
 www.dunod.com

-Publicité
Les fondamentaux

Jean-Marc DÉCAUDIN
Jacques DIGOUT

Préface de
Jacques LENDREVIE

Les fondamentaux

JEAN-MARC DÉCAUDIN

HEC, docteur
ès sciences de gestion,
agrégé des Universités,
il est professeur
spécialisé en marketing
et en communication
à l’IAE de l’Université de
Toulouse 1 - Capitole et
à Toulouse Business School
(Groupe ESC Toulouse).

JACQUES DIGOUT

Professeur de e-marketing,
docteur en informatique
et Habilité à Diriger
des Recherches, il dirige
le Centre de recherches
appliquées en
« Marketing Internet
et Communication »
à l’Université de Toulouse -
Toulouse Business School
(Groupe ESC Toulouse).

L’e-publicité s’affi che de plus en plus sur les écrans. De nos ordinateurs à
nos téléphones mobiles, en passant par les tablettes, elle se répand au

travers des portails Internet, des blogs, des plateformes vidéo, des réseaux
sociaux, des jeux vidéo...

Ce développement n’en est qu’à ses débuts ; c’est pourquoi cet ouvrage,
véritable guide de référence, se propose de faire le point sur les
fondamentaux et les pratiques de l’e-publicité.

Si l’e-publicité reste avant tout de la publicité, l’arrivée du numérique
a introduit de nouvelles possibilités et des techniques spécifiques,
importantes à comprendre pour en tirer le meilleur profi t. Illustré de
nombreux témoignages de professionnels et études de cas, l’ouvrage
détaille :
• les modèles économiques ;
• les stratégies de communication sur Internet, la typologie des sites

Internet et les comportements des internautes ;
• les formats publicitaires dédiés et l’e-mailing ;
• le marketing viral, le marketing communautaire et la publicité sur

téléphone mobile ;
• le cadre juridique et les métiers de l’e-publicité ;
• les outils de mesure d’effi cacité des campagnes numériques.

Le livre se conclut par une ouverture sur les innovations, les technologies
et les nouveaux modèles économiques qui sont à notre porte et feront
de l’avenir de l’e-publicité notre réalité de demain… matin !

-Publicité

Jean-Marc DÉCAUDIN • Jacques DIGOUT
Préface de Jacques LENDREVIE

- P
ub

lic
it

é
J

.-M
. D

É
C

A
U

D
IN

J
. D

IG
O

U
T

--

--

6916209
ISBN 978-2-10-056308-1

56308_Decaudin_OK.indd 1 17/05/11 17:17

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

III

Remerciements VI

Pré face XII

Pano rama de l’e- publicité 1 1

1 Section Nais sance de l’e- publicité, seule ment… 15 ans déjà ! 1

2 Section Poids éco no mique de la publi cité sur Inter net 8

1 Mar ché de l’e- publicité dans le monde 8

2 Mar ché de l’e- publicité en France 9

3 Inves tis se ments par sec teur d’acti vité 12

4 La publi cité display 13

5 Les annuaires en ligne 14

6 L’affi lia tion 15

7 Les liens spon so ri sés 16

8 L’e- mailing 18

9 Les compa ra teurs de prix 19

10 La publi cité sur mobile 19

11 Répar tition des inves tis se ments publi ci taires par média 20

3Section Les sites sup ports de publi cité en ligne 24

1 Les sites sup ports d’e- publicité en termes de visi teurs 24

2 Les sites sup ports de publi cité display en France 25

4Section Qui sont les annon ceurs ? 26

Table des matières

e-PUBLICITÉ

IV

Le modèle éco no mique de la publi cité sur Inter net 2 31

1Section La vente d’espace publi ci taire 32

2Section L’affi lia tion 33

1 Modes de rému né ra tion de l’affi lia tion 34

2 Les acteurs du mar ché de l’affi lia tion 34

3 Le cas par ti cu lier de la fraude 35

4 His to rique du mar ché de l’affi lia tion 36

5 Les ten dances 36

3Section Les réseaux de dif fu sion 37

1 Les régies publi ci taires (ad networks) 37

2 Google Adwords 38

3 Adsense, le pro gramme d’affi lia tion publi ci taire de Google 40

4 Dif fé rences entre Adwords et Adsense 41

5 La régie Facebook 41

6 La régie Microsoft 43

7 Yahoo! Search Engine et Microsoft (Bing) 43

8 Le top cinq des moteurs de recherche en France 43

4Section Le busi ness model du gra tuit 44

Stra té gies de commu ni ca tion sur Inter net : objec tifs et cibles 3 49

1Section Défi ni tion des objec tifs d’une cam pagne d’e- publicité 50

1 Les objec tifs cogni tifs 50

2 Les objec tifs affec tifs 51

3 Les objec tifs cona tifs 51

2Section Seg men ta tion et choix d’une cible pour une cam pagne
d’e- publicité 52

1 Les prin ci pales tech niques de seg men ta tion envi sa geables 53

3Section L’e- consommateur, acteur ou spec ta teur de la géné ra tion Y ? 55

1 L’e- consommation, phé no mène social ? 56

4Section Un envi ron ne ment infl u en çant les compor te ments d’achat
en ligne ? 60

1 Confron ta tion des compor te ments d’achat en ligne
et des compor te ments d’achat tra di tion nel le ment éta blis 60

2 L’impact sur les méthodes tra di tion nelles de vente 63

5Section Quelle iden tité pour le cyber- consommateur ? 64

Les prin ci paux for mats publi ci taires sur Inter net 4 69

1Section Le choix d’un for mat publi ci taire 69

2Section Les for mats publi ci taires stan dards 70

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Table des matières

V

1 La ban nière clas sique ou ban deau 70

2 La ban nière large 72

3 Le rec tangle ou pavé 72

4 Le billboard 73

5 Le carré 73

6 Le skyscraper 73

7 Le half page ad 74

8 Le ban deau/ban nière exten sible 74

9 Le pop- up 77

10 Le pop- under 78

11 L’interstitiel 78

12 L’interstitiel pré-home ou d’entrée 79

13 L’interstitiel de ses sion clas sique 80

14 L’interstitiel de ses sion d’attente 80

15 Le superstitiel : l’interstitiel enri chi 81

16 In- text ou publi- info contex tuelle 81

3Section Les for mats publi ci taires rich media 82

1 L’ani ma tion Flash 83

2 L’ani ma tion Flash trans parent 84

3 La ban nière inter ac tive 84

4 Le ban deau Java 84

5 Les ban nières vidéo 85

6 La ban nière synchro 86

7 La ban nière de coin de page cor ner Flash 87

8 La ban nière à menu dérou lant ou la ban nière pull down 87

9 La ban nière polie ou polite ban ner 87

10 La ban nière son dage ou polling ban ner 87

11 Le for mat fl ip book 88

12 La ban nière jeu 88

13 La ban nière tran sac tion nelle 89

4Section Les for mats alter na tifs 89

1 L’habillage de page de site 89

2 Live Ban ner 90

3 La bande annonce 4D 91

4 L’habillage vidéo 92

5 Le rec tangle 16/9 92

6 Les agents conver sa tion nels 93

5Section Les liens spon so ri sés 94

1 AD Site Links 95

6Section Les widgets 96

1 Les avan tages du widget 97

2 Le widget de page d’accueil 98

3 Le widget de bureau 98

e-PUBLICITÉ

VI

4 Le widget mobile 99

5 Le widget phy sique 99

7Section Les formes publi ci taires du mobile 100

1 Le SMS + 100

2 Le MMS 100

3 Le fl ashcode 101

4 La publi cité géo locali sée ou local busi ness add 102

5 Display mobile et liens spon so ri sés ou search 103

8Section Les formes publi ci taires des jeux vidéo 104

1 L’advergame 105

2 L’in- game advertising 105

3 Les ARG (Alternate Reality Gaming ou jeu en réa lité alter née) 107

4 Les serious games 109

9Section Autres for mats d’e- publicité 110

1 Le pop 404 110

2 Les annonces « nou veau for mat » sur eBay 110

 Section 10 Quel for mat publi ci taire adop ter ? 110

Le mar ke ting viral et le buzz 5 119

1Section Le buzz mar ke ting, prin cipes 120

2Section Les acteurs 121

3Section Appli quer le buzz mar ke ting 122

1 Éta blir le bilan des commu ni ca tions et des rumeurs 122

4Section Avan tages et limites du buzz mar ke ting 127

L’e- mailing 6 135

1Section Défi ni tion et types d’e- mailing 135

2Section L’e- mailing pour vendre 136

1 L’e- mail de pros pec tion/d’acqui si tion 136

2 L’e- mail de fi délisation 137

3 L’e- mail « viral » 138

4 L’e- mail tran sac tion nel 139

3Section L’e- mailing rela tion nel 139

1 L’e- mail de type « newsletter » 139

2 L’e- mail de ges tion de rela tion client 140

3 L’e- mail « ques tion naire » 140

4Section La per son na li sa tion dyna mique et le trigger mar ke ting 141

5Section Les avan tages et les risques des cam pagnes d’e- mailing 141

1 Un atout : le faible coût 141

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Table des matières

VII

2 Réac tions et inter ac tions 142

3 Un outil en temps réel 142

4 L’e- mail bien per çu des internautes 143

5 Les combi nai sons multi- canal 144

6 Le spam 145

6Section Mesu rer l’effi ca cité d’une cam pagne d’e- mailing 146

1 Les fac teurs de réus site d’une cam pagne d’e- mailing 148

7Section Les ten dances de l’e- mailing 151

Être vu 7 159

1Section Les prin ci paux types de sites Inter net 159

1 Les sites por tails 160

2 Les annuaires 161

3 Les moteurs de recherche 162

4 Les sites d’e- commerce 163

5 Les places de mar ché élec tro niques 164

6 Les sites vitrines 164

7 Les médias sociaux 164

2Section L’e- marketing commu nau taire 186

1 Les objec tifs du e- marketing commu nau taire 186

3Section Le publiciel 187

4Section La publi cité sur les mobiles 188

1 La nais sance de l’Inter net mobile 188

2 Le mobile au ser vice des annon ceurs 191

3 Les points forts du mobile 197

4 Les points faibles du mobile 199

5 Conclu sion 203

5Section La publi cité dans les jeux vidéo 204

1 L’évo lu tion de la publi cité inter ac tive dans les jeux vidéo 205

2 La publi cité dans les jeux vidéo et son impact sur la noto riété 205

3 L’in- game advertising (IGA) 206

4 L’around- game advertising 207

5 L’advergame 208

Le cadre juri dique de la publi cité sur Inter net8
223

1Section Les prin cipes géné raux rela tifs à la publi cité acces sible
par un ser vice de commu ni ca tion au public en ligne 224

1 L’iden ti fi cation de la publi cité 224

2 L’inter dic tion de cer tains pro cé dés de pros pec tion
et la lutte contre l’arro sage ou spamming 225

3 Les obli ga tions de trans pa rence 228

e-PUBLICITÉ

VIII

2Section Les pra tiques commer ciales déloyales 229

1 Les pra tiques commer ciales trom peuses 230

2 Les pra tiques commer ciales agres sives 236

3Section Les pro cé dés de pro mo tion des ventes 237

4Section La publi cité compa ra tive 239

1 Le cas des compa ra teurs de prix 240

5Section Les régle men ta tions sec to rielles 241

1 La publi cité en faveur du tabac et des pro duits du tabac 241

2 La publi cité en faveur des bois sons alcoo liques 244

3 Les livres 248

4 Les pro duits ali men taires 251

5 Les jeux d’argent et de hasard 254

6Section La Loi Sapin du 29 jan vier 1993 257

1 L’infor ma tion de l’annon ceur 257

2 L’inter mé diaire man da taire de l’annon ceur 259

3 L’appli ca tion de la loi Sapin dans l’espace :
la publi cité trans fronta lière 268

7Section Le référencement payant 268

Les métiers de l’e- publicité 9 277

1Section Les métiers au sein des sites web édi to riaux et commer ciaux 278

1 Le chef de pro jet Inter net 278

2 Le webmarketer 279

3 Le chef de pro duit (ser vices, pro duits) 280

4 Le chef de pro duit contenu Inter net 280

5 Le chef de pro duit ser vices 280

6 Le chef de pro duit « clas sique » 280

7 Le res pon sable des don nées d’audience 281

8 Le res pon sable de commu nauté 281

9 Le modé ra teur de commu nauté 282

10 Le res pon sable affi lia tion 282

11 Le concepteur- rédacteur e- mailing 283

12 Le web- designer 283

2Section Les métiers au sein des régies Inter net 284

1 La régie publi ci taire 284

2 Le direc teur de publi cité médias/régies 285

3 Le chef de publi cité régie 285

4 Le ven deur d’espace publi ci taire 286

5 Le chef de pro duit régie 286

6 Le tra fi c mana ger régie 286

7 Le chargé de pro gram ma tion des campagnes 287

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Table des matières

IX

8 Le res pon sable plan ning 287

9 Le maquet tiste régie 288

3Section Les métiers au sein des agences médias inter ac tives 288

1 Qu’est- ce qu’une agence média ? 288

2 Brief client et recom man da tions 289

3 Média plan ning 291

4 Négo cia tion avec les régies 292

5 Dif fu sion de la cam pagne 293

6 Opti mi sation 293

7 Reporting 294

8 L’équipe des créa tifs 294

4Section Les métiers chez l’annon ceur 297

1 Le chef de pro jet Inter net en entre prise por teuse de pro jet 297

2 Le chef de publi cité annon ceur 297

3 Le chargé d’études mar ke ting 298

5Section Quelques métiers chez les autres pres tataires 298

1 L’édi teur ou le res pon sable édi to rial chez un acteur
de liens spon so ri sés 298

2 Le référenceur 298

Mesu rer l’effi ca cité d’une cam pagne d’e- publicité 10 317

1Section Les indi ca teurs de mesure d’effi ca cité d’une cam pagne
d’e- publicité 317

1 Les mesures réa li sables pour une cam pagne publi ci taire 318

2 Quelques indi ca teurs quan ti tatifs 322

3 Les indi ca teurs qua li ta tifs 328

2Section Mesu rer l’effi ca cité des réseaux sociaux 331

3Section Avan tages et inconvé nients d’Inter net 332

Et demain, l’ave nir de l’e- publicité 11 339

1Section Inter activité et syner gie entre les médias 340

2Section La publi cité compor te men tale 342

 Section 3 Crowdsourcing, mar ke ting commu nau taire et mar ke ting
low cost 344

4Section For mat vidéo et rich media 346

5Section L’ave nir tech no lo gique de la publi cité sur Inter net 348

1 Le fl ashcode 348

2 Les appli ca tions shop ping 349

3 L’encre élec tro nique 350

4 La puce RFID (Radio Frequency Iden ti fi cation) 352

e-PUBLICITÉ

X

5 La réa lité aug men tée 352

6 Les appli ca tions mobiles de réa lité aug men tée 354

7 Le tac tile 355

8 La PLV digi tale 357

9 Et après- demain : la réa lité hyper- augmentée ! 358

6Section L’ordi na teur por table du futur ? 358

1 Le Roll Top 358

2 L’ave nir de l’écran selon Sony 359

7Section L’inter net des objets 359

 Section 8 U- Retail 360

9Section Conclu sion 360

Biblio gra phie 363

Glos saire de la publi cité sur Inter net 397

Index 415

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Chapitre

1

Sec tion 1 ■ Nais sance de l’e- publicité, seule ment… 15 ans déjà !
Sec tion 2 ■ Poids éco no mique de la publi cité sur Inter net
Sec tion 3 ■ Les sites sup ports de publi cité en ligne
Sec tion 4 ■ Qui sont les annon ceurs ?

NAIS SANCE DE L’E- PUBLICITÉ, SEULE MENT…
15 ANS DÉJÀ !

La publi cité est sou vent consi dé rée comme un uni vers à part, construit au gré des
dif fé rentes entre prises et des caprices des consom ma teurs créant à leur tour des
modes et des engoue ments. Elle a acquis un pou voir qui sus cite de nom breuses
contro verses en s’expo sant dans les foyers par le biais de la télé vi sion, de la radio ou
de la presse écrite. Depuis quelques années, c’est sur les écrans d’ordi na teurs qu’elle
s’immisce et se mul ti plie. C’est aussi sur ces écrans que la publi cité a le plus évo lué.
Tech niques, métiers, modèles, le monde de la publi cité en ligne est en per pé tuelle
muta tion. C’est aussi un mar ché en pleine crois sance, ali menté par les internautes,
qui s’adapte aux compor te ments, aux envies et moyens dis po nibles. Quoi qu’il en
soit, la publi cité n’est pas au bout de son évo lu tion, les tech no logies et Inter net la
sti mu lant sans cesse. Elle est sen sible aux évo lu tions tech no lo giques, éco no miques
et sociales. Elle s’adapte et s’orga nise en fonction des dif fé rents sup ports à sa dis po-
 si tion. Logi que ment amor cée par les marques du sec teur de l’infor ma tique, l’e-
publicité débute son his toire avec l’appa ri tion de la pre mière ban nière sta tique en
1994 par AT & T (American Telephone & Telegraph). Le for mat de cette ban nière

Section 1

Pano rama
de l’e- publicité 1

e-PUBLICITÉ

2

est encore aujourd’hui le stan dard des ban deaux fré quem ment pré sents sur les sites
inter net actuels soit, le 468 x 60 pixels. Cette ban nière a depuis évo lué, deve nant
dyna mique et cliquable. Elle fut dif fu sée sur le site Hotwired.com en octobre 1994.

Figure 1.1 — Pre mière ban nière sta tique créée par AT & T1

Bien comprendre le présent et anti ci per le futur demande un regard sur le passé.

1995 - Sun lance le lan gage de pro gram ma tion Java qui per met de gérer des conte-
 nus de type image, lien ou tableau favo ri sant l’appa ri tion des espaces publi ci taires
sur le por tail de recherche Yahoo!

Le por tail de – Yahoo! intègre des espaces publi ci taires pour la pre mière fois.
Appa ri tion du moteur de recherche Altavista, le pre mier – cherchant à indexer un
maxi mum de pages web visibles.
Taux de clics – 2 sur les ban nières entre 10 et 40 %.
Le chiffre d’affaires réa lisé par l’e- publicité aux États- Unis se situe aux alen - –
tours de 37 mil lions d’euros.3

1996 - Le jeu Pong est la pre mière ban nière publi ci taire inter ac tive (468 × 60
pixels), entre un internaute et sa machine, pro duite à l’ini tiative de Hewlett Packard.

Figure 1.2 — Pre mière ban nière inter ac tive réa li sée pour le compte
de Hewlett Packard4

Macromedia lance Flash – qui infl u en cera l’essor de la publi cité dite display , ver-
 sion en ligne de la publi cité clas sique. Avant le Flash, on a long temps uti lisé les
« gif » ani més.

1. « 1994-1995, Les ban nières fl eu rissent sur Inter net », www.hotwired.com (octobre 1994), www.journaldunet.
com/ebusiness/publicite/dos sier/080715-15-ans-pub/1994.shtml (consulté le 25 mai 2010).

2. « Le taux de clic est cal culé en rap por tant le nombre de clics obte nus lors d’une cam pagne sur un objet publi ci-
 taire au nombre d’affi chages de cet objet. Consi déré à l’ori gine comme l’indi ca teur clé de l’effi ca cité d’une
cam pagne, son impor tance s’efface pro gres si ve ment au pro fi t d’indi ca teurs plus qua li ta tifs. Selon les cam -
pagnes, les taux de clics actuels sont compris géné ra le ment entre 0,2 % et 0,5 %. », Défi nition- marketing, Défi -
 ni tion Taux de clic (publi cité), www.defi nitions- marketing.com/Defi nition- Taux-de-clic-publicite (consulté le 2
juin 2010).

3. Le Gonidec Agnès, « 15 ans de pub sur Inter net », www.journaldunet.com/ebusiness/publicite/ dos sier/080715-15-
ans-pub/index.shtml (consulté le 25 mai 2010).

4. Le Gonidec, Agnès, IAB, Arcep, « 1996, La ban nière inter ac tive », www.journaldunet.com/ ebusiness/publicite/
dos sier/080715-15-ans-pub/1996.shtml (consulté le 25 mai 2010).

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Pano rama de l’e- publicité

3

Le pro fes seur Jeffrey F. Rayport (Harvard) invente le terme « mar ke ting viral ». –
Pre mière pierre des réseaux sociaux d’aujourd’hui.
Point de départ du Flash. –
Le chiffre d’affaires réa lisé par l’e- publicité – aux États- Unis se situe aux alen -
tours de 267 mil lions d’euros, soit une hausse de 622 % par rap port à l’année
pré cé dente.
Le chiffre d’affaires de la publi cité sur Inter net pour la France est de –
760 000 euros1.

1997 – Appa ri tion des pre miers « interstitiels ». Ce prin cipe s’ins pire de la télé vi-
 sion et pro pose un espace publi ci taire « inzappable » avant que l’internaute n’arrive
sur le site choisi. Il fut très vite jugé intrusif, le contenu de la publi cité mas quant le
contenu du site.

Lan ce ment de RealPlayer qui per met tra plus tard la dif fu sion audio ou vidéo au –
fur et à mesure du téléchargement du fi chier grâce au streaming 2.
Bana li sa tion de la publi cité avec des taux de clics sur les ban nières qui – diminuent
de 10 à 40 % à 1 % en 2-3 ans seule ment.
Le chiffre d’affaires réa lisé par l’e- publicité – aux États- Unis se situe à près de
907 mil lions d’euros, soit une hausse de 239 % par rap port à l’année pré cé dente.
Le chiffre d’affaires de la publi cité sur Inter net pour la France est de 3,6 mil lions –
d’euros, soit un bond de 382 % par rap port à l’année pré cé dente3.

1998 – Fon da tion de l’IAB France4 (Inter ac tive Advertising Bureau). Cette orga -
ni sa tion est une asso cia tion dont « la mis sion est triple : struc tu rer le mar ché de la
commu ni ca tion sur Inter net, favo ri ser son usage et opti mi ser son effi ca cité. »5.

Arri vée de Google Inc. et de son modèle éco no mique basé sur la publi cité. Le –
moteur de recherche est encore en ver sion beta mais répond déjà à 10 000
requêtes quo ti diennes.
Direct Hit cal cule la popu la rité d’un site en comp tant le nombre – d’affi chages
des pages. C’est la pre mière méthode per met tant de mesu rer la noto riété d’un
site.
Le chiffre d’affaires de la publi cité sur Inter net aux États- Unis dépasse le cap du –
milliard de dol lars pour se situer à près de 1 920 mil lions de dol lars.
Le chiffre d’affaires de la publi cité sur Inter net pour la France est de 17, 3 mil- –
 lions d’euros, soit une hausse de 375 % par rap port à l’année pré cé dente. Ce

1. Id.

2. Dif fu sion de fl ux continu.

3. Le Gonidec Agnès, IAB, Arcep, « 1997, L’inven tion de l’interstitiel », www.journaldunet.com/ebusiness/
publicite/dos sier/080715-15-ans-pub/1997.shtml (consulté le 25 mai 2010).

4. www.iabfrance.com/

5. L’IAB, dis po nible sur: http://www.iabfrance.com/?go=edito&eid=2 (consulté le 25 mai 2010).

e-PUBLICITÉ

4

mar ché est encore consti tué très majo ri tai re ment de ban nières contrai re ment
aux États- Unis où celles- ci ne repré sen taient désor mais que 56 %.
Le taux moyen de clics des cend encore pour se situer à 0,5 % – 1.

1999 – Le robot d’AdNetTrack commence à réper to rier les ban nières publi ci taires
sur les sites. « En 2008, 104 752 ban nières dif fé rentes ont été recen sées, soit + 16 %
par rap port à 2007, sur les 401 sites pigés (401 éga le ment en 2007). Cela repré sente
15 110 réfé rences actives pour 8 571 annon ceurs. »2

Le chiffre d’affaires de la publi cité sur Inter net aux États- Unis est en hausse de –
141 % par rap port à l’année pré cé dente avec un chiffre de 4 621 mil lions et celui
de la France est en hausse de 353 % avec un chiffre de 78,66 mil lions
d’euros.3

Microsoft lance Windows Media Player 6. –
Apple lance Quick Time. –

Le dés ir de vidéo s’ins talle mais reste freiné par les débits de téléchargement
insuf fi sants.

2000 – Le haut débit fait son appa ri tion, favo ri sant le déve lop pe ment de ban nières
plus sophis ti quées. Le pop- up , les rec tangles, les pavés et les skyscrapers font leur
appa ri tion.

Pre mière publi cité sur télé phone mobile en Finlande chez Nokia. –
Le taux de clics tombe à 0,1 %. –
Le chiffre d’affaires de la publi cité sur Inter net est de 8 087 mil lions de dol lars –
aux États- Unis, soit une hausse de 75 % et celui de la France est de 184,31 mil-
 lions d’euros, soit une hausse de 134 %.4

Google devient multilingue. –

2001 – Défi ni tion des for mats de publi cité stan dards par l’IAB.

Déve lop pe ment du – rich media et appa ri tion des pop- ups en masse, satu rant
l’espace du Web. Près d’un tiers des sites dans le monde affi chent des pop- ups
et des pop- unders .
Avec l’écla te ment de la bulle Inter net, le chiffre d’affaires de la publi cité sur –
Inter net aux États- Unis comme en France dégrin gole avec une chute de -12 %

1. Le Gonidec, Agnès, IAB, Arcep, « 1998, Le taux de clic moyen chute à 0,5 % », www.journaldunet.com/
ebusiness/publicite/dos sier/080715-15-ans-pub/1998.shtml (consulté le 25 mai 2010).

2. Source : IAB, Arcep, JDN.

3. Le Gonidec, Agnès, IAB, Arcep, 1999, « Les débuts de la vidéo », www.journaldunet.com/ebusiness/publicite/
dos sier/080715-15-ans-pub/1999.shtml (consulté le 25 mai 2010).

4. Le Gonidec, Agnès, IAB, Arcep, « 2000, L’appa ri tion du pavé », www.journaldunet.com/ebusiness/publicite/
dos sier/080715-15-ans-pub/2000.shtml (consulté le 25 mai 2010).

©
 D

un
od

. L
a

ph
ot

oc
op

ie
 n

on
 a

ut
or

is
ée

 e
st

 u
n

d
él

it
.

Pano rama de l’e- publicité

5

aux États- Unis et de -17 % en France. Res pec ti ve ment 7 134 mil lions de dol lars
et 153 mil lions d’euros.1

Google Images pro pose une pre mière base de don nées compor tant 250 mil lions –
d’images.
Lan ce ment de – Google Adwords2.
Google intègre 26 langues. –

2002 – Les avan cées tech no lo giques stag nent. Le mar ché publi ci taire chute pour
une deuxième année consé cu tive aux États- Unis mais conti nue sa crois sance en
France grâce à une poli tique de déve lop pe ment de l’accès à Inter net.

Les États- Unis accusent une chute de leur chiffre d’affaires de la publi cité sur –
Inter net de 16 % pour un mon tant d’envi ron 6 010 mil lions de dol lars tan dis
que la France double ses reve nus publi ci taires pour un chiffre d’affaires de
309 mil lions d’euros.3

La vidéo n’est tou jours pas très répan due. Le nombre d’images uti li sées est encore –
limité même si les accès Inter net haut débit ont presque tri plé cette année.
La part du – rich media dans l’e- Publicité (publi cité dyna mique, pop- up, ban nière
Flash) atteint 17,3 % au pre mier tri mestre 2002 et grimpe à 24,9 % au qua trième
tri mestre (dans le monde).4

Le pro gramme Google Adwords subit une évo lu tion impor tante en inté grant le –
CPC (coût par clic), ce qui le rend acces sible à tous les annon ceurs quelle que
soit leur taille.

2003 – Second Life, monde vir tuel en 3D de Linden Lab, connaît une forte crois-
 sance et apporte un nou vel espace publi ci taire. Le rich media se déve loppe, de plus
en plus de publi ci tés l’uti lisent.

La part du – rich media dans le monde passe à 36,6 % au troi sième tri mestre.5

Crois sance annuelle du chiffre d’affaires de l’e- publicité – de 21 % pour les États-
Unis et de 50,8 % pour la France6. Le pro gramme publi ci taire AdSense explose.

2004 – Le mar ché se struc ture. Des logi ciels de ges tion de cam pagne de publi cité
voient le jour. L’évo lu tion tech nique d’Inter net est impor tante, le player 6 de Flash
per met de ne plus expo ser l’internaute tou jours au même mes sage. Début de l’uti li-
 sation de la vidéo à grande échelle.

1. Le Gonidec, Agnès, IAB, Arcep, Médiamétrie, « 2001, L’inva sion des pop- ups », www.journaldunet.com/
ebusiness/publicite/dos sier/080715-15-ans-pub/2001.shtml (consulté le 25 mai 2010).

2. Régie publi ci taire de Google per met tant l’achat de publi ci tés tex tuelles ciblées par mots- clés.

3. Le Gonidec, Agnès, IAB, Arcep, Médiamétrie, « 2002, La crise de la publi cité sur Inter net », www.journaldunet.
com/ebusiness/publicite/dos sier/080715-15-ans-pub/2002.shtml (consulté le 25 mai 2010).

4. Id.

5. Le Gonidec, Agnès, IAB, Arcep, Médiamétrie, « 2003, 36 % des publi ci tés sont rich media », www.journaldunet.
com/ebusiness/publicite/dos sier/080715-15-ans-pub/2003.shtml (consulté le 25 mai 2010).

6. Id.

e-PUBLICITÉ

6

Microsoft lance une tech no logie per met tant de blo quer les – pop- ups ; la publi cité
doit évo luer.
Nais sance de Facebook. –
Les internautes en France sont au nombre de 21,72 mil lions, dont 6,6 mil lions –
en haut débit.1

Rachat de la société Picasa, spé cia li sée dans la ges tion des albums de photos –
numé riques, par Google.
Lan ce ment de Gmail par Google. –

2005 – Plus grande créa ti vité et appa ri tions de nou veaux de for mats grâce au rich
media.

Mise en ligne de Google Map (ency clo pé die géo gra phique qui pro pose des vues –
satel lites du monde)
Début du déve lop pe ment de l’éthique dans la commu ni ca tion vers l’internaute. –

2006 – Une start- up fran çaise, IDSide, déve loppe une tech no logie per met tant
d’insé rer des publi ci tés cliquables dans les vidéos dif fu sées sur le net. Une règle
commence à s’éta blir : inté grer des bou tons « fer mer » sur des publi ci tés intrusives,
la pro mo tion pure cède la place à la qua lité des mes sages et à la créa ti vité. La publi-
 cité devient spec tacle.

La plu part des pays riches ont un taux de péné tra tion d’Inter net dans la popu la- –
 tion de plus de 50 %.2

2007 – Émer gence de la publi cité dyna mique et compor te men tale3 appor tant une
modi fi ca tion pro fonde de la stra té gie des annon ceurs. Le ciblage devient de plus en
plus per tinent et l’internaute rede vient un indi vidu à tou cher et à convaincre.

Facebook lance – Facebook Ads, un sys tème de publi cité « compor te men tale » qui
cible près de 50 mil lions de per sonnes membres du réseau. En France le nombre
d’uti li sa teurs de Facebook a plus que tri plé en trois mois pour pas ser de 40 000
uti li sa teurs en juin à près de 127 000 en sep tembre. La deuxième date impor tante
pour Facebook est le lan ce ment de la Facebook Platform en mai 2007. Ce qui
per met à tous les déve lop peurs de créer des appli ca tions qui per met tront à l’uti -
li sa teur d’inter agir avec la pla te forme.

1. Le Gonidec, Agnès, « 2004, La reprise du mar ché de la publi cité », www.journaldunet.com/ebusiness/publicite/
dos sier/080715-15-ans-pub/2004.shtml (consulté le 25 mai 2010).

2. Le Gonidec, Agnès, eMarketer, « 2006, Place au spec tacle », www.journaldunet.com/ebusiness/publicite/dossier/
080715-15-ans-pub/2006.shtml (consulté le 25 mai 2010).

3. « L’inté rêt prin ci pal de l’approche compor te men tale est d’accroître à la fois le taux de clic et le taux de trans -
for ma tion. En pro po sant en temps réel des pro duits adap tés au tra vers de ban nières publi ci taires dyna miques et
actua li sées (…) », e- commerce.over- blog, « Quand la publi cité devient dyna mique et compor te men tale »,
e- commerce.over- blog.net/article-20539640.html (consulté le 2 juin 2010).

 www.dunod.com

-Publicité
Les fondamentaux

Jean-Marc DÉCAUDIN
Jacques DIGOUT

Préface de
Jacques LENDREVIE

Les fondamentaux

JEAN-MARC DÉCAUDIN

HEC, docteur
ès sciences de gestion,
agrégé des Universités,
il est professeur
spécialisé en marketing
et en communication
à l’IAE de l’Université de
Toulouse 1 - Capitole et
à Toulouse Business School
(Groupe ESC Toulouse).

JACQUES DIGOUT

Professeur de e-marketing,
docteur en informatique
et Habilité à Diriger
des Recherches, il dirige
le Centre de recherches
appliquées en
« Marketing Internet
et Communication »
à l’Université de Toulouse -
Toulouse Business School
(Groupe ESC Toulouse).

L’e-publicité s’affi che de plus en plus sur les écrans. De nos ordinateurs à
nos téléphones mobiles, en passant par les tablettes, elle se répand au

travers des portails Internet, des blogs, des plateformes vidéo, des réseaux
sociaux, des jeux vidéo...

Ce développement n’en est qu’à ses débuts ; c’est pourquoi cet ouvrage,
véritable guide de référence, se propose de faire le point sur les
fondamentaux et les pratiques de l’e-publicité.

Si l’e-publicité reste avant tout de la publicité, l’arrivée du numérique
a introduit de nouvelles possibilités et des techniques spécifiques,
importantes à comprendre pour en tirer le meilleur profi t. Illustré de
nombreux témoignages de professionnels et études de cas, l’ouvrage
détaille :
• les modèles économiques ;
• les stratégies de communication sur Internet, la typologie des sites

Internet et les comportements des internautes ;
• les formats publicitaires dédiés et l’e-mailing ;
• le marketing viral, le marketing communautaire et la publicité sur

téléphone mobile ;
• le cadre juridique et les métiers de l’e-publicité ;
• les outils de mesure d’effi cacité des campagnes numériques.

Le livre se conclut par une ouverture sur les innovations, les technologies
et les nouveaux modèles économiques qui sont à notre porte et feront
de l’avenir de l’e-publicité notre réalité de demain… matin !

-Publicité

Jean-Marc DÉCAUDIN • Jacques DIGOUT
Préface de Jacques LENDREVIE

- P
ub

lic
it

é
J

.-M
. D

É
C

A
U

D
IN

J
. D

IG
O

U
T

--

--

6916209
ISBN 978-2-10-056308-1

56308_Decaudin_OK.indd 1 17/05/11 17:17

