital confiance auprès des moteurs de recherche. Des liens de cette catégorie ne peuvent qu'améliorer le positionnement de votre site. D'un autre côté, si les liens qui pointent vers votre site sont de mauvaise qualité ou appartiennent à un réseau de sites il est fort probable que ces liens seront dévalués.

Le système basé sur l'analyse des liens le plus connu pour classer les sites a été développé par les fondateurs de Google. Ce système de notation se nomme le Page Rank et il se base sur un système de calcul décrit par Google dans leur [section technologie](#).

Le Page Rank repose sur la nature démocratique du Web qui utilise une vaste structure de liens comme indicateur de la valeur unique d'une page Web. En résumé, Google interprète un lien d'une page A vers une page B comme un vote depuis la page A vers la page B. Cependant, Google va plus loin que le simple volume de vote ou liens qu'une page reçoit. Il analyse aussi la page qui donne ce vote. Si les votes sont donnés par des pages qui sont « importantes » alors cela pèse plus et cela aidera à rendre d'autres pages « importantes ».

Le Page Rank est dérivé d'un amalgame de tous les liens qui pointent vers une page en particulier additionnant la valeur du Page Rank qu'elles passent (basé sur leurs propres Page Rank) et de calculs appliqués dans la formule mathématique (voir l'explication de [Ian Rogers](#) pour plus de détails)..

La [toolbar de Google](#) inclut un icône qui affiche la valeur de 0 à 10 du Page Rank

Le Page Rank, en résumé, mesure la force brute des liens entrants d'un site basée sur chaque lien qui pointe vers celui-ci sans porter d'importance significative à la qualité, la pertinence ou la confiance. Dans l'ère moderne du référencement le Page Rank affiché par la Google Toolbar est de valeur limitée. Des pages de PR8 peuvent se trouver dans les positions 20 à 30 et loin derrière des PR3 ou PR4. De plus, les chiffres de la Google Toolbar sont mis à jour tous les 3 à 6 mois par Google, rendant sa valeur encore moins efficace. Plutôt que de focaliser sur le Page Rank il est important de penser à la valeur intrinsèque d'un lien.

Voici une liste des facteurs les plus importants pour valoriser un lien aux yeux des moteurs de recherche :

- **L'Anchor Text du lien** – l'anchor text décrit les caractères et mots visibles sur un hyperlien d'un document sur le web. Par exemple, dans la phrase "[CNN](#) est une bonne source d'actualités, mais je préfère [la façon dont BBC approche les événements's take on events](#)," il y a 2 éléments uniques d'anchor - "CNN" est l'anchor text pointant <http://www.cnn.com>, pendant que " la façon dont BBC approche les événements" pointe vers <http://news.bbc.co.uk>. Les moteurs de recherche utilisent ce texte pour aider à déterminer le sujet du document lié. Dans l'exemple précédent, les liens disent au moteur de recherche que lorsque les utilisateurs recherchent « CNN », le site <http://www.cnn.com> est pertinent pour le terme de la recherche. Si des centaines ou milliers de sites pensent que cette page en particulier est pertinente pour le set donné de termes ; cette page peut espérer se positionner convenablement, même si les termes de la requête n'apparaissent JAMAIS dans le texte de la page (voir l'explication de BBC pour la raison des résultats de la requête "[Miserable Failure](#)").
- **Popularité globale du site** – Les sites populaires, caractérisés par le nombre et la puissance des liens qui pointent vers lui, procurent des liens plus puissants. Ainsi, pendant qu'un lien depuis LeMonde peut être une note valable pour un site, un lien depuis bbc.co.uk ou cnn.com portent un poids supérieur.

C'est un domaine où le Page Rank (en assumant qu'il soit précis) peut-être un bon indice puisqu'il est conçu pour calculer la popularité globale.

- **Popularité du site dans une communauté pertinente** – Dans l'exemple précédent, le poids ou la puissance du vote d'un site est basé sur la popularité basique au travers du web. En devenant plus sophistiqués dans leur analyse d'un lien, les moteurs de recherche reconnaissent l'existence de « communautés thématiques ». C'est à dire les sites qui traitent du même sujet et qui se lient souvent entre eux, faisant référence à des documents et proposant des données uniques sur un sujet particulier. Les sites dans ces communautés procurent plus de valeur quand ils font un lien vers un site ou une page sur un sujet pertinent plutôt qu'un site qui est plutôt hors sujet.
- **Texte entourant le lien** – Les moteurs de recherche portent plus de poids au texte qui entoure le lien que le reste du texte sur la page. Ainsi, un lien depuis l'intérieur d'un paragraphe porte plus de poids qu'un lien dans le menu ou le footer.
- **Thématique de la page qui fait le lien** – La relation inter thématique entre le sujet d'une page donnée et les sites ou les pages qui lui font un lien peut aussi être un facteur dans la valeur que les moteurs de recherche assignent au lien. Ainsi, il est plus intéressant de recevoir des liens de pages qui sont de thématique similaire ou complémentaire plutôt que de pages qui n'ont rien à voir avec le sujet.

Les paramètres ci-dessus sont simplement quelques uns des nombreux paramètres que la plupart des moteurs de recherche pondèrent lorsqu'ils évaluent les liens. Pour plus de détails veuillez consulter l'article suivant (en anglais) de [SEOMoz sur les paramètres de positionnement des moteurs de recherche search engine ranking factors article](#).

La pondération des liens est en place afin que les moteurs de recherche puissent trouver de l'information pertinente en suivant les liens. Dans le monde académique, les citations de valeur ont un poids important, mais dans un environnement commercial les manipulations et les enjeux conflictuels interfèrent avec la pureté de la mesure basée sur la validité de l'information. Ainsi, dans le Web moderne, la source, le style et le contexte des citations sont essentiels afin de s'assurer de la qualité des résultats.

Anatomie d'un hyperlien

Un hyperlien standard en code HTML peut ressembler à ceci :

```
<a href="http://www.site.com">Site</a>  
Site
```

Dans cet exemple, le code indique simplement que le texte "Site" (qu'on appelle "anchor text" ou "ancrage" du lien) fait un hyperlien vers la page <http://www.site.com/>. Un moteur de recherche peut interpréter ce code comme un message signifiant que la page qui contient ce code indique que la page <http://www.site.com/> est pertinente par rapport au texte sur la page et particulièrement pertinente pour le terme "Site".

Un exemple plus complexe de code HTML pour un lien peut inclure des attributs plus évolués comme :

```
<a href="http://www.site.com/" title="Mon Site Web" rel="nofollow">Site</a>
```


Dans cet exemple, de nouveaux éléments sont apparus comme le titre du lien et l'attribut "rel". Ces éléments peuvent influencer la façon dont un moteur de recherche évalue le lien malgré le fait que son apparence sur la page peut changer. L'attribut "Title" peut servir pour inclure des éléments additionnels d'information afin d'informer les moteurs que le site <http://www.site.com/> est pertinent pour le terme "Site" mais aussi pour la phrase "Mon Site Web". L'attribut "rel" est conçu pour décrire la relation entre la page qui émet le lien et la page qui reçoit le lien. Avec la récente apparition du "nofollow" il est évident que l'attribut "rel" est devenu plus complexe.

"Nofollow" est un tag conçu pour les moteurs de recherche. Quand l'attribut "rel" est ajouté à un lien cela indique à l'algorithme du moteur qu'il ne faut pas considérer ce lien comme un "vote" approuvé vers la page liée. Aujourd'hui les 3 principaux moteurs approuvent le "nofollow". Askjeeves, à cause de son algorithme particulier de calcul de popularité ne supporte pas le "nofollow" et il ignore sa présence dans le code source du lien

Certains liens peuvent être assignés à des images plutôt qu'à des textes :

```
<a href="http://www.site.com/truc.php"></a>
```

Cet exemple montre une image intitulée "truc.jpg" faisant un lien vers la page <http://www.site.com/truc.php>. L'attribut "alt" est conçu à l'origine pour décrire l'image quand elles sont lentes à charger ou pour les navigateurs vocaux des aveugles. Dans l'exemple on peut lire "Le Truc de Site.com" (certains navigateurs font apparaître le texte du "alt" en passant la souris sur l'image). Les moteurs de recherche peuvent utiliser cette information, dans le cas d'un lien image, pour interpréter le nom de l'image et l'attribut "alt" à propos de la page qui est liée.

D'autres types de liens peuvent être utilisés sur le Web et la majorité ne transmettent pas de popularité et/ou ne permettent pas d'être suivis à cause de l'utilisation de redirection Javascript ou autre technologie. Un lien qui ne peut pas contenir le format classique `texte`, que ça soit en lien texte ou image, doit être considéré comme suspect quand il s'agit de transmettre de la popularité via les moteurs de recherche (hormis dans des cas exceptionnels où les moteurs arrivent à suivre ces styles de liens plus complexes).

```
<a href="redirect/jump.php?url=%2Fgro.zomoes.www%2F%2F%3Apth" title="http://www.site.com/" target="_blank" class="postlink"> Site</a>
```

Dans cet exemple, la redirection mélange l'URL en l'écrivant à l'envers, mais la remet en ordre plus tard à l'aide d'un script qui renvoie le visiteur vers le site. Il peut donc être assumé que cela ne transmet aucune valeur au niveau d'un moteur de recherche.

```
<a href="redirectiontarget.htm">Site</a>
```

Cet exemple montre qu'un simple code Javascript qui appelle une fonction référencée dans le document pour sortir une page spécifique. L'utilisation créative du Javascript ne passera aucune valeur au lien pour un moteur de recherche.

Il est important de comprendre que les moteurs peuvent (ou ne peuvent pas), en se basant sur l'anatomie du lien, interpréter et utiliser les données. Alors que les liens conçus convenablement peuvent apporter un poids important, les liens mal façonnés seront inutiles pour des finalités de référencement.

Mots Clés et Requêtes

Les moteurs de recherche reposent sur les termes tapés par les utilisateurs pour déterminer quels résultats rentrer dans l'algorithme, ordonner et ressortir. Mais, plutôt que simplement reconnaître et analyser des concordances exactes pour les termes de recherche, les moteurs de recherche utilisent leur connaissance de la sémantique (la science du langage) pour construire des concordances intelligentes qui retournent des requêtes pertinentes. Un exemple pourrait être une requête "organismes de crédit" qui retournent des résultats de recherche qui ne contiennent pas cette requête spécifique, mais plutôt qui contiennent le terme "banques".

Les moteurs collectent des données basées sur la fréquence d'utilisation des termes et les co-occurrences des mots et phrases au travers du web. Si certains termes ou phrases sont souvent trouvées ensemble sur des pages ou des sites, les moteurs de recherche peuvent construire des théories intelligentes à propos de leurs relations. En explorant les données sémantiques au travers de l'incroyable corpus qu'est Internet les moteurs de recherche ont acquis des données inestimables à propos des mots et des connections entre les mots assemblés artificiellement. Cette immense connaissance du langage et son utilisation permettent de connaître la thématique de la page, les autres pages du site en relation avec la thématique, comment la structure des liens connecte les communautés à thématique similaire ou complémentaire, etc...

La progression d'intelligence artificielle des moteurs de recherche à propos du langage signifie que les requêtes retourneront des résultats de recherche de plus en plus évolués. L'investissement élevé dans la technique de process de langage naturel (NLP) qui aide à mieux comprendre la signification et les intentions des requêtes d'utilisateurs. Sur le long terme, les utilisateurs peuvent espérer que les résultats de ce travail produisent une pertinence améliorée dans les résultats de recherche et des suggestions plus précises de la part des moteurs à propos des intentions de l'utilisateur.

Ne pas mélanger les torchons et les serviettes

Dans le monde idéal de la recherche d'information, quand les intérêts commerciaux n'existaient pas dans l'index, les moteurs pouvaient utiliser des algorithmes simplistes pour retourner des résultats de recherche de grande qualité. Aujourd'hui ce n'est plus la même histoire. Les intérêts commerciaux présents dans les résultats de recherche sont un souci constant pour les moteurs de recherche. En fait, des milliers de référenceurs manipulent les paramètres propres au référencement pour prendre position en tête de résultats.

La pire espèce de résultat est le "search spam" qui consiste à présenter des pages sans contenu de valeur, mais qui redirige vers d'autres pages, principalement commerciales. Le contenu de ces pages cachées peut être simplement une liste de lien, du contenu repiqué ailleurs, du contenu optimisé pour des mots clés, etc... Les moteurs focalisent sur ce type de page pour essayer de les retirer de l'index. Naturellement, les possibilités de gain monétaire (qui sont similaires au spam par email) sont un attrait malgré le fait que peu de visiteurs cliquent sur chaque page il faut noter que la masse de pages est telle que les gains possibles sont conséquents.

D'autres types de spam peut aller du site qui est de basse qualité aux pages qui contiennent de nombreux liens d'affiliation en passant par les sites commerciaux de qualité qui focalisent sur une structure de liens efficace. Les moteurs préféreraient aussi ne pas indexer ces sites. En fait, les moteurs de recherche focalisent sur le nettoyage en profondeur de tout type de manipulation et ils espèrent, un jour, proposer des algorithmes organiques parfaitement pertinents afin de déterminer le classement des résultats de recherche. Les spammeurs sont engagés dans une bataille constante avec les moteurs qui combattent les pratiques de triche.

Ce guide n'explique pas comment manipuler les résultats de recherche afin d'obtenir un bon positionnement, mais plutôt sur la façon de concevoir un site que les moteurs de recherche et les utilisateurs vont être ravis de voir positionné en permanence dans les meilleurs résultats de recherche grâce à leur pertinence, la qualité de contenu et leur ergonomie.

Liens commerciaux et sources secondaires dans les résultats

Les résultats de recherche d'un moteur contiennent des documents qui sont retournés organiquement en fonction de la requête de l'utilisateur, mais aussi d'autres types de contenu comme les liens commerciaux et des sources de résultats secondaires. Par exemple, chez Google, les résultats contiennent des liens du fameux programme [AdWords program](#) (qui représente plus de 90% des revenus de Google) ainsi que du contenu secondaire comme [local search](#), [vidéo search](#), des résultats de [image search](#), ainsi que d'autres fonctionnalités qui apparaissent au fur et à mesure de l'évolution du moteur.

Les sites et les pages listées dans les résultats organiques reçoivent la majorité des visites de la part des utilisateurs et de la visibilité – entre 60 et 70% dépendant de facteurs comme le nombre de liens commerciaux et de contenu secondaires, etc... Les campagnes de liens commerciaux demandent de bonnes connaissances afin de cibler les bonnes requêtes, définir parfaitement les annonces, etc... Tout cela dépasse le cadre de ce guide. Notre guide focalise sur les résultats organiques.

Comment définir les mots clés à cibler

La recherche de mots clés est vitale dans le processus de référencement. Sans cette composante, les efforts pour obtenir une bonne visibilité dans les résultats de moteurs seront dévalués par des mots clés mal choisis qui résulteront en un positionnement sur des requêtes que personne ne recherche. La méthode pour choisir des mots clés se compose de plusieurs phases :

1. **Brainstorming** – Penser ce que les visiteurs ou clients potentiels taperaient de façon évidente afin de trouver l'information ou le service que votre site propose (en incluant les fautes d'orthographe, synonymes, épellation alternative, ...)
2. **Sondage de clients** – En effectuant des sondages auprès de clients ou clients potentiels vous pourrez étendre de manière drastique votre liste de mots clés. Cette liste vous donnera aussi les mots clés qui sont soumis au plus fort taux de conversion.
3. **Utiliser les outils de suggestion de mots clés** – Plusieurs outils en ligne (comme [Wordtracker](#) & [Overture](#) – qui seront décrits plus loin) offrent des informations intéressantes à propos du nombre de fois qu'une requête est tapée ainsi que d'autres mots clés tapés directement par les utilisateurs. Ces outils offrent des données concrètes à propos des tendances de requêtes d'utilisateurs.
4. **Sélection de termes** – La prochaine étape concerne la création d'une matrice ou charte qui analyse les termes que vous pensez être les plus valables par rapport au trafic et à la conversion potentielle, mais aussi en tenant compte de la concurrence. Cela permet de rester informé sur les décisions à prendre et les requêtes à cibler en fonction de vos ressources et capacités. L'outil de SEOmoz [KW Difficulty Tool](#) peut aussi aider dans cette tâche.
5. **Test de performance et** – Après avoir choisi et implémenté vos mots clés, c'est l'analyse de votre trafic à l'aide d'outils comme [Indextools](#) et [ClickTracks](#) qui permettent de raffiner vos mots clés actuels et d'en choisir de nouveaux.

Wordtracker & Overture

[Overture Keyword Selection Tool](#)

[Wordtracker Simple Search Utility](#)

Get suggestions for: (may take up to 30 seconds)

Searching...78 row(s) returned
Taken from all Dogpile & Metacrawler queries over the last 130 days.

Note: All suggested search terms are subject to our standard editorial review process.

Searches done in September 2005

Count	Search Term
5847	dimaggio joe
641	dimaggio joe ted williams
430	child dimaggio hospital joe
412	biography dimaggio joe
236	dimaggio hospital joe
206	dimaggio joe picture
187	dimaggio joe marilyn monroe
171	dimaggio joe stats
122	autograph dimaggio joe

Keep (?)	Keyword	Count (?)	Predict (?)
<input checked="" type="checkbox"/>	joe dimaggio	164	147
<input checked="" type="checkbox"/>	Joe Dimaggio	61	55
<input checked="" type="checkbox"/>	Joe DiMaggio	50	45
<input checked="" type="checkbox"/>	Joe Dimaggio Biography	12	11
<input checked="" type="checkbox"/>	Marilyn Monroe and Joe Dimaggio	11	10
<input checked="" type="checkbox"/>	joe dimaggio memorabilia	10	9
<input checked="" type="checkbox"/>	marilyn monroe wedding ring to joe dimaggio	10	9

Aujourd'hui, les deux sources les plus populaires pour la recherche de mots sont : [Wordtracker](#), qui offre des statistiques depuis des Meta moteurs comme [Dogpile](#) (qui représente environ 1% des requêtes effectuées en ligne) et [Overture](#) (récemment promu en tant que membre de Yahoo! Search Marketing), qui offre des données collectées depuis des sources commerciales sur le moteur de recherche Yahoo! (qui représente environ 22 à 28% de parts de marché). Alors qu'il faut savoir qu'aucune source n'est exempte de défaut on peut dire que les deux sources présentent de bons chiffres qui permettent de mesurer et comparer sereinement. Par exemple, pendant qu'Overture et Wordtracker sont en désaccord sur les chiffres pour la requête « red bicycles » (qui reçoit 240 requêtes pour Overture et 380 pour Wordtracker) il faut surtout observer que les 2 outils informent que ce terme est plus populaire que « scarlet bicycles », « maroon bicycles » ou même « blue bicycles ».

Pour Wordtracker, qui propose plus de détails mais se base sur une base de données bien plus petite, les termes et phrases sont triés par les majuscules, pluriels et l'ordre des mots. Dans l'outil Overture, les requêtes multiples sont combinées. Par exemple, Wordtracker va traiter indépendamment « car loans », « Car Loans », « car loan », et « cars Loan » ; alors qu'Overture va donner un chiffre unique pour tous. La granularité de ces données peut aussi être plus utile afin d'analyser les recherches qui peuvent résulter en un résultat de positionnement unique (c'est souvent le cas pour les pluriels et pour l'ordre des mots), mais les majuscules n'ont pas autant de conséquences car les moteurs de recherche ne tiennent pas compte des minuscules ou majuscules.

Il faut garder à l'esprit que Wordtracker et Overture sont tous les deux utiles pour la recherche relative de données sur les mots clés, mais ils peuvent être franchement faux quand il s'agit d'évaluer le trafic potentiel. En d'autres mots, il faut utiliser ces outils pour sélectionner les mots clés à cibler, mais ne vous reposez pas dessus pour prédire la masse de trafic que vous pouvez atteindre. Si votre but est d'évaluer le trafic il vaut mieux utiliser des programmes comme [Google's Adwords](#) et [Yahoo! Search Marketing](#) afin d'estimer le nombre d'affichages pour une requête particulière.

Cibler les bons termes

Le ciblage de termes est essentiel. Cela implique plus que la simple mesure du niveau de trafic et du choix des mots clés les plus tapés. Une méthode intelligente de choix de mots clés implique :

- **Le Taux de conversion** : cela signifie qu'il faut prendre en compte le nombre de ventes ou de clics par rapport au nombre de visiteurs.
- **Prédiction de trafic** : c'est une estimation du nombre de visiteurs qui vont taper le mot clé.
- **Valeur par client** : cela implique la mesure du revenu potentiel par client qui utilise le mot clé afin de comparer le prix du panier moyen.
- **La concurrence** : une mesure grossière de l'environnement concurrentiel et du niveau de difficulté pour une requête donnée. Cela veut dire qu'il faut estimer le nombre de concurrents, la force de ceux-ci et la motivation financière pour pénétrer le secteur. L'outil SEOMoz [Keyword Difficulty Tool](#) peut vous aider pour cette tâche.

Après avoir analysé chacun de ces paramètres vous pourrez décider efficacement quels termes ou phrases il vaut mieux cibler. Quand vous commencez un nouveau site, il est fortement recommandé de cibler uniquement une ou deux requêtes par page. Bien sûr, il est possible d'optimiser plusieurs termes, mais il est toujours préférable de séparer les requêtes selon les pages afin de différencier parfaitement les thématiques. Alors que le site grandit et devient plus populaire il est plus facile de cibler plusieurs termes par page.

La recherche de la « Longue Queue » (« Long Tail »)

Le concept de la « Longue Queue » émane de Chris Anderson (éditeur en chef de Wired Magazine et blogueur de [Long Tail blog](#)). Sa définition est la suivante :

La théorie de la Longue Queue implique que notre culture et notre économie sont en train de s'éloigner d'une focalisation sur le nombre restreint de « hits » (produits et marchés courants) à la tête de la courbe de la demande vers un nombre important de niches qui se placent à la queue de la courbe. Pendant que le coût de la fabrication et de la distribution baisse, particulièrement en ligne, il y a moins de besoin de produits uniformes et généraux qui répondent à la demande générale. Dans une ère sans contrainte de boutique physique et autres impasses au niveau de la distribution, les produits qui cibles étroitement des biens et des services peuvent être aussi ou plus attractifs que le courant principal.

Ce concept se compare parfaitement à la recherche de mots clés dans les principaux moteurs de recherche. Pendant que la vaste majorité du trafic se pose à la tête de la courbe du mot clé pour des termes généraux il faut savoir que la vraie valeur se porte sur les milliers de niches uniques et rarement ciblés dans la queue de la courbe du mot clé. Ces termes offrent un taux de conversion exceptionnel ainsi que des visiteurs largement qualifiés puisque les termes spécifiques qu'ils ont tapés sont en relation directe avec des produits ou services que votre site propose.

Par exemple :

Keyword Term/Phrase	# of Searches per Month
men's suit	27,770
armani men's suit	723
italian men's suit	615
Jones New York Men's Suit	424

Men's 39S Suit	310
Gucci Men's Suit	222
Versace Men's Suit	178
Hugo Boss Men's Suit	138
Men's Custom Made Suit	126
*Source - Overture Keyword Selection Tool (Sept. '05 data)	

Dans le scénario ci-dessus, le trafic pour « men suit's » est bien plus grand que les autres, mais la valeur des mots clés spécifiques est meilleure. Une recherche pour « Hugo Boss Men's Suit » est plus évidente quand il s'agit de prendre une décision d'achat que pour une simple recherche sur « men suit's ». Ainsi, on peut prendre des milliers de requêtes qui ne reçoivent pas un trafic important, mais quand on fait la somme il est facile de comprendre la valeur importante par rapport au retour sur un mot clé général. Ainsi, il vaut mieux cibler plusieurs milliers de mots clés plutôt que des termes individuels plus généraux. De plus, il faut garder à l'esprit qu'il sera bien plus facile d'obtenir un positionnement valable sur ces requêtes secondaires par rapport aux mots clés généraux qui sont victimes d'une forte concurrence.

Exemple de Charte de Recherche de Mots Clés

La charte suivante vous montre comment conduire une recherche de mots clés. Vous êtes invités à la copier et à l'utiliser pour votre propre recherche.

Term/Phrase	KW Difficulty	Top 3 OV Bids	OV Mthly Pred. Traf.	WT Mthly Pred. Traf.	Relevance Score
San Diego Zoo	63%	\$0.41 \$0.41 \$0.40	116,229	42,360	25%
Joe Dimaggio	51%	\$0.28 \$0.19 \$0.11	5,847	7,590	10%
Starsky and Hutch	53%	\$0.16 \$0.00 \$0.00	19,769	16,950	30%
Art Museum	77%	\$0.51 \$0.50 \$0.25	19,244	7,410	5%
DUI Attorney	52%	\$1.63 \$1.62 \$1.60	13,923	3,960	60%
Search Engine Marketing	83%	\$4.99 \$3.26 \$3.25	1,183,633	74,430	40%

Microsoft	89%	\$0.69 \$0.51 \$0.32	1,525,265	256,620	10%
Interest Only Mortgage Loan	50%	\$4.60 \$4.39 \$4.39	3,745	8,910	75%

Légende :

- **KW Difficulty** : score sur [l'outil SEOmoz](#)
- **Top 3 OV Bids** : les enchères sur les 3 premiers résultats commerciaux de Yahoo! **Overture Monthly Predicted Traffic** : la masse de trafic estimée pour le mois précédent chez Overture
- **Wordtracker Monthly Predicted Traffic** : la masse de trafic estimée pour le mois précédent chez Wordtracker (notez que vous devez additionner tous les termes de leur base de données qui sont en rapport avec votre mot clé et multiplier par le nombre de jours dans le mois)
- **Relevance Score** : le pourcentage d'utilisateurs qui utilisent la requête qui vous semble intéressante parmi votre offre de services ou produits. Bien que ce chiffre soit subjectif vous pouvez utiliser le taux de conversion ou le taux de clics de vos campagnes précédentes afin d'estimer plus précisément.

Lorsque vous sélectionnez vos requêtes finales qui présentent le plus bas taux de difficulté, la plus grande pertinence et le plus de trafic seront ceux qui présentent la plus grande valeur.

Les Paramètres Essentiels de l'Optimisation d'un Site

Chacun des paramètres suivants sont vitaux pour présenter un site qui peut être visité, indexé et positionné par les robots des moteurs de recherche. Quand ces critères sont utilisés lors de la conception d'un site Internet, ils donneront une meilleure chance aux pages Web de se comporter profitablement selon les mots clés ciblés.

Accessibilité

Un Site accessible est un site qui délivre son contenu avec succès aussi souvent que possible. Les fonctionnalités des pages, la validité des éléments HTML, le temps de réponse du serveur du site, et le statut fonctionnel du codage du site sont très importants. Si ces dispositifs sont ignorés ou défectueux, les Moteurs de Recherche et les utilisateurs choisiront d'autres sites à visiter.

Les plus gros problèmes que rencontrent la plupart des Sites en matière d'accessibilité, sont les suivants : (régler ces questions techniques vous évitera des problèmes avec les moteurs de recherche et les visiteurs vers et à travers votre site.)

- **Liens brisés** - si un Lien HTML est brisé, le contenu du Lien peut n'être jamais trouvé. En outre, il est probable que les Moteurs de Recherche dévaluent le Page Rank sur des Sites et des Pages avec beaucoup de Liens brisés.
- **HTML valide et CSS** - bien que les arguments existent au sujet de la nécessité d'une totale conformité du HTML et du CSS selon [les directives du W3C](#), on convient généralement que le code doit répondre à

des exigences minimales de fonctionnalité et d'affichage réussi, afin d'être parcouru et indexé correctement par les Moteurs de Recherche.

- **Fonctionnalité des formulaires et des applications** - si des formulaires de soumission, des boutons de sélection, du Javascript, ou d'autres éléments type "entrée obligatoire" bloquent l'accès direct au contenu par Liens hypertextes, les moteurs de recherche peuvent ne jamais le trouver. Réservez les données que vous voulez accessibles aux Moteurs de Recherche, pour les pages qui peuvent être directement consultées par l'intermédiaire d'un Lien. Dans un même esprit, la fonctionnalité et l'exécution réussie de n'importe laquelle de ces parties est essentielle pour l'accessibilité d'un site aux visiteurs. Une Page, un formulaire, ou un élément de code dysfonctionnel est peu susceptible de susciter beaucoup d'attention de la part des internautes.
- **Taille de fichiers** - excepté une petite sélection de documents que les Moteurs de Recherche considèrent comme d'importance exceptionnelle, les Pages Web de plus de 150K, ne sont généralement, pas entièrement indexées. Ceci est fait pour réduire la taille des index, la largeur de bande, et la charge sur les serveurs, alors qu'il est important pour tout le monde de créer des pages avec la plus grande quantité de contenu possible. S'il est important que chaque mot et expression soient parcourus et indexés, garder une taille de fichier inférieure à 150K est fortement recommandé. Comme avec n'importe quel action en ligne, un plus petit volume de fichier signifie également une vitesse plus rapide de téléchargement pour des utilisateurs.
- **Temps d'attente et vitesse de serveur** - l'exécution du serveur de votre site peut avoir un impact défavorable sur votre classement dans les résultats de recherche et sur les visiteurs, si votre site est caractérisé par des temps d'attente et de faibles vitesses de transfert. Investissez dans un hébergement de haute qualité pour éviter ces problèmes.

URLs, Balise Titre, et Méta-description

URLs, balises Titres et balises de Méta-descriptions sont les composants qui contiennent toute l'information qui décrit votre site et vos pages aux visiteurs et aux moteurs de recherche. Les maintenir pertinentes, rigoureuses et précises est la clé d'un bon classement. Vous pouvez également employer ces balises comme emplacement pour vos mots-clés : les classements réussis exigent leur utilisation.

L'URL d'un document devrait idéalement être aussi descriptive et brève que possible. Si, par exemple, la structure de votre site a plusieurs niveaux de fichiers et de navigation, l'URL reflète ceci avec des dossiers et des sous-dossiers. Les URLs de pages individuelles devrait également être descriptives sans être excessivement longues, de sorte qu'un visiteur qui voit seulement l'URL puisse avoir une bonne idée du contenu de la page. Plusieurs exemples à suivre :

Comparaison d'URLs pour un appareil photo Powershot SD400 de Canon

Amazon.com - <http://www.amazon.com/gp/product/B0007TJ5OG/102-8372974-4064145?v=glance&n=502394&m=ATVPDKIKX0DER&n=3031001&s=photo&v=glance>

Canon.com - <http://consumer.usa.canon.com/ir/controller?act=ModelDetailAct&fcategroryid=145&modelid=11158>

DPRReview.com - <http://www.dpreview.com/reviews/canonsd400/>

Avec Canon et Amazon, un utilisateur n'a pratiquement aucune idée de l'endroit où l'URL pourrait l'envoyer. Cependant, avec l'URL logique de DPRReview, il est facile de déduire que l'examen d'un Canon SD400 est le sujet probable de la Page.

En plus des questions de brièveté et de clarté, il est également important de maintenir les URLs limité à aussi peu de paramètres dynamiques que possible. Un paramètre dynamique est une partie de l'URL qui fournit des données à une base de données ainsi que les enregistrement appropriés dans lesquelles elles peuvent être recherchées, c.-à-d. n=3031001, v=glance, categoryid=145, etc...

Notez que dans les URLs d'Amazon et de Canon, les paramètres dynamiques sont au nombre de 3 ou plus. Dans un emplacement idéal, il ne devrait jamais y en avoir plus de deux. Des analyses de Recherches représentatives ont confirmé à de nombreuses occasions que des URLs avec plus de 2 paramètres dynamiques peuvent ne pas être parcourues et indexées à moins qu'elles ne soient perçus comme sensiblement importantes (c.-à-d. avec beaucoup, beaucoup de Liens pointant vers elles).

Les URLs bien écrites ont l'avantage supplémentaire d'être leur propre Anchor text une fois copié et collé comme Liens dans les forums, les blogs, ou autres emplacements on-line. Dans l'exemple de DPReview, un Moteur de Recherche pourrait voir l'URL : <http://www.dpreview.com/reviews/canonsd400/> et donner une plus-value de classement à la Page pour des termes dans l'URL comme dpreview, reviews, canon, sd, 400. L'analyse et la casse des termes sont sujettes à l'analyse du Moteur de Recherche, mais la chance de gagner des plus-values additionnelles se crée en écrivant des URLs conviviales et intelligibles.

Les Balises Titres, en plus de leur utilisation d'une valeur inestimable comme emplacement pour des mots-clés de requêtes, peuvent également vous aider à diriger vers vous les clic-through-rates (CTRs) des pages de résultats. La plupart des Moteurs de Recherche emploieront la Balise Titre d'une page comme lien hypertexte bleu et le titre comme résultat (voir l'image suivante). Il est important de les faire informatives et rigoureuses sans être excessivement "commerciales". Les meilleures Balises Titres mettront les mots-clés en valeur, elles aideront le site à se démarquer, et seront aussi claire et concise que possible.

Exemples et recommandations pour des Balises Titres

Page sur les Red Panda (*pandas rouges*) du [Wellington Zoo](#) (*Zoo de Wellington*) :

- Titre Courant : Red Panda
- Recommandé : Red Panda - Habitat, Features, Behavior | Wellington Zoo

Page sur Alexandre Calder de la [Calder Foundation](#)

- Titre Courant : Alexandre Calder
- Recommandé : Alexander Calder - Biography of the Artist from the Calder Foundation

Page sur les Plasma TVs (*TV Ecrans Plasma*) de [Tiger Direct](#) :

- Titre Courant : Plasma Televisions, Plasma TV, Plasma Screen TVs, SONY Plasma TV, LCD TV at TigerDirect.com
- Recommandé : Plasma Screen & LCD Televisions at TigerDirect.com

L'idée qui est derrière chacune de ces recommandations est de distiller l'information dans l'extrait de texte le plus clair et le plus courant tout en maintenant l'expression primaire des Mot-clés comme premiers mots dans la Balise. La Balise Titre donne la première impression d'une page Web et peut servir à diriger le visiteur dans cette page ou, le contraindre choisir un autre Lien titre cliquable dans les résultats de sa recherche.

Recommandations de Balise Méta :

Les Balises Méta ont par le passé tenu la distinction d'être le premier royaume des spécialistes en référencement. Aujourd'hui, l'utilisation des Méta Balises, en particulier les Mots-clés de Méta Balises, a diminué au point que les moteurs de recherche ne les emploient plus dans leur classement des pages. Cependant, la Balise Méta Description peut encore être d'importance, car plusieurs moteurs de recherche emploient cette Balise pour montrer l'extrait du texte au-dessous du Lien Titre cliquable dans les pages de résultats.

Dans l'image à gauche, une illustration d'une page de résultats de recherche Google montre l'utilisation des Balises Titres et Méta Description. C'est sur cette page que les chercheurs prennent généralement leur décision sur quel résultat cliquer, et ainsi, alors que la Balise Méta Description peut n'avoir aucun impact sur le classement d'une page, elle peut de manière significative, avoir un impact sur le nombre de visiteurs que la Page reçoit du trafic du Moteur de Recherche. Notez que les Balises Méta ne sont pas toujours employées sur la page de résultat, mais elles peuvent être affichées (à la discrétion du moteur de recherche) si la description est précise, bien écrite, et pertinente avec la question du chercheur.

Texte Optimisé pour les résultats de recherche

L'écriture de texte convivial et visible sur une page de résultat de recherche n'est pas compliquée, mais il faut que ce site soit lisible par les moteurs. Les modèles des textes qui ne peuvent pas être classés par des moteurs de recherche incluent :

- Le texte inclus dans une application Java ou Flash
- Le texte dans un fichier image - jpg, GIF, png, etc.
- Le texte accessible seulement par l'intermédiaire d'un formulaire à soumettre ou d'une autre action sur la page.

Si les moteurs de recherche ne peuvent pas voir le texte de vos pages, ils ne peuvent pas parcourir et indexer le contenu pour que les visiteurs le trouvent. Ainsi, la création de texte optimisé pour les résultats de recherche au format HTML est essentielle pour être correctement indexé et bien classé. Si vous êtes forcé d'employer un format qui cache le texte aux moteurs de recherche, essayez d'employer les bons mots-clés et expressions dans les balises Titres, les URLs, et les noms de fichiers images de la page. N'utilisez pas cette technique pour tricher et n'essayez jamais de cacher le texte (en utilisant la même couleur que le fond ou en employant des techniques de CSS). Même si les Moteurs de Recherche ne peuvent pas le détecter automatiquement, un concurrent peut facilement dénoncer votre site pour Spamming et vous faire déclasser entièrement.

Quand on veut créer du texte visible, il est important de se rappeler que les moteurs de recherche analysent les termes et les expressions d'un document afin d'en extraire le meilleur concentré d'informations sur la page. Bien écrire pour des moteurs de recherche est un art et une science (car les référenciers ne connaissent pas la méthodologie technique exacte et la manière dont les moteurs de recherche évaluent le texte pour les classements), et peut être une arme pour réaliser de meilleurs classements.

En général, ce qui suit sont des règles de base à appliquer aux pages de texte optimisées pour le classement dans les résultats de recherche :

- **Mettez en avant dans votre document le terme ou l'expression la plus importante** - les mesures comme la densité de mot-clé sont inutiles (lire le thread sur le mythe de la densité : [kw density myth](#)), mais la fréquence générale peut aider les classements.

- **Créer du texte pertinent (pas de hors sujet) et de haute qualité** – les moteurs de recherche utilisent une analyse lexicologique sophistiquée pour trouver des pages de qualité, et sont capables de faire aussi bien que des équipes de chercheurs pour identifier les éléments caractéristiques d'une écriture de haute qualité. Ainsi, une excellente écriture peut apporter de meilleurs classements, aussi bien que des visiteurs.
- **Employez une structure optimisée de document** - la meilleure méthode est généralement d'utiliser un format journalistique où le document commence par une description du contenu, puis découle de généralités sur le sujet vers des thèmes plus spécifiques sur ce même sujet. Les avantages de cette méthode sont argumentables, mais en plus de la valeur pour le référencement, elle produit les documents les plus lisibles et les plus orientés vers l'information du lecteur. Évidemment, dans les situations où elle est inadéquate, cette méthode ne doit pas être employée.
- **Gardez le texte lié** - beaucoup de référenceurs recommandent d'employer les CSS plutôt que les attributs de rédaction afin de garder l'écoulement continu des textes du document et d'empêcher la rupture du texte par du codage. Ceci peut également être réalisé avec des zones textes - assurez-vous simplement que les sections des textes (contenu, publicité, navigation, etc...) se déroulent à la suite à l'intérieur d'une zone simple ou n'utilisez pas trop de zones multiples qui amènerait des ruptures dans les phrases et les paragraphes.

N'oubliez pas que la disposition des textes et l'utilisation de mot-clé dans un document n'a plus beaucoup d'influence sur le classement dans les moteurs de recherche. Tandis qu'une bonne structure et une juste utilisation peuvent donner une légère poussée à votre classement. Être obsédé par les mots clefs ou la disposition des textes ne vous ramènera globalement que très peu de bénéfices.

Architecture de l'Information

L'organisation des documents et des liens d'un site Web correctement faite peut apporter des bénéfices dans les classements des résultats de recherches. La clef d'une architecture efficace est de suivre les règles qui régissent l'utilisation humaine d'un site :

- **Utilisez un Plan du Site** - il est sage d'avoir une page de Plan du Site liée à chacune des autres pages du site, ou au moins à chacune des pages des catégories importantes du plus haut niveau et à la page d'accueil. Le plan du site devrait, idéalement, avoir des liens avec toutes les pages internes du site. Cependant, si plus de 100-150 Pages existent sur le site, un système plus sage est de créer un plan de site avec des liens vers toutes les pages du niveau des catégories, de sorte qu'aucune page dans un site ne soit à plus de 2 clics de la page d'accueil. Pour les sites particulièrement volumineux, cette règle peut être augmentée à 3 clics de la page d'accueil.
- **Employez une structure de catégorie qui découle de général vers le spécifique** - commencez par les sujets plus larges en tant que pages de catégorie hiérarchiquement haute, puis continuez en profondeur vers les pages avec des sujets spécifiques. Employer la plupart des techniques d'organisation autour de votre sujet indique aux moteurs de recherche que votre Site est fortement pertinent et couvre un sujet en profondeur.

Pour plus d'information sur la répartition et l'organisation des documents et la hiérarchie des liens, lire l'excellent guide du Dr. Garcia : [guide to on-topic analysis](#)

Edition Originale et Contenu Dupliqué

Un des problèmes les plus courants et les plus ennuyeux pour des créateurs de Site Web, en particulier les très grands Sites dynamiques qui puisent leur contenu dans des bases de données est la question du contenu dupliqué. Les moteurs de recherche sont principalement intéressés par les documents et le texte uniques, et quand ils trouvent des exemples multiples du même contenu, ils sont susceptibles d'en choisir un seul comme unique et original et de ne montrer que cette page dans leurs résultats.

Si votre site a des pages multiples avec le même contenu, utilisez un système de gestion de contenu qui crée les duplications dans une navigation séparée, ou, à causes de ces copies multiples, vous pouvez diminuer les chances de ces pages d'être bien classées dans les résultats de recherche. En outre, la valeur apportée par l'anchor text et par les Liens internes et externes, sera diluée par ces versions multiples.

La solution est de prendre toutes les pages dupliquées et d'utiliser des redirections 301 ([description en détail ici](#)) pour pointer toutes les versions vers une édition unique et originale du contenu.

Un endroit très courant où détecter cette erreur se trouve sur la page d'accueil d'un site - souvent, un site web aura le même contenu sur <http://www.url.com>, <http://url.com>, et <http://www.url.com/index.html>. Cette seule duplication peut causer la dévaluation de nombreux liens et de sévères dommages au classement de la page d'accueil du site. Si vous trouvez beaucoup de liens externes pointants vers les versions www et non-www, il peut être sage d'employer une redirection 301 pour que toutes les pages qui pointent vers une version, soient redirigées vers l'autre.

Réalisation d'un site qui mérite du trafic.

Un des objectifs les plus importants (et souvent donné comme **le plus important**) du référencement, est de réaliser un site qui mérite les sommets des classements des moteurs de recherche. Un site qui se classe premier pour un ensemble de requêtes dans un secteur concurrentiel ou sur un segment de marché, doit pouvoir justifier sa valeur ou risquer de perdre sa place face à des concurrents qui offrent plus. Le but des moteurs de recherche est de classer les meilleurs sites, les plus ergonomiques, les plus fonctionnels, et avant tout, ceux délivrant la meilleure et la plus complète information. En faisant se rejoindre, le contenu et la qualité de votre site avec leurs objectifs, vous pouvez aider à vous assurer un avenir à long terme dans les hauteurs des classements des moteurs de recherche.

Ergonomie

L'ergonomie représente la facilité d'utilisation propre à la conception, la navigation, l'architecture, et la fonctionnalité de votre site. L'idée derrière la pratique est de rendre votre site intuitif de sorte que les visiteurs aient la meilleure expérience possible sur le site. Une foule entière de dispositifs influent sur l'ergonomie :

- **Le Design**

Les éléments graphiques et la disposition d'un site Web ont une forte influence sur la façon dont le site est facilement utilisable. Les normes sont : des liens bleus et soulignés, des barres de menu en haut et sur les côtés, des logos en haut dans le coin gauche. Ces règles peuvent vous paraître comme pouvant être contournées, mais adhérer à ces repères (avec lesquels de nombreux utilisateurs du Web sont déjà familiers) aidera à rendre votre site ergonomique. Le design influe également sur des éléments importants comme la visibilité et le contraste, affectant la facilité avec laquelle les utilisateurs vont s'intéresser aux textes et aux images du site. La séparation en différentes sections de la navigation, de la publicité, du contenu, des barres de recherche, etc. est également essentiel, car les utilisateurs suivent les indicateurs graphiques que vous aurez implantés pour les aider à comprendre le contenu d'une page. Pour finir il est aussi important de s'assurer que les éléments essentiels du site (comme les menus, les logos, les couleurs, et la disposition) ont été utilisés uniformément dans tout le site.

- **Architecture de l'information**

La hiérarchie d'organisation d'un site peut également fortement affecter son ergonomie. Les sujets et la catégorisation influent sur la facilité avec laquelle un utilisateur peut trouver l'information dont il a besoin sur votre site. Tandis qu'une structure intuitive et intelligemment conçue guidera avec fluidité l'utilisateur

vers ses buts, une hiérarchie complexe et obscure peut rendre la quête d'information sur un site, frustrante et désagréable.

- **Navigation**

Un système de navigation, qui guide facilement les utilisateurs à travers les pages supérieures aussi bien que dans les profondeurs de votre site, et qui fait en sorte que la plus grande partie de votre site soit facilement accessible est essentiel pour l'ergonomie. Puisque que la navigation est l'une des fonctions primordial d'un site Web, fournissez aux utilisateurs, tous les systèmes de navigation évidents : des balises alt pour les liens image, et de l'anchor text bien rédigé qui décrit clairement ce que l'utilisateur obtiendra s'il clique sur le lien. Des standards de navigation comme ceux-ci peuvent drastiquement améliorer l'ergonomie d'un site.

- **Fonctionnalité**

Pour créer une ergonomie aussi parfaite que possible, assurez-vous que les outils, les scripts, les images, les liens et toutes les fonctionnalités de votre site, soient ce qu'elles doivent être et fonctionnent comme elles doivent le faire. Ne provoquez pas d'erreurs pour les navigateurs non standard, les systèmes d'exploitation alternatifs, ou les utilisateurs néophytes (qui souvent ne savent pas ni quoi, ni où cliquer).

- **Accessibilité**

L'accessibilité se réfère principalement à la capacité technique des utilisateurs à accéder à et à parcourir votre site, ainsi qu'à l'accès au site pour les utilisateurs handicapés ou les systèmes à affichage réduit. Pour le référenceur, les aspects les plus importants sont de réduire les erreurs de code au minimum, de réparer les liens brisés et de s'assurer que le contenu est accessible et visible dans tous les navigateurs et sans actions spéciales.

- **Contenu**

L'ergonomie du contenu lui-même est souvent négligée, à tort. La nature descriptive des titres, l'exactitude de l'information et la qualité du contenu sont tous des facteurs élevés dans la capacité d'un site à garder des visiteurs et à gagner des liens.

De façon générale, l'ergonomie est l'orientation d'un site vers tous les utilisateurs potentiels. Le succès dans ce domaine se traduira par des taux de conversion accrus, de meilleures chances que d'autres sites se joignent au vôtre, et de meilleurs rapports avec vos utilisateurs (moins de plaintes, moins de tickets réclamations, etc.).

Design professionnel

Le fort impact d'un design élégant et de grande qualité, est essentiel pour gagner la confiance de vos utilisateurs. Si votre site semble être « petit budget » ou seulement professionnellement marginal, il peut réduire vos chances de gagner un lien et, de manière plus générale, vos chances de gagner la confiance de vos visiteurs. La première impression d'un site Web sur un utilisateur se produit en moins de 7 secondes. C'est là tout le temps dont vous disposez pour convaincre de l'importance et de la crédibilité de votre entreprise à travers le design du site. J'ai préparé deux exemples ci-dessous :

Le site Web pour le Royaume Uni de [Workplace Office](#)

Le catalogue en ligne de [Haworth Furniture](#)

Styles des logos : amateur
Couleurs discordantes
Aucun élément clair de navigation
Photographies courantes de base
Template standard basique

Navigation bien définie
Chartres des couleurs élégante
Lignes et nuance attrayantes
Photographie de haute qualité
Le design crée la navigation intuitive jusqu'à l'information

Bien que les exemples ci-dessus ne soient pas parfaits (notez que qu'il manque à [Haworth Furniture](#) un élément essentiel - un champs de recherche, alors que [Workplace Office](#) en a un), il est facile de voir pourquoi les consommateurs qui visitent des sites Web comme ceux-ci sont plus inclinés à faire confiance et à acheter chez Haworth plutôt que chez Workplace Office. L'application d'un design professionnel à un site peut générer un plus grands nombre de liens créés par des visiteurs satisfaits, un plus grand nombre d'utilisateurs qui reviendrons sur votre site, un taux de conversion plus élevé, et une meilleure perception générale de votre site par ses visiteurs.

Bien que la haute qualité d'un design professionnel ne soit pas l'un des facteurs directs évalués par les moteurs de recherche, elle influence indirectement beaucoup d'autres facteurs qui affectent les classements (c.-à-d. architecture des liens, confiance, ergonomie, etc.).

Écrire du contenu de grande qualité

Pourquoi un moteur de recherche devrait-il classer votre site avant les autres dans un même domaine ?

Si vous ne pouvez pas répondre à cette question clairement et avec précision, atteindre le haut du classement sera exponentiellement plus difficile. Les moteurs de recherche essaient de classer en premier dans leurs résultats, les meilleurs sites avec le contenu le plus approprié, et jusqu'à ce que votre site ai le meilleur contenu dans son domaine, vous lutterez toujours contre les moteurs plutôt que de les amener à votre page d'accueil.

C'est dans la qualité de son contenu qu'un site montre son vrai potentiel, et bien que les moteurs de recherche ne puissent pas mesurer la probabilité des utilisateurs à apprécier un site, le vote par l'intermédiaire du système

de liens fonctionne comme mesure pour identifier le meilleur contenu sur un marché. Avec le contenu de qualité viennent donc, les liens de qualité et, finalement, les classements élevés. Fournissez le contenu dont les utilisateurs ont besoin, et les moteurs de recherche récompenseront votre site.

Le contenu de qualité, cependant, comme le design professionnel, n'est pas toujours dicté par des règles strictes et des recettes. Ce qui passe pour être le top dans un secteur peut être au-dessous de moyenne sur un autre marché. La compétitivité et les intérêts de vos pairs et concurrents dans un domaine déterminent souvent quel genre de contenu est nécessaire pour bien se classer. En dépit de ces variables, plusieurs recettes peuvent être presque universellement appliquées pour produire du contenu digne d'attention :

- **Explorez votre domaine**

Sortez dans les forums, les blogs, et les communautés où les gens de votre secteur d'activité passent leur temps en ligne à discuter. Notez les questions les plus souvent posées, les sujets les plus en cours, et les posts ou les titres qui génèrent le plus d'intérêt. Utilisez cette connaissance quand vous créez le contenu de haute qualité de votre site et satisfaites directement les besoins de votre marché. Si 10.000 personnes dans le domaine de la botanique recherchent des articles qui contiennent des diagrammes plus illustrés au lieu de simples photos, fournir ces éléments peut faire monter votre contenu (et votre site) indépendamment de la concurrence.

- **Consultez et publiez en partenariat avec des experts dans votre domaine**

Dans tout secteur, il y a des experts de haut niveau "reconnus" et un deuxième niveau de personnes avec "de bonnes réputations dans certains cercles et communautés Web". Ciblez chacun de ces groupes pour réaliser du travail collaboratif comme, publier des articles ou évaluer votre travail. Ces contributions (même par l'intermédiaire de quelques petites citations) peuvent énormément apporter. De cette manière, vous pouvez être assuré que votre contenu et vos liens sont dignes de visite. En outre, quand vous faites du partenariat avec des experts, des occasions de visibilité supplémentaires sont automatiquement générées et créent des moyens et des angles de promotion nouveaux.

- **Créez des documents qui peuvent servir de ressources « références »**

Si vous pouvez produire un article ou une page simple qui montre toute la richesse et tout les aspects du potentiel d'informations qu'un éventuel visiteur ou chercheur pourrait trouver sur votre site, vos chances d'être bien classé dans les moteurs augmentent. Une ressource "référence" peut fournir plus d'opportunités qu'une ressource spécifique simple, dans beaucoup de cas. Ne soyez pas trop général quand vous essayez de créer ce genre de contenu - il est toujours important de garder un angle étroit et précis quand vous créez votre contenu. Le meilleur équilibre peut être trouvé en se mettant à la place des utilisateurs potentiels - si votre contenu est adapté à leurs besoins et couvre chaque aspect de leurs intérêts possibles, votre site est fin prêt.

- **Créez du contenu unique et original**

Assurez-vous que quand vous esquissez les grandes lignes de votre contenu, vous incluez des données et de l'information qui ne peuvent être trouvées nulle part ailleurs. Bien que la collecte d'informations sur le Web et leur amalgame sur un site puisse créer du bon contenu, ce sont les seuls éléments dans votre travail qui seront remarqués et recommandés.

- **Publiez le contenu important dans un format non-publicitaire**

Créer un format de document non-publicitaire est d'une importance extrême pour capter des liens et l'attention. Les communautés des concepteurs de sites et de contenu sont particulièrement habitués à la publicité du Web et consciemment et inconsciemment, ils font des liens vers, et recommandent les ressources qui ne sont pas envahies par de la publicité trop voyante ou trop intrusive. Si vous devez afficher de la pub, faites le aussi subtilement et discrètement que possible.

- **Une excellente page vaut mieux qu'un millier de bonnes pages**

Bien que des douzaines ou des centaines de pages qui couvrent tous les aspects d'un secteur soit profitables à la croissance d'un site Web, il vaut réellement bien mieux investir une quantité significative de temps et d'énergie sur quelques articles/ressources de qualité véritablement exceptionnelle. Créer des documents qui deviennent incontournables dans leur domaine sur le Web et sont désignés à maintes reprises en tant que "la source" pour davantage de recherche, de réclamations, de documents,

d'informations, etc. est le véritable clé du succès de la guerre des classements. La valeur de la possession de cette source de trafic et de lien est de loin supérieure à une myriade d'articles ou de pages rarement lus ou pointés par des liens.

Susciter des liens

Dans le but de publier le contenu le plus digne de liens possible, penser en dehors des sentiers battus et créer un document, un outil ou un service véritablement révolutionnaire peut booster votre site. Même sur les sites institutionnels d'entreprise ou les sites de ventes de petites sociétés, une seule, passionnante partie de contenu qui obtiendrait d'être reprise en masse par votre communauté Web vaut une petite fortune pour les relations publiques et la visibilité. Améliorez toujours, les liens que vous gagnez avec un renouvellement constant et de nouvelles versions passionnantes de votre site. Cela lui permettra de rester visible dans les moteurs de recherche longtemps après que l'événement lui-même ait été oublié.

Utiliser du contenu pour générer des liens est devenu une activité si efficace, que créer du contenu dans le seul but de gagner des liens est devenu une pratique populaire pour les référenceurs de talent. Afin de profiter de ce phénomène, il est nécessaire de commencer par un brainstorming. Voici quelques idées de départ qui peuvent vous aider à construire le contenu dont vous avez besoin pour générer d'excellents liens.

- **Outils libres**

Les outils automatisés qui interrogent des bases de données, combinent l'information ou aident à la décision sont éminemment dignes de lien. Pensez aux idées des calculateurs de crédit et des outils de d'analyse de site, puis développez le dans votre secteur professionnel.

- **Applications Web 2.0**

Bien que le terme Web 2.0 soit plus un mot à la mode qu'une technicité, les applications qui adaptent le positionnement de dispositif décrit par O'Reilly dans son document [what-is-web-2.0](#), obtiennent un nombre fantastique de liens de la communauté Web et des disciples de cette tendance. Pensez aux cartes, aux communautés, au partage de fichier, aux tags, aux RSS, et aux blogs.

- **Documents de travail collaboratif**

Travailler en partenariat avec d'autres est une bonne manière de produire du contenu plus rapidement et avec généralement une meilleure qualité. Si vous pouvez amener des experts de haut niveau ou plusieurs personnes connues dans votre secteur d'activité à collaborer avec vous, vos chances de développer l'amorçage de lien vont sensiblement augmenter.

- **Dénoncer les mauvais comportements**

La publication d'un article - sur un modèle journalistique - détaillant les méfaits de tiers (que ce soit des organismes, des sites Web, des individus ou des entreprises) peut produire de beaucoup de liens et du trafic si c'est fait de manière professionnelle (et que vous avez la primeur de la publication). Soyez sûr de prendre toutes les précautions avec ce type d'actions, car le retour de manivelle peut être pire que les bénéfices si votre action ne provoque pas les réactions attendues.

- **Les Top listes**

Les listes numérotées (de trucs et astuces, de liens, de ressources, de sites, etc.), en particulier celles qui classent leurs éléments, peuvent être un excellent moyen de faire du Buzz. Ces listes favorisent souvent la discussion, donc, le référencement.

- **Humour relatif à votre secteur**

Même le plus sérieux des secteurs professionnel peut pratiquer un peu d'humour de temps en temps. Comme avec des exposés, soyez attentif à ne pas offenser (bien que cela aussi peut mériter des mentions) - utiliser votre connaissance des stéréotypes et des histoires de votre profession ou secteur d'activité pour obtenir les rires de toutes les personnes concernées par le sujet et les liens seront à vous.

- **Revue des événements de votre secteur d'activité**

Les rassemblements professionnels, des tournées publicitaires aux conférences, aux discours, et aux séminaires, peuvent tous recueillir de bons liens avec une revue bien écrite. Écrivez

professionnellement, en tant que journaliste, et essayez d'utiliser autant de noms et prénoms que possible. Il est également sage de faire un lien à tous ces gens que vous mentionnez, car ils verront les liens dans leurs log de référencement et en auront connaissance.

- **Interviews avec des professionnels connus**
N'importe qui, dans un secteur d'activité, dont le nom apparaît fréquemment dans la presse interne professionnelle est un bon candidat pour une interview. Même s'il ne s'agit que de quelques courtes questions à travers un email, une interview révélatrice peut être une grande source des liens, et les professionnels estimés sont susceptibles de répondre à des demandes même des plus petites sources, car ils peuvent tirer bénéfice du buzz, eux aussi.
- **Analyses ou collectes des données**
Offrir une large palette de données professionnelles recueillies par des sondages individuels, une analyse en ligne, ou une simple recherche avec un rassemblement ou un recoupement des données peut fournir une ressource très digne de lien.
- **Films ou Animations**
En particulier dans les secteurs d'activité où les clips visuels et les animations sont rares, une vidéo ou une animation de haute qualité, amusante ou instructive peut obtenir plus que quelques visiteurs intéressés...
- **Diagrammes, graphiques, ou tableaux**
Ces graphiques de gestion standard devraient certainement inclure l'analyse et la dissection des résultats, mais peuvent fournir une bonne source des liens s'ils sont promus et construits correctement.
- **Critiques de noms connus**
Semblable au système d'exposé, des critiques bien écrites de produits populaires, d'entreprises, de sites, ou d'individus dans un secteur peuvent vous permettre de tirer quelques liens, de gens qui seront d'accord ou en en désaccord.
- **Concours, prix et récompenses**
Donner des prix ou des récompenses publiques (même si c'est seulement pour les graphiques d'un site Web) peut amener beaucoup de gens en ligne à être intéressés, à participer et à faire des liens.
- **Découvrir les Tendances**
Découvrir les histoire avant les autres s'appelle "un scoop " en journalisme. Faites-en en ligne, et tous (ou en tous cas beaucoup) les posts, de blogs ou de forums sur le sujet, mettront votre site en référence en tant que premier à en avoir parlé
- **Conseil de multiples experts**
Si vous créez un article qui offre du conseil, l'appui des avis d'experts bien connus dans le domaine est un excellent moyen de s'assurer des liens vers vous. Les experts eux-mêmes seront souvent d'accord pour vous pointer des liens.

Il y a des douzaines d'autres excellents moyens pour conduire des bloggers, des auteurs, et des éditeurs de site Web dans votre domaine à ajouter des liens vers votre site. Imaginez-vous comme blogger de votre domaine d'activité, cherchant à couvrir les tendances et les pages les plus passionnantes et les plus originales, rares et uniques du secteur. Si vous tombiez sur votre contenu, seriez-vous susceptibles d'écrire à son sujet ? Si la réponse est oui, il est qualifié pour susciter des liens.

Croissance de la popularité d'un site

Développer un excellent site Web est la moitié de l'équation du référencement, l'autre moitié est la promotion. Les moteurs de recherche sont très attentifs à augmenter leur capacité à détecter les manipulations artificielles et le spam de lien, aussi, un référencement pertinent qui veut favoriser des sites jusqu'au maximum des possibilités doit utiliser des processus naturels et organiques de construction de lien pour réussir.

Toutes les techniques et les approches décrites ci-dessous sont finalement conçues pour améliorer le classement dans les moteurs de recherche en accroissant le nombre et la qualité des liens qui pointent vers un site Web. Cependant, un site connaît également la croissance naturelle de sa base d'utilisateur et obtient des

visiteurs qui viennent par des systèmes autres, que les moteurs de recherche. Étrangement, bien que le but du référencement soit de meilleurs classement dans les moteurs, les meilleurs sites dans chaque domaine reçoivent souvent moins de 50% du total leurs visites des moteurs de recherche. Pourquoi ? Parce que, si des milliers de visiteurs sont impatients de visiter votre site par l'intermédiaire, des signets, des liens, et des saisies directes dans la barre d'adresse, c'est que vous avez réalisé le contenu et sa bonne organisation nécessaire pour être non seulement, particulièrement bien classé, mais avez des visiteurs qui connaissent votre site et qui veulent visiter, sans tenir compte ce que les moteurs de recherche indiquent. Cette méthodologie est particulièrement efficace, parce qu'un site qui ne fonde pas entièrement son trafic sur les moteurs de recherche, a ironiquement, une bien meilleure chance d'obtenir des visiteurs par leur intermédiaire.

Construire une Communauté

Créer une base d'utilisateur qui se développe en large communauté n'est pas une tâche facile, mais c'est l'un des Saint Graals du marketing et de la promotion en ligne. L'idée est de développer du contenu fréquemment mis à jour sous forme de blog, de forum, de wiki, ou de tout autre système d'échange multi-utilisateur qui peut devenir une référence et lieu de rassemblement pour un nombre significatif d'individus dans une domaine ou un secteur.

Une fois qu'une communauté est établie, les contributions individuelles des membres et la couverture des événements du domaine sont des sources naturelles pour les liens venant des bloggers et des auteurs, qu'ils soient membres ou simples visiteurs. En outre, beaucoup de membres qui réalisent leurs propres sites désigneront la communauté comme leur lieu de rassemblement, créant encore plus de liens de grande valeur. Construire une communauté exige de la finesse et une habileté certaine pour les relations humaines en ligne, mais les récompenses sont énormes.

Communiqués de presse et relations publiques

Influencer la presse généraliste ou la presse spécialisée pour couvrir votre entreprise ou ses actions peut être une voie hautement pertinente pour attirer l'attention sur votre site, qui, s'il est digne de lien, peut gagner un nombre fantastique de liens dans un minimum de temps. Les sites de communiqués de presse comme [PRNewsWire](#) et [PRWeb](#) (PR = Public Relation) sont un bon point de départ pour attirer du trafic et des liens, car les deux alimentent les principaux moteurs de recherche de news en ligne ([Yahoo ! News](#) et [Google News](#)), tous deux peuvent fournir une aussi bonne visibilité. Optimiser les communiqués de presse, est une technique spécifique – choisir les bons titres et sous-titres, écrire une histoire captivante, et structurer proprement son contenu sont tous des éléments importants.

Au delà de ces optimisations, cela peut, de toute façon, amener des journalistes à écrire des éditoriaux ou des news sur le sujet de votre communiqué et à inclure un lien ou la mention de votre site. Certaines des sociétés les plus réputées au monde dans le domaine des relations publiques dépensent une fortune pour ce service, mais à petite échelle, cela peut être réalisé en interne. Le principe est d'avoir de l'information aussi captivante et intéressante que ce que des journalistes aimeraient couvrir. Si vous avez les éléments d'une bonne histoire avec un raccordement naturel ou une excellente intégration avec votre site, envoyez un email à quelques journalistes dont vous aurez trouvé un travail sur des sujets similaires. Ne commencez quand même pas par le New York Times ou Le Monde. Jouez la carte du local, indépendant, et amical ou pour augmenter vos chances de succès.

Construction de liens basé sur l'analyse de la concurrence

Examinez les liens obtenus par vos concurrents mieux classés et employez vos propres méthodes pour obtenir que les vôtres soient aussi listés sur ces sites/pages est un excellent moyen de rester concurrentiel dans la course aux liens. C'est également un bon moyen de générer du trafic naturel ; car si ce sont ces liens et ces sites qui envoient du trafic à vos concurrents, ils apporteront également des visiteurs à votre site. La méthodologie pour étudier les liens d'un concurrent est directe et transparentes, bien que des méthodes plus complexes puissent être employées par le chercheur avancé.

La meilleure source de données sur les liens est Yahoo ! car Google n'enregistre pas de données précises sur les liens pointant vers un site. Les classements de liens par MSN peuvent souvent montrer des liens moins valables et pertinents. Yahoo! montre actuellement la plus grande exactitude dans les nombres de liens, et les trie également bien, plaçant typiquement les liens les plus valables en premier dans les résultats

Dans Yahoo! , les recherches suivantes peuvent être employées pour trouver les pages qui pointent vers d'autres sites/pages :

1. **Linkdomain:url.com**
Cette commande vous montrera toutes les pages qui pointent vers n'importe quelle page hébergée sur le domaine url.com.
2. **Link:http://www.url.com/page.html**
Cette commande montrera seulement les pages qui pointent directement vers la page indiquée.
3. **Linkdomain:url.com mot**
Cette recherche montrera toutes les pages avec le terme "mot" qui pointent vers les pages hébergées à l'URL. Vous pouvez employer ceci pour trouver des pages avec des liens qui parlent du même sujet, ce qui peut être un avantage pour des zones spécifiques.
4. **Linkdomain:url.com -mot**
Utiliser le signe "-", indique que les pages qui contiennent le terme "mot" devraient être exclus de la recherche ; par exemple, recherche tous les liens qui pointent vers un site qui ne contient pas le nom de votre entreprise sur la page. Notez que les recherches peuvent contenir de multiple fois le signe "-" et différents termes si vous avez besoin d'informations très spécifiques (ou si souhaitez exclure un bon nombre d'informations trop répétées).
5. **Linkdomain:url.com -site:url.com**
En plus du signe "-" précédant le terme à enlever, vous pouvez aussi bien retirer des sites du résultat. Ceci peut être particulièrement valable si un gros site a des liens vers chaque page du site cible et que vous souhaitez voir les liens qui n'incluent pas ce site. Il peut également être intéressant de retirer le site lui-même, pour ne pas voir les résultats des pages internes.

L'analyse de la concurrence inclut également de considérer les hauts du classement des résultats de recherche elles-mêmes comme sources de liens. Si un site ou une page se classe particulièrement bien dans beaucoup de recherches relatives, un lien de ce site peut générer un sacré nombre de visiteurs intéressés. Les classements dans les moteurs de recherche sont également un excellent moyen de déterminer la valeur d'un lien, ainsi si une page à un excellent classement pour les mots clés que vous ciblez, un lien de cette page est sûr de d'apporter une grande aide dans votre quête du meilleur classement.

Edification de personnalités et de réputations

Le culte de la personnalité sur Internet est un excellent moyen pour des individus à la plume charismatique, de faire des gros titres, de se faire des amis, et de gagner des liens en développant leurs réseaux on-line. Une grande variété de sites d'interactions sociales fonctionne à travers des domaines d'activité sur le Web, fournissant des sources prêtes à l'emploi pour établir une réputation et gagner des liens. Les clés de cette méthodologie sont de fournir des contributions honnêtes et intelligentes aux discussions existantes tout en créant une relation entre vous-même et les communautés.

Les forums en ligne sont d'excellents lieux où commencer, et peuvent fréquemment mener à d'autres points de rendez-vous pour un possible partenariat avec vos collègues. Pour construire une excellente réputation sur un forum en ligne, l'honnêteté, l'intégrité, et la franchise fournissent les meilleures chances d'être pris au sérieux et vu par d'autres en tant qu'expert dans votre domaine. Les forums offrent généralement un système intégré pour envoyer des gens sur votre site : le lien de signature. Bien que se discute toujours de savoir si les moteurs de recherche comptent ces liens pour les classements, il n'y a que peu de doute au sujet de leur efficacité à diriger des visiteurs de forum sur votre site. Un des derniers trucs utilisés par les forums est de n'autoriser qu'un seul lien à

vosre site dans votre signature - s'assurant que les gens vous identifient avec une seule adresse en ligne, plutôt que plusieurs. La combinaison de ces techniques pertinentes de forum de discussions, de ces liens de signature et du blogging peut également être de grande valeur.

En plus des forums, les publications comme les commentaires de blog (qui utilisent fréquemment l'attribut "nofollow", et sont donc valables pour les visiteurs vivants mais pas les moteurs de recherche), les canaux d'ICQ, les chatrooms, les Google groups, les salons et chatrooms privés peuvent tous atteindre un objectif semblable. Restez cohérent dans chaque format - utilisation de la même voix, avatar, photo, et pseudo afin de faciliter votre identification et d'établir votre réputation.

Mots-clés et expressions fortement concurrentiels

Pour quelques mots-clés et expressions, même les meilleurs sites Web avec les efforts promotionnels les plus diligents auront de longs et difficiles moments à passer pour entrer dans le top 10 ou 20. Dans ces situations, il peut être tentant de redéployer ses efforts en dehors des directives des moteurs de recherche. Toutefois aussi forte que soit cette tentation, soyez informé que les moteurs de recherche ne tolèrent pas le spam ou la manipulation par l'intermédiaire de liens automatisés, ils ne permettent jamais à de tels résultats de prospérer longtemps. Bien que ces méthodes, généralement désignées sous le nom "black hat" des référenceurs, puissent avoir de l'efficacité à court terme, elles ont peu de chance de succès à long terme dans les moteurs et peuvent vous faire bannir de manière permanente, des résultats de recherche.

Pour des résultats fortement concurrentiels (comme "crédit", ou "assurance auto"), l'optimisation "long tail" décrite plus haut (les mots-clés secondaires de recherche pour lesquelles la concurrence est moins lourde) peut être la meilleure méthode. Les moteurs de recherche tiennent également compte de l'âge d'un site et de ses liens et donnent plus de poids aux sites avec des liens de longue date et à forte valeur de confiance. Ainsi, alors que les bons classements peuvent être rares au début, avec le temps un propriétaire de site, entreprenant peut réaliser des performances de visibilité, même dans les recherches les plus concurrentielles.

Conclusion : Mettre en application une stratégie de référencement

Il n'est pas facile d'aborder un processus de référencement, en grande partie parce que beaucoup de facteurs et d'aspects d'un site influencent les résultats finals. La promotion d'un site indigne de liens sur le Web est aussi mortelle que la création d'un site Web fantastique que personne ne verra. Le référencement est également un processus à long terme, dans l'application et les résultats - ceux qui prévoient des classements rapides après avoir réalisé quelques suggestions de ce guide, risquent d'être profondément déçus. Les moteurs de recherche peuvent souvent provoquer de longues frustrations avant de prendre en compte vos améliorations et de vous amener de significatives poussées de trafic.

La patience n'est pas la seule vertu à pratiquer pour un référencement réussi. La stratégie elle-même doit avoir des fondations rigoureuses afin de réussir. Les meilleurs sites respectent strictement ces directives :

1. **Du Contenu Unique** - quelque chose qui n'a jamais été offert avant sur le Web en termes de profondeur, de qualité, ou de présentation (c.à.d. une seule proposition valable)
2. **Un Accès à une Communauté adoptive** - connexions ou alliances avec des personnes/sites Web dans une communauté en ligne existante qui est prête à recevoir, visiter, et promouvoir votre offre
3. **Un Format de Liens Conviviaux** - même le meilleur contenu peut être indigne de liens s'il affiche de la publicité outrancière, en particulier celle qui provoque des ruptures dans le contenu de page ou en pop-up quand un visiteur arrive sur le site. Utilisez la discrétion pour présenter vos pubs et rappelez-vous que les liens sont l'un des affichages les plus rentables qu'un site ou une page peut obtenir, et ils dureront bien plus longtemps que le revenu d'une annonce instantanée.

4. **Plan de Rentabilité** – vous devez avoir un système intelligent pour rentabiliser votre contenu de valeur, sinon les coûts de connexions, de largeur de bande, d'hébergement, et de développement finiront par dépasser votre budget.
5. **Connaissance du marché** - si votre site vise des mots clés fortement concurrentiels, vous devriez établir et disposer d'un budget pour le marketing on-line, y compris pour des achats de lien, et louez ou consultez quelqu'un d'expérimenté en référencement.

Si vous prenez ces mesures et avez une solide connaissance des méthodes décrites dans ce guide, vous êtes prêt à commencer une campagne de référencement.

Quantité contre qualité

Si vous voulez optimiser un site pour être bien classé dans les moteurs de recherche, soyez très attentif à la qualité de votre site Web et à l'efficacité de votre stratégie de promotion. Alors que créer des milliers de pages visant chaque mot-clé imaginable peut vous sembler une tactique viable, en fait, une simple source ou un excellent article ou contenu sur une seul mot-clé peut être bien plus profitable pour votre site et moins déclassé pour Spam par les moteurs de recherche.

Cette même règle s'applique au domaine de la promotion. Alors que des milliers de pages "spammantes" de mauvaise qualité, ou de liens généraux réciproques peuvent fournir une certaine poussée dans les moteurs, un effet bien plus grand peut être réalisé avec juste quelques liens à forte valeur ajoutée, bien placés, venant de sources appropriées qui vous amèneront du trafic et un meilleur classement. A l'heure de l'analyse avancée des liens spam, les moteurs de recherche donneront un plus grand crédit à un lien venant de CNN.com, de Berkeley.edu, ou d'Usability.gov (pour les USA) qu'un lien venant de 50.000 livres d'ors, signatures de forum, ou de répertoires réciproques de lien.

Evaluer ses résultats : Analyse et Statistiques d'un site

Une des meilleures sources de données, pour l'analyse, et l'optimisation dans une campagne de référencement sont les statistiques des programmes de tracking et d'analyse de site Web. Un bon programme d'analyse peut fournir une quantité incroyable de données qui peuvent être employées pour tracer vos visiteurs et prendre des décisions sur : qui voulez-vous cibler comme clients à l'avenir et comment les obtenir.

Voici une courte liste des meilleurs processus de tracking de visiteur :

- **Campagne de Tracking**- la capacité à prendre des URLs spécifiques ou des chaînes de caractères de référence à l'intérieur des publicités, des email, ou des liens et de tracker leur résultats.
- **Tracking d'actions** - Ajouter la capacité de tracker certaines actions sur un site comme la soumission de formulaire, l'inscription de newsletter, l'ajout de boutons d'achat, ou le contrôle de bon accomplissement de transaction et lier les informations ensemble avec les campagnes et le tracking de mot-clé afin de savoir quels pubs, liens, mots-clés, et campagnes vous apportent les meilleurs visiteurs.
- **Tracking du trafic des Moteurs de Recherche** - Voir quel moteur de recherche a envoyé quels visiteurs, en combien de temps et avec quels mots et expressions clés ils ont atteint votre site. Combiné avec le tracking d'actions, ceci peut vous aider à déterminer quels mots-clés vous devez cibler.
- **Tracking du trafic par URLs et Domaines** - Ceci vous permet de voir quels URLs et domaines sont responsables de l'envoi de trafic. En traçant ces derniers individuellement, vous pouvez voir d'où viennent vos liens les plus valables.
- **Tracking des premières ou, multiples visites** - Découvrez quel pourcentage de vos visiteurs revient chaque jour/semaine/mois. Ceci peut vous aider à réaliser si des parties de votre site sont capables de garder et de faire revenir des visiteurs.

- **Pages d'entrée** – Quelles sont les pages qui attirent la plupart des visiteurs et qui les convertissent. Vous pouvez également voir les pages qui ont un taux élevé de perte de visiteurs - ces pages qui font du mauvais travail en ne gardant pas les visiteurs à l'intérieur du site.
- **Environnement des visiteurs** - D'où viennent vos visiteurs, quels navigateurs utilisent-ils, à quelles heures vous visitent-ils ? Toutes ces questions et beaucoup d'autres trouveront une réponse avec l'analyse de l'environnement des visiteurs.
- **Analyse du chemin d'accès au Clic** - Quel chemin d'accès vos visiteurs suivent-ils quand ils arrivent à votre site ? Ces données peuvent vous aider à concevoir des flux naturels de pages plus logiques pour vos visiteurs quand ils naviguent sur votre site, pour trouver de l'information, ou accomplir une action.
- **Pages Populaires** - Quelles pages obtiennent la plupart des visiteurs et lesquelles sont négligées ? Utilisez ces données pour améliorer les pages peu populaires et les mettront au niveau de celles qui génèrent un fort trafic.
- **Pages Vues par Session** - Ces données pourront vous dire combien de pages visionne chaque visiteur de votre site - un autre information utilisée pour mesurer la capacité de votre site à "garder" ses visiteurs

Savoir utiliser les informations que vous obtenez par le tracking de vos visiteurs est une compétence. L'expérience et le bon sens devraient vous aider à découvrir quels mots-clés, visiteurs, liens, et environnements sont les plus valables pour votre site, vous permettant ainsi de savoir où et comment agir.

Travailler avec un professionnel ou faire soi-même son référencement ?

Comme dans beaucoup d'autres domaines du développement Web, une querelle de longue date existe entre ceux qui estiment que l'étude et la pratique du référencement devraient être faites en interne, contre ceux qui jugent qu'il est mieux de la laisser aux professionnels. Il y a des avantages dans l'une ou l'autre solution, et il vaut mieux peser le pour et le contre avant de prendre une décision finale.

Avantages à travailler avec un professionnel du référencement

- **Une expérience diversifiée** - Les professionnels avec plusieurs années d'expérience en référencement dans leur besace pourront vous dire à quoi s'attendre des moteurs de recherche pendant que vous conduirez le processus de référencement. Ils peuvent également interpréter et comprendre des données de classement et des variations brusques dans les résultats qui peuvent indiquer certaines tendances ou stratégies à mettre en application ou à éviter.
- **Un réseau relationnel** - Beaucoup de référenceurs ont des contacts professionnels avec des gens qui ont une l'expérience dans certains domaines particuliers et des compétences très pointues dans des parties spécifiques du référencement (communiqués de presse, diffusion d'article, annuaires, etc.) qui peuvent avoir un fort impact sur le résultat de vos efforts. Plusieurs référenceurs ont même des rapports personnels avec certaines figures employés des moteurs de recherche, bien que l'utilisation de ces contacts soit très rare et que les représentants des moteurs se glorifient de ne pas faire montre de favoritisme.
- **Un Savoir-faire dans la Construction de liens** - Les professionnels auront la capacité d'identifier rapidement les communautés d'intérêt et les sites les plus populaires et les plus appropriés à lier avec vous, et vous feront économiser du temps dans la construction de lien. Les référenceurs ont également une expérience considérable dans l'acquisition de lien et sauront identifier les conditions de certains sites pour des liens achetés, des demandes de lien, etc..
- **Identifier le contenu lisible** – Les référenceurs sont souvent des maîtres dans la manière d'organiser et de lancer un contenu. Non seulement ils peuvent identifier le contenu le plus approprié pour obtenir des

liens d'une communauté Web spécifique, mais ils sont également expérimentés dans la manière de le présenter et de le promouvoir.

- **Trouver les solutions à certains problèmes** - Les professionnels sont compétents pour identifier et de gérer les problèmes qui peuvent causer un manque d'indexation, de mauvais classements, ou des pénalités de la part des moteurs de recherche. C'est une compétence qu'il peut être très difficile de développer sans années de pratique et d'expérience. Si vous avez un problème de classement, un référenceur peut être un énorme atout.
- **Economie de temps** – Le référencement peut être particulièrement dévoreur de temps. Un référenceur expérimenté connaît les processus et les systèmes pour faire du référencement, une science, et peut employer cette efficacité pour fournir un meilleur service en moins de temps.

Avantages à faire soi-même son référencement

- **Contrôle total** – Vous avez la responsabilité personnelle et le contrôle total de chaque élément facteur de progrès de votre site. Il ne peut y avoir aucun doute sur qui ? ou quoi ? à créé un lien, ou modifié un document.
- **Acquérir un savoir-faire, tiré du résultat de ses actions** – Les fluctuations du classement enseigneront rapidement à un référenceur amateur ce qui marche et ce qui ne marche pas. Les effets de certains liens, certaines mises jour et certaines modifications de contenu seront bien visibles et mesurables, lui faisant ainsi un apprentissage.
- **Responsabilité personnelle** - Votre succès ou votre échec dépendra entièrement de vos propres efforts, précisant la responsabilité et empêchant des doublons dans le travail ou les blâmes.
- **Économies** - Faire le référencement vous-même signifie que vous ne devez pas payer quelqu'un d'autre. Si vous constatez que votre temps est moins cher que louer un fournisseur externalisé, faire soi-même son référencement peut être un excellent moyen d'économiser de l'argent.

Avec ces informations à l'esprit, vous êtes prêt à prendre une décision en connaissance de cause. Rappelez-vous, aussi, que beaucoup d'offres de services de conseils en référencement, vous fournissent une stratégie et un plan d'action qui peut être mis en application, et qu'il peut être utile d'avoir un consultant pour vous donner le bon conseil au moment opportun. Ce type d'arrangement peut offrir un bon équilibre si vous êtes partagé entre les deux solutions. En moyenne, comptez entre \$100 et \$300 de l'heure, selon l'expérience et la notoriété du consultant.

Si vous choisissez d'externaliser votre référencement auprès d'une société spécialisée, soyez conscient des nombreux pièges qui attendent les non-initiés. Le référencement est typiquement un secteur qui a attiré beaucoup de sociétés peu fiables et déshonorantes de ce métier, avec pour résultat une mauvaise image de beaucoup de ses acteurs. Prêtez une attention particulière à ce qui suit :

- **Manipulation et spam des résultats de recherche** – Utilisées excessivement, ces tactiques agressives peuvent vous faire interdire des moteurs de recherche.
- **Échanges de liens et liens "gratuits pour tous" (liens sans valeurs)** – Bien que les promesses de constructions de lien, faciles, par des échanges de lien ou des fermes de lien soient tentantes, ces tactiques donnent souvent des résultats provisoires. Les liens naturels et organiques de sites, auprès desquels vos concurrents eux, ne peuvent pas obtenir des liens sont la meilleure manière d'être bien classé et de le rester.
- **Optimiser vos pages, pour les moteurs de recherche ou pour les visiteurs ?** – Les professionnels du référencement devraient avoir des spécialistes en rédaction publicitaire capables de créer des pages bien écrites qui attirent les utilisateurs **et** les moteurs de recherche. L'utilisation réitérée de mot-clé

(comme signalé plus haut) est en grande partie inutile, mais un texte, séduisant et intelligent est un excellent moyen d'obtenir des visiteurs et des moteurs intéressés par votre contenu.

- **Classements garantis** - Garantir des classements est souvent l'une des premières indications que vous traitez avec une mauvaise entreprise. Aucun référenceur ne peut garantir des classements, parce que les moteurs de recherche sont responsables des résultats et changent constamment. Soyez prudents, aussi, avec les promesses de succès sur "des milliers de moteurs" (rappelez-vous que les 4 principaux captent 95%+ de tout le trafic des recherches), les soumissions quotidiennes (complètement inutile), et autre "tours" ou "secrets". Les premières places des classements viennent d'avoir de bons sites avec des liens de qualité - aucun tour ou secret n'est nécessaire.
- **Renseignez-vous** - La société qui souhaite travailler avec vous devrait pouvoir vous fournir des références, de préférence de quelques clients et gens du métier qui vous renseigneront sur leurs compétences et capacités. Utilisez vos capacités de jugement - si des avis ou des réponses vous semble douteux, ils le sont probablement.

En conclusion, si vous optez pour le référencement en interne, soyez conscients qu'il y a beaucoup, beaucoup de parties du processus de référencement qui ne sont pas traitées dans ce guide. Le référencement est une pratique dans laquelle, même les professionnels les plus respectés continuent à apprendre et à faire des recherches journalière pour rester au fait des tendances sur le Web et des modifications d'algorithmes dans les moteurs de recherche. Un responsable d'entreprise ou de site voudra certainement joindre plusieurs communautés Web de référenceurs (voir la liste dans la section liens) et rester à jour en matière d'information et des meilleures pratiques des experts du domaine.

Où obtenir des réponses à vos questions ?

Que vous vouliez réaliser une campagne de référencement vous-même, ou louer un professionnel, il y a des milliers de questions supplémentaires à ce sujet que vous découvrirez chaque jour. Obtenir rapidement des réponses avec la meilleure information possible peut exiger que vous payiez un consultant, mais les forums en ligne de référencement peuvent être une alternative.

Pour les forums en français, il y a l'inévitable [WebRankInfo](#), mais d'autres comme [Webmaster Hub](#) hébergent des membres particulièrement érudits dans le domaine du référencement.

Liens vers plus d'information et de ressources

Une page de mon site est régulièrement mise à jour afin de partager des ressources.

- [Liens utiles pour le référencement](#)

Je tiens également une liste qui propose des sites de partage des liens (bookmarks sociaux).

- [Bookmarks sociaux](#)