
Trousse d’outils sur
les médias sociaux
Un guide à l’intention
des agriculteurs, des pêcheurs et
des producteurs du Nouveau-Brunswick

Alliance agricole du Nouveau-Brunswick et
ministère de l’Agriculture, de l’Aquaculture et des Pêches

Trousse d’outils sur les médias sociaux
Un guide à l’intention des agriculteurs, des pêcheurs et
des producteurs du Nouveau-Brunswick

Édition 2017

Province du Nouveau-Brunswick
C. P. 6000, Fredericton N.-B. E3B 5H1 CANADA

www.gnb.ca

Version imprimée anglaise : 978-1-4605-1776-5
Version imprimée française: 978-1-4605-1777-2

PDF anglais : 978-1-4605-1778-9
PDF français : 978-1-4605-1779-6

11317 | 2017.02 | imprimé au Nouveau-Brunswick

http://www.gnb.ca

Remerciements :

L’Alliance agricole du Nouveau-Brunswick (AANB) et le ministère de l’Agriculture, de l’Aquaculture et des Pêches
(MAAP) remercient Kayla Chubbs et Jane Blanchard du Renaissance College pour leur travail acharné et leur
coopération dans le cadre du présent projet de collaboration communautaire.

Le document a été préparé dans le cadre du cours Community Problem Solving (résolution de problèmes
communautaires) au Renaissance College, où les étudiants établissent des liens avec des organisations
communautaires et cherchent à résoudre un problème auquel elles sont confrontées.

Table des matières

1.	 Introduction . 1

2.	� Guides étape par étape aux réseaux de médias sociaux. 2

2.1. Facebook . 2

2.2 Twitter . 8

2.3. Instagram . 15

2.4. Pinterest . 18

2.5. YouTube. 21

2.6. LinkedIn. 24

3.	 Constructeurs de sites web. 25

3.1. WIX. 25

3.2. Weebly. 25

3.3. Squarespace . 25

4.	� Conseils et trucs utiles d’utilisation des médias sociaux. 26

4.1. Hashtags . 26

4.2. �Planificateurs de médias sociaux. 26

4.3. �Calendriers de médias sociaux. 29

4.4. �Statistiques sur les médias sociaux. 29

4.5. �Les meilleurs moments où publier . 30

5.	 Autres outils des médias sociaux . 31

5.1. Comment gagner un auditoire. 31

5.2. Gestion des utilisateurs incommodants et de votre réputation en ligne. 31

5.3. Partage entre plateformes. 32

6.	 Termes et glossaire. 33

6.1. Termes généraux. 33

6.2. Termes de Facebook. 34

6.3. Termes de Twitter. 35

6.4. Termes d’Instagram . 36

6.5. Termes de Pinterest . 36

6.6. Termes de YouTube. 36

6.7. Termes de LinkedIn. 37

7.	 Personne-ressource . 38

8.	 Références. 41

1.	 Introduction

De nos jours, les médias sociaux prennent une place de plus en plus grande dans notre paysage technologique
et notre mode de vie en général. De nombreuses industries ont reconnu la valeur des médias sociaux et ont
acquis un vaste auditoire et une importante reconnaissance de la marque uniquement à l’aide de ce type de
marketing. Étant donné que ce type de publicité et de marketing « gratuits » est en hausse, nous estimons qu’il
est important pour les agriculteurs, les pêcheurs et les producteurs à valeur ajoutée d’apprendre à se mettre en
valeur en utilisant les médias sociaux de manière efficace. L’utilisation des médias sociaux permettra de faire la
promotion des pratiques locales d’agriculture, de pêche et de production auprès du public et de les renseigner
à ce sujet, ce qui encouragera les clients à appuyer les entreprises locales.

Les producteurs agroalimentaires du Nouveau-Brunswick sont confrontés à de nombreux obstacles lorsqu’ils
utilisent les médias sociaux pour leur entreprise. Cette situation a été portée à l’attention de l’AANB, et du MAAP.
C’est dans cette optique que l’AANB et le MAAPNB ont établi un partenariat avec des étudiants du Renaissance
College de l’Université du Nouveau-Brunswick en vue de préparer la présente trousse d’outils qui explique
comment utiliser efficacement les médias sociaux et le marketing Web à des fins commerciales.

L’AANB et le Renaissance College ont cherché à découvrir les facteurs qui empêchent les agriculteurs d’utiliser
les plateformes de médias sociaux de façon efficace pour commercialiser leurs produits et à trouver des façons
de les éliminer. Un sondage a été réalisé afin de recueillir des renseignements détaillés sur les besoins des
producteurs et sur leur utilisation des médias sociaux. Il a permis de conclure que les producteurs cherchent
effectivement des façons d’améliorer leur marketing au moyen des médias sociaux. La présente trousse d’outils
tente de combler les besoins qui ont été révélés dans les résultats du sondage.

La présente trousse d’outils sur les médias sociaux a été créée pour accroître l’utilisation des médias sociaux et
du marketing Web dans l’industrie locale des aliments et des boissons au Nouveau-Brunswick. Idéalement, cette
pratique multipliera les débouchés pour les producteurs agroalimentaires et leur permettra d’établir des liens
avec des « locavores » et d’autres personnes qui soutiennent les entreprises locales.

La présente trousse d’outils s’adresse à ceux qui ont une connaissance moyenne de la technologie et des médias
sociaux, y compris les personnes qui commencent tout juste à en savoir plus sur le monde des médias sociaux
ou celles qui souhaitent mettre leurs compétences à jour.

Veuillez noter que les plateformes de médias sociaux sont mises à jour et modifiées pour répondre aux besoins
des utilisateurs et les tendances. Ainsi, les consignes ou les boutons/applications peuvent différer de la présente
trousse d’outils.

* Partout dans le document, vous verrez des
mots en gras et en italiques. Il s’agit de termes
qui figurent dans la section « Glossaire » à
la fin de la présente trousse d’outils.

2Trousse d’outils sur les médias sociaux

2.	�Guides étape par étape aux
réseaux de médias sociaux

2.1. Facebook

Ce que c’est :
Facebook est devenu le réseau social le plus utilisé aujourd’hui et a façonné les interactions en ligne dans leur
forme actuelle. Facebook permet entre autres d’être en contact avec des membres de la famille et des amis
lointains, de faire le pont entre les marques et les collectivités et a transformé la façon dont nous interagissons
en ligne. Vous utilisez peut-être déjà Facebook grâce à un compte personnel; toutefois, l’utilisation de cette
plateforme aux fins de marketing commercial exige une approche différente, sur laquelle nous allons nous
concentrer dans le présent guide.

Comment l’utiliser :
Vous devez avoir un compte personnel sur cette plateforme de médias sociaux pour pouvoir créer une page
Facebook pour votre entreprise.

Les éléments de base du réseau comprennent votre journal, où figurent vos publications personnelles, votre
fil de nouvelles, où sont présentées les publications de vos amis Facebook, de vos pages aimées et d’autres
fonctions, comme les groupes, les évènements, la messagerie instantanée et les pages. Il est important de vous
familiariser avec ces éléments avant de créer votre « page » d’entreprise et de marque. Dans le présent guide,
nous nous concentrons sur la création de votre page d’entreprise et de marque.

Étape 1. Créez une page pour votre entreprise

Pour ce faire, cliquez sur l’icône de la flèche descendante à côté de l’icône « Aide Rapide ». Sélectionnez l’option
Créer une page. Choisissez une catégorie qui correspond à votre page parmi les choix suivants :

•	Lieu ou commerce local
•	Entreprise, organisme ou association
•	Marque ou produit
•	Artiste, groupe ou personnalité publique
•	Divertissement
•	Cause ou communauté

Choisissez ensuite une sous-catégorie, saisissez l’information sur votre entreprise et cliquez sur « Démarrer »!

Terminez la création de votre page en ajoutant des catégories, une courte description de votre entreprise et une
URL Facebook. Nous vous recommandons d’utiliser le nom de votre entreprise pour aider les clients à trouver
votre page plus facilement.

Téléversez une photo de profil que vos clients reconnaîtront. Il pourrait s’agir du logo de votre entreprise, d’une
photo de la ferme ou du navire familiaux ou de tout autre élément en lien avec votre entreprise.

3 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

À partir d’ici, Facebook vous demandera d’indiquer l’auditoire privilégié de la page, ce qui vous permettra d’obtenir
une reconnaissance et une portée accrue des personnes qui ont des intérêts similaires. Cliquez sur « enregistrer
» et allez jeter un coup d’œil à votre nouvelle page d’entreprise! Vous pouvez ajouter une photo de couverture
et des renseignements sur votre entreprise dans la section « À propos », y compris les heures d’ouverture, la
gamme de prix, des photos et l’adresse du site Web.

Étape 2. Invitez des amis à aimer votre page

La façon la plus simple de commencer à bâtir un auditoire est d’inviter des amis Facebook actuels à partager
votre page au moyen de l’option « Inviter des amis » (icône avec trois points verticaux) accessible lorsque vous
cliquez sur le bouton de menu (triangle pointant vers le bas). Il est aussi recommandé de partager la page de
votre entreprise sur votre journal personnel pour attirer d’autres abonnés. Ces abonnés qui aiment votre page
Facebook sont considérés comme vos fans sur Facebook.

Étape 3. Créez et publiez du contenu

Les publications sur Facebook servent habituellement de mises à jour pour vos amis et vos abonnés au sujet de
ce que votre entreprise et vous faites. Vous pouvez publier du contenu ou des mises à jour en version longue
ou abrégée sur un sujet quelconque qui porte sur votre entreprise et votre vie quotidienne ou qui les concerne.
Vous avez aussi l’option d’identifier des amis pour les informer de l’existence d’une publication, d’ajouter votre
humeur, où vous êtes et une photo.

Lorsque vous publiez du contenu ou des mises à jour sur la page de votre entreprise, il est préférable qu’ils soient
authentiques et intéressants pour vos clients. Les gens suivront votre page pour appuyer votre entreprise, pour
mieux connaître votre marque et en apprendre davantage sur votre domaine, alors il faut inclure de l’information
et des éléments visuels qui capteront l’attention de votre public.

Le fil de nouvelles de Facebook est organisé de manière à montrer aux utilisateurs le contenu jugé comme étant «
le plus pertinent » pour eux. Ainsi, votre publication pourrait facilement passer inaperçue dans le fil de nouvelles
de l’utilisateur s’il ne l’intéresse pas. Pour vous démarquer et tirer le maximum du marketing de votre page
d’entreprise de Facebook, vous devez concevoir du contenu et des mises à jour qui encouragent l’engagement
des personnes qui vous suivent et leur apportent une valeur ajoutée. Cela peut aussi comprendre le partage
de publications d’autres personnes sur votre page commerciale si elles se rapportent à votre marque ou à votre
entreprise.

Voyez chaque élément de contenu que vous publiez comme une possibilité d’accroître un engagement précis.
Osez vous amuser en créant votre contenu. Habituellement, le contenu le mieux reçu est une publication avec
une approche et un message sincères. Cela comprend ajouter des images à vos publications, un moyen très
efficace de susciter l’engagement de votre public. Les études montrent que les publications accompagnées de
photos et de vidéos suscitent en moyenne 39 % plus d’intérêt du public que les mises à jour écrites ordinaires.

Exemple : Une excellente façon de nouer des liens en tant qu’agriculteur pourrait être de publier des photos
de votre plantation ou de vos cultures de légumes dans une mise à jour et de mentionner que vous êtes
en pleins préparatifs pour la saison du programme d’agriculture soutenue par la communauté (ASC) et du
marché des fermiers. Il s’agit aussi d’un moment idéal pour préciser les marchés ou les magasins spécialisés
qui offriront vos produits ou si vous avez un stand à la ferme.

4Trousse d’outils sur les médias sociaux

Étape 4. Publiez un contenu cohérent

Si les gens réagissent bien à un certain type de contenu, continuez à le produire. La cohérence est essentielle
pour conquérir et garder votre auditoire. Cela s’applique aussi à la présentation de votre contenu, y compris avoir
de bonnes structures de phrases, formulations, grammaire et s’assurer que le contenu représente la mission et
les valeurs de votre entreprise.

En plus de penser à la cohérence, vous devriez connaître le moment de la journée où vos fans sont les plus actifs
sur Facebook. Le fait de publier et de télécharger vos mises à jour, vos photos et vos vidéos pendant ces périodes
contribuera à accroître le nombre d’abonnés et à faire en sorte que votre contenu recevra plus d’attention. (Plus
de précisions à ce sujet dans la section Conseils et trucs utiles d’utilisation des médias sociaux,à la page 31)

Exemple d’un chef de file de l’industrie : Portage Pork Plus
Portage Pork Plus, une exploitation agricole mixte de 165 acres située près de Cap-Pelé, est un bon exemple de
l’utilisation de Facebook pour engager les clients avec ses produits et sa marque.

Elle emploie Facebook pour promouvoir son exploitation agricole familiale de façon efficace et les points de
vente de ses produits. Celle-ci comprend l’élevage sans cruauté de porc, de poulet et d’agneau nourris de façon
naturelle et dans un environnement respectueux des animaux, la production d’œufs et de légumes pour leur
programme d’ASC. Ses mises à jour régulières, qui comprennent des photos et des vidéos de leur bétail et de
ses produits agricoles l’ont aidée à se rapprocher des clients en leur donnant un aperçu de la « vie à la ferme ».
Sa présence sur Facebook lui a aussi permis de créer une voix de la marque afin d’établir un lien avec les clients
et leur donner le meilleur service possible.

Portage Pork Plus donne aussi aux clients de l’information
sur son entreprise (emplacement, description de
l’entreprise, adresse de la ferme, produits) dans la
section « À propos » afin de diriger les clients vers
ses points de vente après qu’ils ont vu leur contenu.

L’exemple ci-dessus montre sa promotion de ses
produits de récolte grâce à des photos et leur voix de la
marque unique (y compris l’émoticône de bonhomme-
sourire). Comme vous pouvez le constater, l’entreprise
s’est bâti une base d’adeptes fidèle en suivant ces
étapes. Résultat : un engagement accru de la part de
son auditoire.

5 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Statistiques de Facebook
Vous vous interrogez peut-être au sujet de votre auditoire de plus en plus nombreux et vous voulez savoir qui ils
sont, où ils se trouvent et comment ils interagissent avec votre contenu. Facebook donne ces renseignements
aux pages commerciales au moyen de l’outil « statistiques des Pages », qui se trouve en haut de votre page en
cliquant sur l’onglet « Statistiques ». Cet outil mesure le succès de votre page et de votre contenu auprès de votre
public et vous donne une idée quant à la façon de l’améliorer. Voici une image de l’aperçu de l’outil Statistiques :

Comme vous le voyez, l’outil Statistiques divise les renseignements en trois mesures :

1.	 Mentions J’aime
a.	 Total des mentions J’aime la Page : Le nombre de personnes qui aiment votre page.

b.	 Nouvelles mentions J’aime la Page : Le nombre de nouvelles mentions J’aime reçues au cours des sept
derniers jours par rapport à la période de sept jours précédente.

2.	 Portée des publications
a.	 Audience totale : Le nombre de personnes qui ont vu une activité quelconque (publications, photos,

vidéos, etc.) associée à votre page, y compris les publicités payées ou les publications commanditées au
cours des sept derniers jours.

b.	 Portée des publications : Le nombre total de personnes qui ont vu une publication donnée de votre page
d’entreprise directement sur votre page ou ailleurs dans leur fil de nouvelles. Ainsi, vous pouvez voir le
rendement de votre publication ainsi que le nombre de personnes qui ont cliqué sur celle-ci, l’ont aimée
ou partagée ou qui ont ajouté un commentaire

6Trousse d’outils sur les médias sociaux

3.	 Interactions
a.	 Utilisateurs engagés : Le nombre de personnes qui ont cliqué sur vos publications ou les ont aimées,

commentées ou partagées durant les sept derniers jours.

Versions mobile (appli) et de bureau
Il est possible d’utiliser Facebook à partir d’une appli mobile téléchargée sur votre téléphone intelligent et à partir
de votre ordinateur. L’appli et la version de bureau se ressemblent beaucoup. La version mobile (appli) est très
utile si vous préférez prendre des photos ou filmer des vidéos sur votre téléphone et les publier sur votre page
d’entreprise, partager des publications à partir d’autres pages ou si le temps vous manque pour mettre votre
page à jour à partir de votre ordinateur. L’appli est une version mobile habituellement plus pratique.

Utiliser Facebook sur votre ordinateur est préférable pour répondre aux commentaires et aux messages des
clients et pour joindre un plus vaste auditoire, étant donné que les utilisateurs de Facebook accèdent encore
généralement au site Web depuis leur ordinateur. À partir de l’ordinateur, il est plus facile d’accéder aux fonctions
planification de vos publications sur les médias sociaux, de télécharger des photos à partir d’un appareil photo
numérique ou de partager d’autre contenu, comme des liens de sites Web et des vidéos, ce qui peut faciliter
l’engagement avec votre auditoire. Plus de précisions à ce sujet dans la section sur les planificateurs de médias
sociaux,à la page 26)

7 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Conseils et lignes directrices en matière d’étiquette

Réponse aux commentaires et aux messages privés. Facebook permet aux abonnés de laisser un commentaire
sur le contenu de pages d’entreprises et d’envoyer des messages privés pour amorcer des conversations
privées, créant ainsi un lien personnel. Si un client entre en contact avec votre page de l’une ou l’autre de
ces façons, assurez-vous de répondre le plus rapidement possible. Il s’agit d’une excellente façon d’accroître
la fidélité des clients et d’établir une relation solide avec eux.

Évitez de polluer (spam) la page de votre entreprise. Cela comprend la publication de mises à jour regroupées
(le fait de publier de multiples mises à jour dans un court laps de temps) ou de contenu qui n’a rien à voir
avec la marque de votre entreprise. Cela entraînera la perte de la fidélité et de l’intérêt de votre auditoire
et pourrait les inciter à ne plus aimer votre page. Il vaut mieux publier une ou deux fois par jour

Aimez d’autres pages d’entreprises et d’organisations par l’intermédiaire de votre page d’entreprise. Il
s’agit d’une façon utile d’établir des partenariats avec d’autres producteurs de votre industrie et d’inciter
le respect mutuel ainsi que d’élargir votre public. Pour ce faire, accédez à la page d’entreprise que vous

voulez aimer et cliquez sur l’icône des trois points horizontaux. Cliquez sur l’option « Aimer
en tant que page ».

Publicité payée
Facebook offre des publicités payées aux entreprises qui cherchent à joindre un grand nombre de clients au sujet
d’un produit donné, à partager une publication particulière de leur page d’entreprise ou à accroître leur notoriété
de la marque en amassant des mentions J’aime pour leur page. Ces publicités payées vous permettent de choisir
le public que vous voulez cibler à partir de caractéristiques comme leur âge, leur emplacement et leurs intérêts.
À partir de là, vous fixez un budget pour la publicité, et Facebook générera les résultats estimatifs.

Exemple : Si vous cherchez à faire promouvoir la page de votre entreprise pour obtenir de nouvelles Mentions
J’aime, de nouveaux abonnés ou si vous souhaitez promouvoir une photo, une vidéo ou une publication
générale précise, vous pouvez payer un certain montant d’argent (en fonction de votre budget) pour diffuser
votre publicité pendant une durée de 7 à 28 jours. Selon le montant que vous êtes prêts à dépenser, Facebook
estimera le nombre de mentions J’aime et d’engagement des utilisateurs que vous devriez vous attendre à
recevoir pendant la campagne publicitaire.

Pour acheter une publicité, cliquer sur les boutons « Promouvoir » ou « Mise en avant » à partir de votre page
et de vos publications. Saisissez l’information au sujet de votre public cible, y compris l’âge des personnes que
vous voulez joindre, le rayon de diffusion de la publicité, les intérêts que les personnes devraient avoir, etc.,
puis fixez votre budget.

Si les estimations données par Facebook vous conviennent, vous pouvez aller de l’avant avec la promotion de
votre publication (ou la publicité au sujet de votre page ou entreprise). Dans certains cas, Facebook choisira
un public pour vous en fonction de vos abonnés actuels. Si cela ne répond pas à vos besoins, cliquez sur le
bouton de modification et choisissez votre public cible.

8Trousse d’outils sur les médias sociaux

2.2 Twitter

Ce que c’est :
Twitter est un réseau social très dynamique qui a recours au microblogage comme façon d’obtenir des nouvelles
et des mises à jour instantanées. On qualifie Twitter de plateforme de microblogage, car les utilisateurs ont droit
à un maximum de 140 caractères pour envoyer leur message ou statut, aussi appelé un tweet.

Comment l’utiliser :

Étape 1 Créez un compte et un nom d’utilisateur

a.	 Créez un compte en vous rendant sur https://twitter.com/ et en vous inscrivant, de préférence en utilisant
votre adresse électronique d’entreprise. Twitter vous enverra un courriel afin de valider votre adresse
électronique.

b.	 Choisissez un nom d’utilisateur. Lorsque vous créez un compte professionnel, tâchez de trouver un nom
qui représente votre entreprise et qui est facile à reconnaître pour permettre à vos fans de trouver votre
page sans peine. Si vous choisissez un nom d’utilisateur que vous n’aimez pas au départ, vous pouvez le
changer plus tard.

c.	 Modifiez votre profil. Chaque élément de votre profil – votre photo, votre biographie de bannière, votre
emplacement, votre site Web et les « Tweets épinglés » — devrait refléter l’identité et la personnalité
de votre entreprise.

d.	 Créez une « biographie » pour votre entreprise Vous disposez de 160 caractères (c.-à-d. mots, signes de
ponctuation et espaces) pour parler de votre entreprise en rédigeant une biographie claire et concise qui
décrit votre mission, vos produits ou vos services. Cela montrera aux gens ce qui rend votre entreprise
unique et pourquoi ils devraient vous suivre. Vous pouvez aussi ajouter d’autres renseignements utiles,
comme les heures d’ouverture et vos autres comptes de médias sociaux.

https://twitter.com

9 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Étape 2. Apprenez à naviguer sur Twitter

Comprendre la structure de Twitter constitue la clé pour vous faire remarquer sur la plateforme. Pour interagir
avec les clients et amorcer des conversations, vous devez comprendre le langage et terminologie utilisés. Plus
loin, vous trouverez des termes utiles. Le numéro du terme correspond à sa représentation sur l’image.

Voici un exemple d’un tweet publié sur le profil Twitter d’Achetez Nouveau-Brunswick. Le public et les abonnés
peuvent voir le tweet. Il existe quatre fonctions principales associées à ce tweet publié, ainsi que d’autres
caractéristiques pour solliciter l’engagement des utilisateurs. Les voici :

1.	 Répondre – Afin de répondre ou de réagir au tweet d’un utilisateur donné et d’interagir avec lui.

2.	 Retweeter – Republier le tweet sur votre page personnelle afin que vos abonnés voient le contenu.

3.	 J’aime – Pour montrer à l’auteur que vous aimez ou appréciez ce tweet particulier et son contenu/message.

4.	 Voir l’activité du Tweet – Cette fonction est accessible à partir de vos tweets personnels. Elle vous donne des
renseignements sur le succès de votre tweet en matière d’engagement de l’auditoire (le nombre de retweets
et de j’aime, de clics sur des clients, etc.). Il s’agit d’un outil statistique concernant le tweet personnel que
vous regardez. Si vous voulez voir le rendement de l’ensemble de votre compte, vous utiliseriez l’outil de
statistiques de Twitter (à la page 12)

5.	 Hashtag – Ils servent à rendre le contenu de vos publications accessibles aux utilisateurs partout dans le
monde qui partagent des intérêts similaires.

10Trousse d’outils sur les médias sociaux

 Étape 3. Suivez d’autres utilisateurs

Lorsque vous suivez un compte personnel ou professionnel sur Twitter, cela signifie que vous aimez le contenu
de la page et souhaitez voir les mises à jour. Suivre les gens qui vous intéressent est la raison d’être de Twitter!
Dans le cadre de vos activités professionnelles, il est recommandé de suivre d’autres comptes de votre industrie
ou d’industries similaires et de communiquer avec eux pour apprendre ce qui se fait ailleurs. Il existe deux façons
de suivre une personne.

1.	 Vous pouvez accéder à leur page Twitter et cliquer sur le bouton Suivre.

ou
2.	 Vous pouvez passer votre souris sur le nom du compte et cliquer sur l’icône de la silhouette et le symbole +

 .

Twitter compte une fonction de recommandation, à partir de laquelle on vous suggère des comptes à suivre
en fonction de vos contacts électroniques et des personnes que vous suivez déjà. Cette fonction se trouve à la
droite de votre écran sous « Suggestions ».

Étape 4. Composez un tweet

Le contenu sur Twitter est différent des publications que vous créeriez pour Facebook. Vous disposez uniquement
de 140 caractères, y compris les mots, les signes de ponctuation et les espaces, lorsque vous créez un tweet.
Assurez-vous de créer des tweets bien pensés et qui véhiculent les valeurs de votre entreprise.

Pour créer un tweet, cliquez sur le bouton situé sur votre page d’accueil ou de profil.

N’ayez pas peur de partager ce que vous aimez avec les autres, mais assurez-vous qu’il s’agit de contenu que
les gens veulent voir. Twitter permet aux utilisateurs de publier des tweets avec photos pour susciter un intérêt
accru des abonnés. La plateforme vous permet de publier jusqu’à quatre photos pour chaque tweet, ce qui peut
accroître l’engagement avec vos tweets. Des études montrent que les tweets accompagnés de photos ont plus
de chances d’être retweetés ou partagés.

Twitter vous permet aussi de publier des vidéos avec vos tweets. Il existe trois façons de partager des vidéos
sur Twitter :

a.	 Enregistrer : Vous avez la possibilité d’enregistrer, de monter et de partager des vidéos à partir de votre
appli Twitter (Twitter pour iPhone ou Twitter pour Android versions 4.1 et ultérieures).

b.	 Importer : Si vous utilisez l’application Twitter pour iPhone ou iPad, vous pouvez importer des vidéos
depuis votre appareil.

c.	 Télécharger : Vous pouvez télécharger des vidéos sur twitter.com.

Il est préférable de s’abstenir de publier une vidéo de plus de 30 secondes, car en règle générale vous perdez
environ le tiers de votre auditoire après 30 secondes. Cette durée maintiendra l’intérêt de l’auditoire.

Une utilisation des vidéos sur Twitter est de communiquer des nouvelles excitantes à vos abonnés. Par exemple,

twitter.com

11 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

s’il se passe quelque chose d’intéressant à votre ferme, vous pourriez enregistrer une vidéo sur votre téléphone
cellulaire et la télécharger directement à votre compte professionnel. Une autre façon de susciter l’engagement est
grâce à une « diffusion en direct » ou une vidéo en direct. À l’instar des photos, les vidéos stimulent l’engagement
des utilisateurs, car les personnes sont attirées par les éléments visuels.

Vous pouvez aussi utiliser des hashtags liés à votre industrie dans vos mises à jour de tweet comme nous l’avons
montré plus haut. (Plus d’information sur les hashtagsà la page 26)

Lorsque vous publiez du contenu, vous verrez l’engagement (si on retweet, aime ou répond à votre tweet) dans
l’onglet « Notifications » en haut de la page.

Conseils et lignes directrices en matière d’étiquette

•	Utilisez des Tweets épinglés : Cette fonction vous permet d’afficher en haut de votre page de profil votre

meilleur tweet ou un tweet que vous voulez que les gens voient. Pour le faire, cliquez sur l’option
(Plus) située au haut du tweet et choisissez « Épingler sur votre page de profil ». Pour désépingler le
tweet, cliquez sur l’option « Plus » et choisissez « Désépingler de votre page de profil ».

•	Messages privés : À l’instar de Facebook, Twitter permet aux utilisateurs de discuter en privé grâce aux
messages privés. Pour afficher vos messages ou y répondre, cliquez sur le bouton « Messages » en haut
de votre page.

Pour envoyer un message, cliquez sur le bouton sur votre page de messages, puis
saisissez le nom d’utilisateur de la personne ou des gens avec qui vous voulez communiquer. Pour écrire
des messages à partir de votre téléphone intelligent, cliquez sur votre onglet de messages (au bas de

l’écran) et cliquez sur l’icône pour créer un nouveau message .

•	« Émoticône » ou « emoji » : Il s’agit de petites photos
utilisées pour véhiculer une émotion et d’un outil très
utile pour Twitter. Les utilisateurs peuvent communiquer
leurs émotions à l’aide de ces « photos » sans être
restreints par la limite de caractères. Étant donné que les
utilisateurs traitent les éléments visuels plus rapidement
que le texte, cela capte leur attention. Même si la
question de savoir s’il est acceptable d’utiliser des emojis
dans un contexte professionnel suscite de nombreux
débats, il revient à l’utilisateur de décider si leur utilisation est conforme à sa marque. Vous pouvez en trouver
à copier-coller sur le Web ou à partir de vos téléphones intelligents Android et Apple

•	Les utilisateurs de Twitter peuvent être mentionnés par un autre utilisateur en insérant leur nom d’utilisateur
(@nomdutilisateur) dans la zone de composition du tweet. Si vous ou un utilisateur avez été ajoutés, cela
s’affichera dans l’onglet « Notifications » en haut de votre page. App and computer versions.

12Trousse d’outils sur les médias sociaux

Versions mobile (appli) et de bureau
Bien que l’on puisse utiliser Twitter à partir d’une appli sur un téléphone intelligent et d’une version Web sur
l’ordinateur, la plateforme est utilisée plus couramment à partir de la version mobile. C’est en raison de sa capacité
à recevoir et envoyer des bribes d’information en temps réel. Avec l’appli mobile, il est plus facile de retweeter,
d’aimer et de partager du contenu, que vous soyez dans vos champs, à bord de votre bateau ou sur la route, ce
qui peut accroître l’engagement des utilisateurs. La version de bureau de Twitter convient le mieux à ceux qui
n’aiment pas utiliser les téléphones intelligents ou qui préfèrent accéder à la plateforme sur un grand écran.

Statistiques Twitter
À l’instar de Facebook, Twitter offre son propre système de statistiques où les utilisateurs peuvent surveiller le
rendement de leur compte et de leur contenu. Vous pouvez y accéder à partir du menu déroulant qui apparaît
lorsque vous cliquez sur votre icône de profil se trouvant dans le coin supérieur droit de votre page.

« Accueil du compte » est votre fiche de rendement de Twitter, qui présente des statistiques sur le rendement
de votre compte d’un mois à l’autre. Il s’agit d’un aperçu des faits saillants du mois, y compris votre « Meilleur
Tweet », votre « Meilleure Mention », votre « Meilleur Tweet avec média » et votre « Meilleur abonné ».

Votre tableau de bord « Activité des Tweets » est l’endroit où vous trouverez des indicateurs relatifs à chacun
de vos tweets. Il vous fournira des données, comme le nombre de fois que des utilisateurs de Twitter ont vu,
retweeté et aimé vos tweets ou y ont répondu ainsi que les pourcentages indiquant si votre contenu du mois a
reçu plus ou moins d’engagement que celui du mois précédent.

13 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Votre « Tableau de bord Infos sur l’audience » renferme de précieux renseignements sur vos abonnés. Vous
pouvez suivre la croissance de vos abonnés au fil du temps et découvrir la composition démographique et les
intérêts de votre auditoire.

Pour obtenir des renseignements sur les Statistiques Twitter, veuillez visiter : https://business.twitter.com/fr/
analytics.html.

Publicité payée :
Twitter offre aussi un type de publicité payée appelée « Campagne Abonnés ». Il s’agit d’une façon facile et efficace
d’accélérer la croissance de vos abonnés. Les comptes professionnels qui achètent cette publicité apparaîtront
dans la section « Suggestions » des utilisateurs ayant des intérêts similaires.

Voici d’autres campagnes publicitaires offertes sur Twitter : Clics sur le site Web, Installations de l’application,
Engagement avec le Tweet, Vues de la vidéo et Leads sur Twitter. Elles ne fonctionnent pas comme les publicités
sur Facebook. Les utilisateurs peuvent décider de diffuser leurs publicités de façon continue ou bien de choisir
les dates de début et de fin, choisir le public ciblé et fixer un budget maximum quotidien. À l’instar de Facebook,
Twitter donnera des estimations au sujet du rendement de vos publicités.

Pour obtenir des renseignements sur les publicités payantes sur Twitter, veuillez visiter : https://business.twitter.
com/fr/solutions.

https://business.twitter.com/fr/analytics.html
https://business.twitter.com/fr/analytics.html
https://business.twitter.com/fr/solutions
https://business.twitter.com/fr/solutions

14Trousse d’outils sur les médias sociaux

Exemple de chefs de file de l’industrie : Acadian Sturgeon and Caviar
Des producteurs du secteur des pêches et de l’aquaculture utilisent aussi Twitter de façon efficace pour
commercialiser leurs produits non transformés et ceux à valeur ajoutée et pour donner à leurs abonnés un
aperçu de leur quotidien. Cornel Ceapa, propriétaire d’Acadian Sturgeon and Caviar Inc., a utilisé le marketing
par les médias sociaux pour prospérer dans ses marchés et pour mettre en valeur ses produits auprès des clients
locaux et internationaux.

Cornel est un bel exemple qui montre comment établir des liens avec les clients et le public. Il a établi la « voix
de sa marque » sur Twitter et utilise la plateforme pour faire valoir ses produits et son travail quotidien dans le
secteur de l’aquaculture, en bonne partie par des photos. Lorsque ses produits sont présentés ou mentionnés par
un utilisateur, il se fait un devoir de « retweeter » l’information sur son fil d’actualité et de répondre à l’utilisateur
pour le remercier. Cornel publie aussi des tweets au sujet de ses déplacements au Canada et à l’étranger pour
faire la promotion de l’esturgeon et du caviar du Nouveau-Brunswick. Il s’adonne aussi activement au partage
entre plateformes. En effet, il partage des photos de son compte Instagram sur Twitter.

15 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

2.3. Instagram

Ce que c’est :
Instagram est une appli mobile de partage d’images et de vidéos et un service de réseautage social. Il sert aussi
de service de modification de photos et de vidéos.

Comment l’utiliser :

Étape 1. Inscrivez-vous

Étant donné qu’Instagram est presque toujours utilisé à partir de l’appli mobile, vous devez d’abord télécharger
l’appli iOS ou Android sur votre appareil afin de vous inscrire. Une fois l’application téléchargée, vous pouvez
créer un nom d’utilisateur et un mot de passe pour votre compte professionnel.

Étape 2. Configurez votre compte

Les comptes Instagram sont publics par défaut; toutefois, vous pouvez créer un compte privé en accédant à
l’onglet de votre profil, en cliquant sur l’icône des paramètres dans le coin supérieur droit et en faisant défiler
jusqu’à « Compte privé ». Pour les comptes professionnels, il n’est pas recommandé d’établir les paramètres à
« protégé », étant donné que vous utilisez cette plateforme pour établir des liens avec des clients et des fans.

Lorsque vous êtes inscrit, vous pouvez télécharger une photo de profil (le logo de votre entreprise ou une photo
que vous utilisez pour vos autres plateformes de médias sociaux) et ajouter l’information sur votre profil grâce
à une biographie de 150 mots ou moins. Vous pouvez aussi ajouter le site Web de votre entreprise et inviter les
clients à le visiter.

Étape 3. Liez vos comptes

Il est important de lier vos comptes de médias sociaux pour obtenir le plus de visibilité possible. Vous pouvez
lier votre Instagram à de nombreux autres comptes, entre autres, Facebook, Twitter ou un blogue. Pour lier ces
comptes sociaux, accédez à votre « onglet de profil » > « Comptes liés », puis choisissez les plateformes que
vous souhaitez lier. Une fois que c’est fait, chaque fois que vous téléchargez une photo sur Instagram, celle-ci
peut être partagée sur tous vos autres réseaux liés. (Plus de précisions à ce sujet dans la section Partage entre
plateformes,à la page 32)

Étape 4. Ajoutez des photos

Le partage de photos est la raison d’être d’Instagram. Vous pouvez prendre et partager des photos de deux
façons : en prenant des photos sur votre téléphone depuis Instagram ou en téléchargeant une photo à partir
de votre galerie.

Pour prendre une photo à partir d’Instagram, cliquez sur l’icône de cercle au centre du panneau de navigation
Instagram. Lorsque vous avez pris une photo qui vous convient, vous pouvez passer à l’étape des filtres.

Pour utiliser une photo de votre galerie, choisissez votre album photo, puis la photo que vous souhaitez télécharger.
Instagram a récemment mis à jour la taille permise de photos et vous pouvez désormais télécharger des photos

verticales. Pour ce faire, cliquez sur le bouton pour afficher la photo entière.

16Trousse d’outils sur les médias sociaux

Étape 5. �Ajoutez des filtres ou modifiez la photo

Lorsque vous avez pris ou choisi une photo, deux
options apparaîtront au bas de l’écran : une option de
filtre et une option de modification). L’option de filtre
vous montrera de nombreux filtres différents que vous
pouvez appliquer à la photo pour la modifier ou lui
donner un aspect plus professionnel.

À partir de l’option « Modifier », vous pouvez ajouter des effets et faire des ajustements à votre photo, par
exemple, luminosité, contraste, saturation, couleur, hautes lumières, netteté. Ces outils permettent d’améliorer
la qualité de votre photo.

Une troisième option d’édition de photo apparaît au haut de l’écran, soit l’option « lux », qui éclaircit et corrige
instantanément les photos sous-exposées ou qui manquent de contraste. Cette fonction s’affiche sous forme
d’échelle graduée que vous pouvez régler au niveau souhaité.

Lorsque vous êtes satisfait de votre photo, vous pouvez la partager à votre compte en cliquant sur l’option « Suivant
» dans le coin supérieur droit, ce qui vous mènera à l’écran « Publier sur ». À partir d’ici, vous pouvez ajouter une
légende et des hashtags, identifier des personnes, ajouter un lieu et les réseaux sociaux où vous voulez partager
la photo, comme Facebook ou Twitter. Une fois que vous avez saisi ces renseignements supplémentaires, cliquez
sur le bouton « Publier » dans le coin supérieur droit afin de partager la photo avec vos abonnés.

Conseils et lignes directrices en matière d’étiquette

•	Utilisez les légendes de vos photos pour raconter une histoire, véhiculer une émotion ou captiver votre
auditoire. Celles-ci doivent être courtes et plaire à votre public cible. Vous pouvez utiliser des émoticônes,
des étiquettes et des hashtags pour rendre vos légendes plus intéressantes.

•	Prenez le temps de bien modifier vos photos. Instagram est unique en raison de la facilité avec laquelle
on peut modifier des photos. Profitez-en et faites l’essai de différents filtres et options.

•	 Instagram est aussi une excellente plateforme pour le partage de vidéos avec vos abonnés. Les vidéos
peuvent être d’une durée de 15 à 60 secondes et devraient être filmées avec l’appli. Pour enregistrer
une vidéo, touchez l’option « Vidéo » au bas de l’écran et gardez le bouton de cercle appuyé pendant la
durée voulue de l’enregistrement. Vous avez l’option d’ajouter un filtre à la vidéo une fois l’enregistrement
terminé, vous pouvez accéder à cette option en tapant « Suivant». Touchez un filtre au bas de l’écran
pour visualiser de quoi votre vidéo aura l’air. Vous pouvez partager des vidéos enregistrées au préalable
sur votre iPhone ou Android.

17 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Exemple d’un chef de file de l’industrie : Picaroons Traditional Ales
À gauche, vous verrez un exemple de l’apparence d’un
compte Instagram sur un appareil mobile. Le nom
du compte apparaît en haut, la photo du profil ainsi
que le nombre de messages téléchargés, le nombre
d’abonnés du profil ainsi que le nombre d’abonnements
(abos) suivis.

L’exemple susmentionné présente le compte de
Picaroons Traditional Ales, qui réussit très bien à utiliser
des photos captivantes mettant en valeur une foule de
bières locales, saisonnières et offertes à l’année, des
activités auxquelles participe l’entreprise ainsi que le
processus de fabrication de ses produits. Le profil de
Picaroons constitue aussi un excellent exemple d’un
profil complet sur Instagram.

Pour voir une version agrandie des photos, le visiteur
n’a qu’à cliquer dessus. Il peut ensuite aimer la photo,
la republier ou ajouter un commentaire. Du point de
vue d’un profil professionnel, aimer et commenter les
photos d’autres utilisateurs et s’abonner à leur compte
est une excellente façon d’élargir votre auditoire de
façon biologique.

À droite, vous voyez un exemple d’une photo tirée
de la « grille » de photos du profil de Picaroons sur
Instagram une fois qu’on a cliqué dessus pour l’agrandir.
Cette photo est bien conçue et met en vedette un de
ses produits à partir d’un angle intéressant. Les bonnes
photos auxquelles on a consacré temps et réflexion
dans leur composition et leur modification obtiennent
souvent le plus grand nombre de « J’aime », comme
c’est le cas ici.

18Trousse d’outils sur les médias sociaux

Il y a trois icônes sous la photo :

 � Le cœur sert à aimer la photo. Lorsqu’il est rouge,
cela veut dire que vous avez aimé la photo.

 � La bulle de texte sert à commenter la photo.

 � La flèche est utilisée pour republier la photo ou
la partager sur un autre site de réseautage social
ou avec un autre utilisateur.

Le nombre de « j’aime » est indiqué sous la photo. En
cliquant dessus, une liste complète des profils qui ont
aimé la photo s’affichera.

Picaroons Traditional Ales ajoute aussi une légende
à la photo pour accroître son cachet informatif. Dans
cette légende, l’entreprise a aussi utilisé des hashtags
qui correspondent à la photo afin de créer une identité
de marque reconnue, entre autres #GoHAVEaBEER et
#BEERoCLOCK.

2.4. Pinterest

Ce que c’est :
Pinterest est un organisateur visuel d’enregistrement et de partage de liens de sites Web et d’autres supports en
ligne que vous aimez — aussi connus sous le nom d’épingles. Les épingles sont représentées par une photo et
une description de votre choix. Elles peuvent être organisées en collections, appelées tableaux, où vous pouvez
rassembler des photos ou des épingles semblables dans une catégorie. Parmi les tableaux courants, notons
recettes, tendance, photographies humour/historiques et esthétique. Les utilisateurs de Pinterest peuvent
partager leurs épingles avec d’autres ou enregistrer des images aimées à partir de tableaux d’autres utilisateurs.
Pinterest, c’est comme un album de coupures virtuel ou une page de signets avec des photos. Pinterest peut
aussi être utilisé à des fins commerciales et est une plateforme à croissance rapide pour le marketing par les
médias sociaux en raison de son attrait visuel.

19 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Comment l’utiliser :

Étape 1. Création d’un compte

Cliquez sur l’option Créer un compte Pro au bas de l’écran. Cela vous permettra de créer un compte professionnel.
Saisissez l’adresse électronique et le nom de votre entreprise, créez un mot de passe et sélectionnez un type
d’activité. Étant donné que la présente trousse d’outils est destinée aux producteurs locaux, nous vous conseillons
d’utiliser la catégorie « Entreprise locale ».

Vous avez aussi la possibilité de lier votre site Web à votre page de profil Pinterest. Bien que cela soit facultatif,
il est recommandé de l’ajouter afin que vos abonnés futurs puissent s’informer sur votre entreprise.

Pinterest vous permettra ensuite de suivre cinq
thèmes afin de commencer à afficher des épingles
dans votre fil d’accueil qui se rapportent à vos intérêts.
Choisissez des thèmes liés à votre entreprise et qui vous
offriront, selon vous, des renseignements pertinents
que vous aimerez. (Voici quelques exemples : cuisine,
agriculture, crustacés, légumes bio, etc.). Vous serez
ensuite dirigé vers votre fil d’accueil où vous verrez
différentes épingles liées aux thèmes choisis.

Étape 2. Créez un profil

Cliquez sur l’icône de votre photo de profil, située dans le coin supérieur droit de votre écran, ce qui vous mènera
à votre page de profil. À cet endroit, vous pouvez ajouter un logo, une description de votre entreprise et des
liens vers les médias sociaux en cliquant sur le bouton de modification du profil. Vous pouvez aussi ajouter
des renseignements, comme votre emplacement et le site Web de votre entreprise. Pour ajouter vos comptes
Facebook et Twitter à votre page de profil, cliquer sur l’option « Associer à » au bas de la boîte.

Pour lier vos comptes, défilez vers le bas jusqu’à « Réseaux sociaux », et choisissez l’option « Associer » aux
réseaux sociaux souhaités. Vous serez alors invité à ouvrir une session avec Facebook et Twitter en saisissant
votre nom d’usager et votre mot de passe, ce qui permettra aux utilisateurs d’explorer davantage vos plateformes
de médias sociaux.

Étape 3. Créez un tableau

Lorsque que vous retournez à la page d’accueil, Pinterest vous demande de créer un tableau dans lequel vous
enregistrerez vous épingles. Ces tableaux vous permettent de classer vos renseignements en thèmes de votre choix.

Pour ce faire, cliquez sur « Créer un tableau ». Ensuite, vous pouvez nommer votre tableau, ajouter une description
du contenu et le trier dans une catégorie précise (voici des exemples : Boire et manger, Photographie, Jardinage,
etc.). Vous pouvez aussi créer des tableaux secrets, que seul vous pourrez consulter (ils seront invisibles au public).

20Trousse d’outils sur les médias sociaux

Il est recommandé de créer des tableaux qui sont liés à votre entreprise et à vos intérêts. Voici des exemples de
tableau que vous pourriez créer : « Recettes pour les paniers ASC », « Information sur l’agriculture », « Recettes
de crustacés » ou « Cartes de bières/vins ». Faites preuve de créativité pour ce qui est de vos tableaux, car ils
représentent l’identité de votre entreprise. Ensuite, vous pouvez commencer à épingler (enregistrer) du contenu
à vos tableaux à partir de votre fil de nouvelles ou de contenu trouvé en faisant une recherche dans la barre de
recherche.

Pinterest vous permet aussi de publier sur un de vos tableaux du contenu provenant de votre site Web d’entreprise
ou d’autres réseaux de médias sociaux. Pour ce faire, cliquez sur le tableau de votre choix et sélectionnez «
Enregistrer l’épingle ». Vous précisez si vous souhaitez télécharger une photo depuis votre appareil ou le Web.
Ensuite, copiez le lien de la page que vous souhaitez épingler et collez-le dans la boîte d’adresse URL.

Enfin, choisissez une image pour créer votre épingle à partir de celles fournies par Pinterest. Une fois l’image
choisie, vous pouvez ajouter une description à l’épingle et choisir le tableau dans lequel elle apparaîtra. Vous
pouvez aussi réépingler les épingles d’autres utilisateurs en cliquant sur le bouton « Enregistrer » et choisir le
tableau où vous souhaitez le sauvegarder.

Étape 4. �Commencez à suivre des tableaux et des gens

Pinterest est une communauté où les gens repartagent des idées et trouvent des idées grâce aux épingles des
autres. Il est possible que des membres de votre famille ou des amis soient déjà inscrits à Pinterest et aient
enregistré une foule d’épingles susceptibles de vous intéresser. Vous pouvez lancer une recherche de ces utilisateurs
à l’aide de l’option « Trouver des amis ». Cliquez sur l’onglet de votre entreprise, dans le coin supérieur droit,
sélectionnez l’option « Paramètres », puis sur l’option « Trouver des amis ».

Ici vous pouvez trouver des amis à partir de vos comptes courriel d’entreprise ou personnel. Choisissez votre
serveur de courriel et ouvrez une session dans la fenêtre contextuelle. Pinterest vous montrera lesquels de vos
contacts sont déjà inscrits à Pinterest afin que vous puissiez vous abonner à leur compte et lesquels vous pouvez
inviter à créer un compte. C’est la meilleure façon de commencer à établir votre réseau sur cette plateforme.
Vous pouvez aussi utiliser la barre de recherche pour trouver des épingles qui vous intéressent et commencer à
vous abonner à des utilisateurs du monde entier.

Versions mobile (appli) et de bureau
Vous pouvez utiliser Pinterest sur votre bureau ou à partir d’une appli mobile. L’appli mobile ressemble au site
Web de Pinterest accessible à partir de votre ordinateur; toutefois, utiliser Pinterest à partir d’un ordinateur vous
permet d’enregistrer plus facilement grâce au « Bouton de navigateur Pinterest » accessible aux utilisateurs
du navigateur Web Google Chrome. Pour obtenir ce bouton, il faut le télécharger. Vous n’avez qu’à chercher «
Bouton de navigateur Pinterest » sur le Web et à le télécharger, puis le bouton s’affichera à côté de la barre de
navigation (voir plus bas). Ce bouton vous permet d’ajouter une épingle à l’aide d’un simple clic sur n’importe quel
site Web que vous visitez. Il est lié à votre compte Pinterest et enregistrera le contenu au tableau de votre choix.

21 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

2.5. YouTube

Ce que c’est :
YouTube est un site Web d’hébergement et de partage de vidéos utilisé par des millions de personnes chaque jour.
Il vous permet de visualiser, de partager et de découvrir du contenu vidéo. Il s’agit d’une tribune qui permet aux
gens d’établir des liens au moyen de contenu original et une plateforme de distribution pour les petits et grands
annonceurs et entreprises. YouTube est aussi une plateforme de médias sociaux qui permet aux utilisateurs d’entrer
en contact grâce à du contenu vidéo. Les utilisateurs peuvent visionner et commenter les vidéos de « youtubers
» et ont aussi l’option de créer leur propre chaîne afin de télécharger et de partager leurs vidéos personnelles.

Comment l’utiliser :

Étape 1. Ouvrez une session

Il n’est pas nécessaire d’avoir un compte YouTube pour utiliser le site Web. Toutefois, si vous voulez télécharger
des vidéos, vous devez vous inscrire et ouvrir une session. Une fois que vous êtes inscrit, vous pouvez créer votre
profil. YouTube est lié à Google, alors vous avez le choix d’ouvrir une session avec un compte Google existant
(exemples : Gmail, Google Drive, Google Plus, etc.) ou de créer un nouveau compte Google réservé à YouTube.

Étape 2. �Visionnez/partagez des vidéos et abonnez-vous à des chaînes

Vous pouvez chercher une grande variété de vidéos à partir de la barre de recherche YouTube. Entrer en
contact avec des entreprises ou des gens produisant un contenu similaire est une excellente façon d’obtenir
des vues pour vos vidéos originales. Vous pouvez vous abonner aux chaînes d’autres utilisateurs en cliquant sur
le bouton rouge « S’abonner » sur leur profil ou sous leurs vidéos. Aucune limite n’est imposée au nombre de
vidéos que vous pouvez visionner, de personnes avec qui vous pouvez communiquer ou d’abonnements à des

22Trousse d’outils sur les médias sociaux

chaînes. Vous pouvez partager les vidéos que vous aimez sur d’autres plateformes de médias sociaux, comme
Facebook, Twitter et sur le site Web de votre entreprise en cliquant sur le bouton « Partager » sous les vidéos.

Étape 3. Téléchargez une vidéo originale

Vous pouvez télécharger vos propres vidéos en cliquant sur le bouton mettre en ligne (flèche pointant vers le haut)
dans le coin supérieur droit de votre page d’accueil YouTube. Lorsque vous avez choisi le fichier à télécharger,
vous pouvez ensuite ajouter un titre et une description de votre vidéo. Lorsqu’elle est mise en ligne, vous pouvez
définir les paramètres de confidentialité comme étant « privée » ou « publique ». Pour le matériel promotionnel,
il est recommandé de définir le paramètre à « publique » afin que tous vos abonnés reçoivent une notification
au sujet de votre nouvelle vidéo mise en ligne.

Vous pouvez aussi consulter vos vidéos et les statistiques (analytics) de votre chaîne sur votre profil. Parmi
l’information qui s’y trouve, mentionnons le nombre de visualisations de chacune de vos vidéos, le nombre
d’adonnés à votre chaîne, etc.

Étape 4. �Liez votre chaîne à des comptes de médias sociaux

Partager vos vidéos YouTube sur de multiples plateformes offre de nombreux avantages relativement au marketing
viral. Il est très facile de partager des vidéos YouTube en ligne. De plus, les partager sur d’autres comptes de médias
sociaux peut immédiatement accroître votre visibilité commerciale et la participation d’abonnés et augmente
la probabilité que ces derniers deviennent des clients. Plus une vidéo est populaire, plus il est probable qu’on
cliquera sur les liens associés, ce qui accroît aussi la présence de votre entreprise sur le Web.

Conseils et lignes directrices en matière d’étiquette

•	Créez une chaîne qui reflète votre marque et votre entreprise. Vous pouvez inclure des logos, une palette
de couleurs définies et des étiquettes (tags) pour votre compte.

•	Utilisez des mots clés et des étiquettes pour attirer un plus grand nombre de gens. YouTube utilise des
mots clés pour définir ses recherches. Le fait d’ajouter de nombreux mots clés différents à vos vidéos
permettra d’élargir votre auditoire.

•	Publier des vidéos sur YouTube est aussi une excellente façon d’ajouter du contenu lors des périodes
creuses de l’année (c.-à-d. l’hiver). Aussi, une merveilleuse façon de réutiliser les anciennes publications
populaires consiste à utiliser le hashtag « #ThrowbackThursday » (retour en arrière du jeudi) où les
utilisateurs publient une photo ou une vidéo qui a été prise il y a un certain temps.

23 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Exemple d’un chef de file de l’industrie : la récolte de chez nous
La Récolte de Chez-Nous est un exemple d’une coopérative locale qui utilise YouTube en vue de faire la promotion
des producteurs et des entreprises agroalimentaires locaux. La coopérative a ajouté un élément de marque à
sa chaîne en insérant son logo et un site Web pour inciter la participation de l’auditoire et l’orienter vers des
renseignements supplémentaires. Elle a aussi téléchargé des vidéos originales et captivantes mettant en vedette
des producteurs, leurs exploitations agricoles ou leurs cultures ainsi que des visites guidées et d’autres vidéos
intéressantes sur les aliments locaux. Elle partage des vidéos de façon régulière sur son site Web et ses profils
de médias sociaux, ce qui favorise un plus grand engagement et une promotion plus vaste des producteurs et
de leurs pages.

24Trousse d’outils sur les médias sociaux

2.6. LinkedIn

Ce que c’est :
LinkedIn est un site de réseautage social axé sur l’avancement de carrière et la mise en valeur des compétences.
Il peut servir à vous mettre en valeur ainsi que votre entreprise, à rester en contact avec des collègues et des
amis et à créer une identité professionnelle en ligne. LinkedIn permet aux utilisateurs de faire des recherches
d’emploi, d’établir des relations avec d’éventuels employés ou employeurs, d’entamer de nouveaux partenariats
et de se mettre en liaison avec différents débouchés professionnels.

Comment l’utiliser :

Étape 1. Créez un compte et un profil

Lorsque vous vous inscrivez à LinkedIn, vous faites plus que créer un compte de base : vous créez un profil qui
vous décrit en tant que professionnel. Il est utile de considérer votre profil comme étant une version condensée
de vos réalisations. Vous pouvez ajouter des curriculum vitae, des compétences, des emplois, des échantillons
de travaux, vos intérêts, etc., dans le modèle simple fourni sur votre profil ainsi que d’autres renseignements
qui feront ressortir vos aptitudes de travail et votre personnalité.

Étape 2. �Établissez des relations avec d’autres utilisateurs

Vous établissez des relations sur LinkedIn. L’établissement de ces relations ressemble beaucoup à la façon dont
on se fait des amis sur Facebook. Les relations peuvent être des amis, des camarades de classe ou même des
collègues actuels ou anciens. Vous trouverez d’autres utilisateurs en faisant une recherche à partir de leur nom
ou leur adresse électronique, puis en cliquant sur le bouton « Se connecter ». Ces personnes font alors partie
de votre réseau social sur LinkedIn. Une fois que vous avez établi une relation avec un autre utilisateur, celui-ci
peut recommander des compétences figurant à votre profil, vous envoyer des messages et partager du contenu
au sein de votre réseau social.

Conseils et lignes directrices en matière d’étiquette

•	Continuez à bâtir et à mettre à jour votre profil régulièrement, car cela contribue à mieux vous définir en
tant que professionnel.

•	Ayez une photo professionnelle. Il est important d’avoir une photo qui illustre qui vous êtes comme
professionnel au sein de l’industrie que vous représentez. Alors, choisissez-en une qui démontre votre
image professionnelle.

25 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

3.	Constructeurs de sites web

Les constructeurs de sites Web rendent la création de votre site Web facile et abordable. Ils sont assortis de
modèles prêts à l’emploi et n’exigent aucune connaissance du codage ou de la programmation Web. La plupart
des constructeurs de sites Web hébergeront votre site Web gratuitement si vous utilisez leur nom de domaine
(p. ex. : www.jaimelesalimentslocaux.weebly.com) ou vous pouvez payer pour obtenir votre nom de domaine
(ex. : www.jaimelesalimentslocaux.com).

Vous pouvez faire glisser et déplacer des images, des vidéos, du texte et plus tout en créant un site Web grâce à
ce service simple et rapide. Ces sites Web s’occupent des aspects techniques, comme le codage, pour vous. Ils
hébergent aussi des plateformes de blogage. Un blogue ressemble un peu à un journal virtuel dans lequel vous
pouvez ajouter des entrées portant sur un sujet de votre choix (qui portent surtout sur votre entreprise ou la
promotion de votre entreprise). Voici des exemples de constructeurs de site Web populaires :

3.1. WIX

WIX est une plateforme de construction de site Web gratuite et facile à utiliser. Aucune connaissance technique
n’est nécessaire, et les sites Web de Wix sont adaptés aux moteurs de recherche. Cela signifie que lorsque des gens
cherchent le site Web de votre entreprise sur Google, celui-ci apparaîtra sans problème dans les résultats. Vous
pouvez utiliser un de leurs modèles de site Web pour commencer ou créer votre site Web de toutes pièces. Les
forfaits « premium » payants avec WIX permettent d’obtenir son propre nom de domaine, le retrait des publicités
et un espace de stockage supplémentaire. Pour obtenir d’autres renseignements, visitez : www.fr.wix.com

3.2. Weebly

Weebly est un constructeur de site Web convivial qui vous permet de créer des blogues, des sites Web et des
magasins virtuels. Il vise les nouveaux propriétaires d’entreprise, est simple et de navigation facile. Il permet la
création de site Web unique tout en offrant des modèles gratuits qui fonctionnent sur tous les appareils (c.-à-d.
ordinateur, téléphone cellulaire, etc.). Weebly est gratuit, mais offre aussi des forfaits d’entreprise (le plus cher
est 30 $/mois) avec des fonctions supplémentaires, comme une fonction de vente pour vendre vos produits.
Pour obtenir d’autres renseignements, visitez : www.weebly.com/ca.

3.3. Squarespace

Squarespace est une entreprise primée de construction de site Web qui héberge des millions de sites Web du
monde entier. Elle offre des modèles de site Web de très grande qualité, une qualité technique exceptionnelle ainsi
que des versions mobiles de ses sites Web. Parmi les modèles offerts, notons des pages simples, des portfolios
en ligne, des boutiques virtuelles, des blogues, des sites Web d’information. L’entreprise offre un soutien à la
clientèle 24 heures sur 24, 7 jours sur 7 et ses sites Web sont « adaptés aux moteurs de recherche ». De plus,
elle offre une option d’essai gratuit pour construire votre site Web à votre goût, sans avoir à fournir votre numéro
de carte de crédit. Pour obtenir d’autres renseignements, visitez : www.squarespace.com [en anglais seulement].

www.jaimelesalimentslocaux.weebly.com
www.jaimelesalimentslocaux.com
www.fr.wix.com
www.weebly.com/ca
www.squarespace.com

26Trousse d’outils sur les médias sociaux

4.	�Conseils et trucs utiles
d’utilisation des médias sociaux

4.1. Hashtags

Ce que c’est :
Les hashtags sont des mots ou des mentions qui commencent par un dièse, ou symbole numéro (#), qui sont
utilisés dans les plateformes de médias sociaux pour rendre le contenu de vos publications accessibles aux
utilisateurs partout dans le monde qui partagent des intérêts similaires, même si ces personnes ne vous suivent
pas. Ils servent aussi de liens vers une diffusion en direct de chaque publication qui a utilisé le même hashtag.

Comment l’utiliser :
Pour utiliser un hashtag, vous ajoutez le caractère dièse (#) devant le mot que vous voulez ajouter à l’index de
recherche. N’ajoutez pas d’espaces dans le hashtag sinon il ne sera pas lié à la diffusion en direct prévue. Vous
pouvez créer votre propre hashtag de marque pour mobiliser les abonnés, par exemple #buyacheteznb. Vous
pouvez utiliser des hashtags qui existent déjà et se rapportent au sujet de votre publication ou tweet, comme
#NouveauBrunswick, #NBCraftBeer, etc.

Évitez les hashtags trop longs ou compliqués. Cela dissuadera les utilisateurs de lire vos tweets et les empêchera
de trouver vos tweets à partir de recherches. Il est aussi recommandé d’utiliser un maximum de deux ou trois
hashtags par mise à jour. Le fait d’utiliser plus de hashtags que de mots rendra la lecture de votre contenu difficile
et découragera les utilisateurs à interagir avec votre contenu.

Veuillez prendre le temps de découvrir les hashtags les plus populaires et pertinents associés à un sujet donné
pour chaque réseau. Un hashtag qui présente un intérêt s’appelle une autophoto d’agriculteur (felfie) ou #felfie.
L’expression décrit un agriculteur qui prend une autophoto avec son bétail, puis la publie sur les médias sociaux.
Ce hashtag a pris de l’ampleur ces dernières années et a rapproché les agriculteurs et les amateurs de fermes du
monde entier. La tendance a élargi l’auditoire de nombreux producteurs et entreprises agricoles et demeure l’un
des hashtags les plus populaires dans le secteur agricole. Essayez un felfie et voyez quel effet il a sur la portée
de votre page.

4.2. �Planificateurs de médias sociaux

Ce que c’est :
Les planificateurs de médias sociaux sont des plateformes qui aident à planifier les mises à jour et le contenu
publiés dans les médias sociaux. Ils permettent aux personnes qui font du marketing dans les médias sociaux de
gagner du temps dans le cadre de leur travail quotidien en rédigeant plusieurs messages en même temps, puis
en laissant le planificateur publier le contenu à un moment prévu. Ils permettent aussi aux utilisateurs de joindre
des auditoires de divers fuseaux horaires et d’organiser des campagnes de marketing prolongées.

27 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Avantages
Les planificateurs de médias sociaux peuvent rendre la création de contenu plus rapide et plus ciblée. Ils vous
permettent de publier sur vos comptes professionnels lorsque vous n’êtes pas en mesure de le faire en direct, et
sont très utiles pour les producteurs qui ont un horaire très chargé durant les heures d’affluence sur les médias
sociaux.

Comment ils fonctionnent
Les planificateurs de médias sociaux vous permettent de créer ou de mettre à jour du contenu, puis de retarder
sa publication en publiant le contenu aux moments que vous avez choisis. Ils vous permettent aussi de publier
votre contenu à la fréquence choisie pour vos comptes, par exemple une fois par semaine ou deux ou trois fois
par jour.

La raison d’être des médias sociaux c’est être social. Vous devez donc être prêt à interagir avec d’autres utilisateurs
lorsque que vos publications programmées sont diffusées, lorsque vous publiez des mises à jour depuis votre
téléphone intelligent ou votre ordinateur et à demeurer au fait des actualités et des sujets tendance.

Les plateformes présentées ci-après ne sont que des suggestions d’outils qui pourraient vous convenir. Compte
tenu du grand nombre de plateformes de planifications qui existent ayant chacune des fins différentes, nous
vous recommandons d’en examiner quelques-unes et de déterminer lesquelles conviennent le mieux à votre
entreprise et à votre ensemble de compétences :

1.	 Hootsuite
•	Fonctionne avec Twitter, Facebook et LinkedIn
•	Est gratuit jusqu’à concurrence de trois profils sociaux
•	Des plans payants plus complets sont aussi offerts
•	 Il s’agit de l’un des outils de gestion des médias sociaux les plus populaires
•	Compte une fonction de « programmation automatique » qui publie automatiquement du contenu aux dates

indiquées et les échelonne afin que vous joigniez le plus grand nombre d’abonnés. Par exemple, vous pouvez
le configurer afin qu’il publie cinq publications par jour en semaine entre 8 h et 17 h.

Pour obtenir d’autres renseignements, visitez : www.hootsuite.com/fr.

2.	 TweetDeck
•	Fonctionne uniquement avec Twitter
•	Le service de programmation le plus simple. Vous ouvrez une session à partir de compte Twitter, saisissez

votre tweet, joignez une vidéo ou des photos si vous voulez, puis choisissez la date et l’heure de publication.
•	TweetDeck est gratuit pour tous les utilisateurs.

Pour obtenir d’autres renseignements, visitez : www.tweetdeck.com.

3.	 Sprout Social
•	Sprout Social est une plateforme de statistiques et de programmation

•	Vous pouvez programmer et publier des messages sur Twitter, Facebook, Instagram et LinkedIn à partir de leur
version bureau et mobile (appli)

•	Vous avez l’option de configurer des membres de l’équipe qui peuvent rédiger des messages et les envoyer
aux fins d’approbation

www.hootsuite.com/fr
www.tweetdeck.com

28Trousse d’outils sur les médias sociaux

•	La plateforme offre aussi un calendrier de contenu partagé pour afficher un aperçu complet des publications
à venir à votre équipe

•	Elle est gratuite pendant sept jours, après quoi les forfaits varient entre 59 $ et 500 $ par mois

Pour obtenir d’autres renseignements, visitez : www.sproutsocial.com.

Remarque : Facebook offre un outil de programmation de publication gratuit sur votre page d’entreprise. Pour
programmer une publication, copiez et collez (ou rédigez) votre contenu dans la boîte de statut de votre page
et ajoutez les photos ou les vidéos nécessaires. Cliquez sur la flèche pointant vers le bas à côté de « Publier » et
choisissez « Programmer ».

Vous accédez ainsi à « Programmer la publication » où vous pouvez choisir la date et l’heure de publication de
votre contenu.

Gardez à l’esprit que les publications programmées doivent être publiées dans un délai de 10 minutes et 6 mois
suivant le moment de leur rédaction au moyen de cet outil.

www.sproutsocial.com

29 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

4.3. �Calendriers de médias sociaux

Les calendriers de médias sociaux servent à faire le suivi de votre contenu ainsi que du moment et de la plateforme
où vous comptez publier. Ils sont très utiles pour consigner la création de contenu associé à des occasions spéciales
et d’autres dates importantes où vous devez publier quelque chose.

Exemple : Vous pourriez inscrire la Journée mondiale du lait à votre calendrier et partager des photos de
votre ferme laitière ou encore la Journée mondiale de l’ASC en partageant des photos de boîtes d’aliments
de votre Programmes d’ASC et de lier votre fiche d’inscription.

Compte tenu de la multitude d’options gratuites, la meilleure chose que vous puissiez faire est de trouver un
calendrier qui correspond à votre style et à vos besoins. Des exemples de calendriers de médias sociaux (vierge
et rempli) se trouvent à la fin de la présente trousse d’outils.

4.4. �Statistiques sur les médias sociaux

Les outils de statistiques sur les médias sociaux servent à recueillir des données à partir de vos comptes de médias
sociaux professionnels. Ces données sont ensuite analysées et servent à la prise de décisions commerciales ou de
marketing futures. Les statistiques vous donnent un aperçu de votre auditoire (avec des données démographiques
en pourcentage, par exemple l’emplacement, l’âge et le sexe), le nombre d’abonnés qui aiment votre page ou
d’abonnés qui vous suivent et le contenu qui est le mieux accueilli par votre auditoire.

Exemple : Les statistiques pourraient vous montrer que les publications photo reçoivent plus d’attention que
les publications textes. Vous saisirez peut-être l’occasion de publier un plus grand nombre de mises à jour avec
photo à l’avenir pour mobiliser votre auditoire grâce au contenu plus populaire.

Il existe de nombreuses plateformes gratuites et payantes de statistiques (tel qu’il a été mentionné précédemment
dans le document) adaptées à vos besoins. À l’instar des calendriers de médias sociaux, il est recommandé de
trouver la plateforme qui répond le mieux à vos préférences et à vos besoins.

30Trousse d’outils sur les médias sociaux

4.5. �Les meilleurs moments où publier

Publier dans les médias sociaux au bon moment afin d’obtenir la meilleure interaction avec les utilisateurs est un
art. Connaître les moments où votre auditoire est actif sur les médias sociaux est un avantage de taille et vous
permet d’obtenir l’attention maximale. En revanche, le fait de mettre à jour votre profil trop souvent ou pas assez
signifie que vos publications ne seront peut-être jamais vues. Voici quelques suggestions au sujet de la fréquence
et du moment où vous devriez publier sur quelques-unes des plateformes de médias sociaux populaires :

1.	 Facebook :
Faire une publication par semaine ou moins sur Facebook est trop peu. À l’inverse, publier plus que deux fois
pourrait être considéré comme exagéré. Le meilleur moment pour publier sur Facebook varie en fonction de
votre public précis; néanmoins, la règle de base est de publier entre 13 h et 16 h, heure de l’Atlantique (HA) au
moins 2 ou 3 fois par semaine. On a trouvé que l’heure d’affluence pour le plus grand nombre d’interactions des
utilisateurs est le mercredi à 15 h, HA. Les moments où les utilisateurs sont les moins enclins à participer sont
les week-ends (c.-à-d. le samedi et le dimanche) avant 8 h et après 20 h, HA.

2.	 Twitter
Dans l’univers de Twitter, trois publications originales par jour sont l’idéal pour la plupart des comptes
professionnels. Bien qu’il s’agisse d’une bonne stratégie de tweeter le même message à des heures différentes
et à des jours différents pour permettre une diffusion optimale, prenez soin également de retweeter d’autre
contenu pertinent des personnes que vous suivez et de tweeter du nouveau contenu.

Le meilleur moment pour tweeter à partir de comptes commerciaux est habituellement du lundi au jeudi entre
midi et 15 h, HA. Les moments où les utilisateurs sont les moins enclins à participer sur Twitter sont tous les
jours après 20 h et le vendredi après 18 h, HA.

3.	 Instagram
Les marques les plus populaires sur Instagram partagent deux publications par jour. Des études montrent que
les marques qui publient jusqu’à dix photos par jour ou plus ne constatent aucun accroissement positif de
l’activité, que l’on parle de photos aimées ou de nouveaux abonnés. On a trouvé que le mercredi est la meilleure
journée pour obtenir de l’engagement sur Instagram; toutefois, publier sur la plateforme n’importe quel autre
jour de la semaine entre 14 h et 17 h, HA, suscite habituellement un excellent engagement de la part de vos
abonnés. Les études ont aussi constaté que les pires moments pour publier sur Instagram sont à 9 h et à 18 h
(HA) respectivement d’une journée donnée.

4.	 Pinterest
Pinterest exige un plus grand nombre de publications pour obtenir la participation de votre public, la meilleure
moyenne est entre 5 à 10 publications. Le meilleur moment pour publier et réépingler est habituellement le
samedi matin ou le vendredi entre 13 h et 16 h, HA. Les moments où les utilisateurs sont les moins enclins à
participer sont durant les heures de travail, en semaine de 7 h 30 à 17 h, HA.

5.	 Mises à jour de sites Web et de blogues
Hub Spot, une entreprise spécialisée dans le marketing entrant, a constaté que les entreprises publiant de trois
à cinq billets de blogue par mois passent à six ou huit billets de blogue par mois doublent presque leurs clients
potentiels. La fréquence idéale des billets de blogue est deux fois par semaine. Les meilleurs moments où publier
est le mardi et le mercredi entre 9 h et 11 h (HA) et les pires moments sont le lundi et le vendredi entre 10 h et 18 h

31 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

5.	Autres outils des médias sociaux

5.1. Comment gagner un auditoire

Savoir comment utiliser les plateformes de médias sociaux de façon efficace est important. Il est aussi important de
savoir comment conquérir un public au sein de celles-ci avec qui vous pouvez interagir et partager vos publications.

Les objectifs sont importants afin de mesurer le succès et de planifier de manière efficace. Avant de commencer
à publier, fixez des buts et des objectifs de ce que vous voulez accomplir avec les médias sociaux. Par exemple :

•	Le nombre d’abonnés souhaité
•	Accroître la sensibilisation à l’égard de votre marque
•	Accroître la fidélité des abonnés
•	Achalandage et portée des publications/mises à jour
•	Accroître la satisfaction des clients.

Une fois les objectifs fixés, vous pouvez commencer à déployer des efforts en vue de les réaliser, en suivant les
étapes déjà abordées dans la présente trousse d’outils. Une fois que vous aurez commencé à gagner un auditoire
en créant et en faisant la promotion de vos profils de médias sociaux, interagissez souvent avec vos abonnés de
façon amicale et professionnelle. Réagissez à leur intérêt en répondant à leurs messages et à leurs commentaires
dans les plus brefs délais.

5.2. Gestion des utilisateurs incommodants et de votre réputation
en ligne

Les médias sociaux sont une tribune ouverte et publique, alors rappelez-vous qu’il vous est impossible de tout
vérifier ce que les gens disent. Vous risquez de faire affaire à des utilisateurs incommodants qui souhaitent
provoquer de la controverse sur votre page. La clé, c’est d’être franc, amical, de faire preuve de transparence
et d’éviter d’être sur la défensive lorsque vous répondez à leur message. Dans certains cas, la meilleure chose à
faire consiste à ne pas répondre du tout.

Dans certains cas, il peut être indiqué de supprimer le contenu de l’utilisateur ou l’utilisateur même de vos pages
d’entreprise. Il est conseillé d’employer cette solution pour les utilisateurs qui publient du contenu publicitaire,
qui harcèlent ou adoptent un comportement violent, tiennent des propos désobligeants ou offensants, publient
du contenu menaçant ou qui renferme des renseignements de nature délicate, comme des numéros de carte
de crédit, des adresses, etc.

Les situations où vous devriez répondre aux commentaires au lieu de les supprimer comprennent les plaintes de
clients, les commentaires négatifs et les critiques. Toutefois, s’il est impossible de vous réconcilier avec un certain
utilisateur, vous aurez peut-être à prendre des mesures plus draconiennes, comme le bloquer.

32Trousse d’outils sur les médias sociaux

Le blocage est une fonction qui vous permet d’empêcher un autre utilisateur de vous suivre ou de voir votre
contenu, d’ajouter des commentaires et des réponses et de vous identifier sur des photos. Bloquer un utilisateur
est une façon de l’exclure de vos mentions et lui envoie un message clair qu’il a violé vos politiques en matière
de médias sociaux.

5.3. Partage entre plateformes

Le partage entre plateformes est une technique où un utilisateur partage du contenu d’une plateforme de médias
sociaux à une autre; par exemple, partager une photo Instagram sur son compte Facebook. Cette technique est
utilisée pour obtenir une visibilité maximum et d’autres abonnés de façon biologique. Voici quelques pratiques
exemplaires concernant le partage entre plateformes :

1.	 �Faites une promotion croisée et non des publications croisées
Il semble beaucoup plus facile de simplement publier le même message dans cinq comptes de médias sociaux
différents en même temps. À vrai dire, bien que publier la même chose sur de nombreux réseaux ne soit pas
un choix horrible, il ne s’agit pas de la meilleure façon pour donner à votre contenu les meilleures chances de
succès. Chaque réseau social est unique à bien des égards; votre contenu doit tenir compte de ces subtilités en
conséquence.

Par exemple, les messages Twitter ont une limite de 140 caractères, mais votre public sur Facebook s’attend à
un contenu plus substantiel. Il est possible que votre public vérifie son fil d’actualité Pinterest le matin et celui
d’Instagram après le travail. Voici un avantage d’utiliser un planificateur tiers de médias sociaux pour gérer votre
contenu : vous êtes en mesure de planifier un même message pour chacun de vos réseaux sociaux, mais vous
adaptez le contenu en fonction des particularités de chaque réseau et vous choisissez l’heure de chacune des
publications.

2.	 Sites Web d’abréviation de liens
Certains gestionnaires de médias sociaux utilisent les sites Web d’abréviation des liens pour faire la promotion
croisée de leur contenu sur différentes plateformes. Certains liens de contenus, par exemple ceux utilisés sur
Facebook, sont trop longs pour être publiés sur Twitter ou Instagram et doivent être abrégés. Voici des exemples
de sites Web gratuits d’abréviation de liens que vous pourriez utiliser pour votre contenu :

•	Bitly : https://bitly.com
•	Owly : https://ow.ly/url/shorten-url

Ces sites Web sont faciles à utiliser. Vous n’avez qu’à saisir le lien que vous souhaitez raccourcir dans la case
donnée et vous recevrez immédiatement un lien.

https://bitly.com
https://ow.ly/url/shorten-url

33 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

6.	Termes et glossaire

6.1. Termes généraux

Application (Appli) : Une application est un logiciel. Elle peut fonctionner sur Internet, sur votre ordinateur, sur
votre cellulaire ou un autre appareil électronique.

Voix de la marque : Établir une voix de la marque signifie créer en quelque sorte une personnalité (image) de
votre marque dans vos plateformes de médias sociaux. Cette voix est définie en tenant compte de la façon dont
vous souhaitez que les gens reçoivent vos messages au sujet de votre produit et elle doit être véhiculée de façon
uniforme dans toutes vos plateformes de marketing.

Légende : L’incubateur du hashtag – elle crée une courte description d’une photo.

Nom de domaine : Un identifiant qui sert à nommer et à trouver un site Web. Exemple : www.fermenbfarm.ca
est le nom de domaine qui permet d’accéder au site Web de l’AANB.

Engagement : À sa plus simple expression, l’engagement est l’interaction entre les gens et les marques sur les
réseaux sociaux. Par exemple, sur Facebook, l’engagement comprend les mentions j’aime, les commentaires et
les partages. Il est important de mentionner que l’engagement prend du temps et nécessite un certain degré
de confiance.

Émoticône (emoji) : Une image qui représente une expression faciale au moyen de signes de ponctuation, de
chiffres et de lettres, habituellement écrite pour exprimer les sentiments ou l’humeur d’une personne.

Abonné(s) : Les utilisateurs qui suivent votre compte et ce que vous publiez.

Fil ou fil de nouvelles : La présentation de données des médias sociaux qui propose aux utilisateurs un flux constant
de mises à jour et de renseignements. Il s’agit de la section de la page d’accueil où vous pouvez consulter tout
le contenu publié par vos relations et où ces dernières peuvent voir tout ce que vous publiez.

Hashtag : Il s’agit d’un mot ou d’une phrase précédés du symbole du dièse (#). Les hashtags constituent une
façon simple de marquer le ou les sujets des messages dans les médias sociaux et de permettre aux gens avec
des intérêts partagés de les découvrir. Sur la plupart des réseaux sociaux, le fait de cliquer sur un hashtag révélera
tous les messages publics et récents qui renferment aussi ce hashtag. (Exemple : En cliquant sur le hashtag
#buyacheteznb, l’utilisateur verrait toutes les publications liées aux aliments et aux boissons locaux dans
lesquelles le hashtag a été utilisé). Les hashtags sont apparus sur Twitter en tant que phénomène créé par les
utilisateurs et sont maintenant utilisés dans la quasi-totalité des autres plateformes de médias sociaux, y compris
Facebook, Google+, Instagram et Pinterest.

J’aime : Sert à exprimer son appréciation du contenu. À l’instar des partages, des commentaires et des favoris,
il est possible de faire le suivi des « J’aime » comme preuve d’engagement.

Diffusion en direct : Le fait de lier une vidéo en direct à votre compte de médias sociaux et de le partager avec
votre public. Il est facile de faire ces vidéos à l’aide d’un téléphone intelligent. Le contenu de la vidéo pourrait
comprendre un coup d’œil de vos activités agricoles, un coucher de soleil depuis le quai, une présentation vidéo
où vous parlez de vos produits ou vous faites une annonce, etc.

www.fermenbfarm.ca

34Trousse d’outils sur les médias sociaux

Mention : L’action d’étiqueter le nom d’utilisateur ou le pseudonyme d’un autre utilisateur dans un message
dans les médias sociaux. Les mentions envoient automatiquement une notification à cet utilisateur et font partie
intégrante de l’élément social des médias sociaux.

Notifications : Il s’agit d’un avis qui vous est envoyé pour vous faire savoir qu’une personne a interagi avec vos
pages d’entreprise, qu’il s’agisse d’un nouvel abonné, de publications aimées ou partagées ou autres.

Biologique et de façon biologique : Le marketing organique se base sur l’obtention d’engagement « de façon
biologique ». Cela signifie que vous n’avez aucuns frais de publicité à payer afin que votre publication soit aimée
ou partagée ou reçoit des commentaires. Lorsque les gens interagissent avec votre contenu de leur propre
chef, sans l’incitation ou l’aide de publicité commanditée ou payée, cela est considéré comme un engagement
« biologique ».

Page : Tout compte ou présence dans les médias sociaux.

Heures d’affluence sur les médias sociaux : Les périodes de la journée ou de la semaine où vos messages, vos
publications et votre contenu seront les mieux reçus par votre public. En publiant durant des heures précises,
vous augmenterez les chances que votre publication soit vue par votre public cible, ce qui accroîtra l’engagement
(mentions « J’aime », partages, commentaires) et peut-être un retour sur ventes accru.

Publication : La mise à jour d’un statut Facebook ou d’un article sur un blogue ou un forum.

Portée : Lorsqu’il est question de la portée, vous examinée le nombre de personnes qui ont vu votre contenu par
l’intermédiaire de leur fil de nouvelles ou de celui d’un ami ainsi que le nombre de personnes qui ont interagi
avec votre contenu et combien de fois ils l’ont fait.

Site Web adapté aux moteurs de recherche : s’assurer que le contenu Web est accessible aux moteurs de
recherche commerciaux.

Autophoto : Une photo qu’une personne prend d’elle-même habituellement à l’aide de l’appareil photo avant
d’un téléphone intelligent.

Campagne dans les médias sociaux : Il s’agit d’une activité de marketing concertée en vue de renforcer un
objectif commercial ou de contribuer à celui-ci à l’aide d’une ou de plusieurs plateformes de médias sociaux.
Les campagnes se distinguent des activités quotidiennes sur les médias sociaux en raison de leur orientation,
de leur ciblage et de leur mesurabilité accrus.

Étiquette : Un mot clé ajouté à une publication sur les médias sociaux ayant pour objectif original de classer le
contenu connexe. Une étiquette peut aussi renvoyer à l’acte d’identifier une personne dans une publication, qui
crée un lien vers leur profil dans les médias sociaux et les lie au contenu.

Ne plus suivre/Je n’aime plus : L’action de se désabonner d’un autre utilisateur de Facebook, de Twitter ou
d’Instagram. Sur Facebook « Ne plus suivre » consiste à ne plus souhaiter voir les statuts, les publications et
autres de vos amis, mais de rester amis avec eux.

6.2. Termes de Facebook

Catégories : Une liste de mots descriptifs qui décrivent en quoi consiste votre entreprise et ce que vous produisez
pour les fans de votre page d’entreprise Facebook. Exemple : Entreprise locale, agriculture, bière, aquaculture, etc.

35 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Lieux : Pour indiquer qu’un utilisateur s’est rendu à un emplacement géographique ou à une activité.

Amis : Lorsque vous envoyez une invitation d’amis à d’autres personnes sur Facebook, laquelle ils doivent accepter,
vous devenez « amis » sur cette plateforme.

Abonnés/Fans sur Facebook : Il n’est pas nécessaire d’avoir l’autorisation d’une personne pour la suivre sur
Facebook; cela permet l’affichage des mises à jour du statut de cette personne sur votre fil de nouvelles. À des
fins de sécurité, vous pouvez désactiver l’option « suivre » dans vos paramètres de confidentialité.

Pages aimées : Les pages que vous avez « aimées » à l’aide de votre compte personnel ou professionnel.

Partager : L’action de partager un statut, une photo, une vidéo donnés, etc., sur votre page personnelle ou
commerciale afin que vos amis ou vos abonnés les voient.

Spam : Messages électroniques (messages en masse) qui ne sont pas désirés par un grand nombre d’utilisateurs
des médias sociaux.

Journal : Il combine le mur Facebook et le profil d’un utilisateur en une page, ce qui donne un profil plus complet
sur le plan visuel. Le mur Facebook constitue la partie d’un profil ou d’une page où les amis et les fans peuvent
publier leurs pensées, leurs opinions ou leurs critiques que tous peuvent consulter. Votre profil est votre collection
de photos, de récits et d’expériences qui racontent votre histoire.

Retirer de la liste d’amis : Retire une personne de votre liste de contacts des médias sociaux.

6.3. Termes de Twitter

Caractères : Les lettres, les chiffres, les signes de ponctuation ou les espaces utilisés dans la rédaction d’un
message ou d’un statut en ligne

Tweet : Un message sur Twitter. Les tweets peuvent compter un maximum de 140 caractères de texte ainsi que
des photos, des vidéos et d’autres types de médias.

Abonné : Un utilisateur de Twitter qui s’est abonné à votre compte Twitter afin de recevoir vos tweets dans son
fil d’accueil. Si vous voulez lui envoyer un message direct, vous devez aussi les suivre.

Plateforme de microblogage : Une plateforme qui permet aux utilisateurs de publier de courts messages sur
leur compte d’utilisateur ou pour écrire des courts messages à d’autres utilisateurs.

Tweet épinglé : Il s’agit d’un tweet épinglé en haut de la page du profil de Twitter. Épingler un tweet est une
excellente façon de mettre en évidence un avis important ou un de vos meilleurs coups. Toutes les personnes
qui consultent votre page de profil verront le tweet; toutefois, le fait d’épingler un tweet ne change en rien sa
visibilité sur le fil des autres. Pour accroître votre portée et vos impressions, songez aux tweets commandités.

Réponse : Le fait de répondre au tweet d’une personne, lequel commence par leur @nomdutilisateur. Contrairement
aux messages directs, les réponses sont publiques. Lorsque vous cliquez sur l’icône Répondre à côté d’un tweet,
la conversation qui s’ensuit sera visible dans la zone publique de votre profil.

Retweet : Un tweet qu’un autre utilisateur Twitter fait suivre à ses abonnés. Il existe deux façons de retweeter :
le retweet « manuel » traditionnel et « Retweeter sur le Web », qui est devenue la norme. Dans le cas d’un
retweet manuel, il vous suffit de saisir « RT » avant le @nomdutilisateur et le contenu du Tweet d’une autre

36Trousse d’outils sur les médias sociaux

personne. Auparavant, c’était la seule façon de retweeter, et c’est encore la seule façon d’ajouter vos propres
commentaires à un Tweet lorsque vous le diffusez.

Un « retweet sur le Web » est ce qui se produit lorsque vous cliquez sur le bouton officiel Retweeter : le tweet
entier apparaît dans votre fil d’actualité sous sa forme originale avec le nom de l’auteur et son avatar. Étant donné
qu’un retweet sur le Web permet à vos abonnés de retweeter ou d’aimer le tweet original, la bonne étiquette
veut que cette méthode soit utilisée à moins que vous n’ayez un commentaire valable à ajouter à l’aide d’un
retweet manuel.

6.4. Termes d’Instagram

Regrammer : L’action de republier l’image ou la vidéo d’autres utilisateurs d’Instagram.

Filtres : Une façon unique de modifier les photos pour leur donner une apparence plus professionnelle. Il existe
de nombreux choix de filtres.

Géomarquage : Une façon d’ajouter l’emplacement à votre photo. Une liste d’emplacements apparaîtra sous
votre photo une fois que vous l’aurez modifiée, mais avant que vous la publiiez. Vous pouvez choisir à partir des
emplacements locaux proposés ou l’ajouter vous-même.

6.5. Termes de Pinterest
Fil d’accueil : Lorsque vous ouvrez une session sur Pinterest, vous verrez votre fil d’accueil. Il s’agit d’une collection
d’épingles des gens, des tableaux et des thèmes que vous suivez. Il y a aussi quelques épingles commanditées
et des épingles que Pinterest a choisies spécialement pour vous.

Enregistrer : Si vous trouvez une épingle que vous aimez sur le tableau d’un autre utilisateur, vous pouvez
l’enregistrer à votre tableau. Pour ce faire, survolez votre curseur sur l’image et sélectionnez « Enregistrer ».
Vous pouvez ensuite ajouter l’épingle à un tableau existant ou en commencer un nouveau. Vous avez l’option
d’utiliser la description existante de l’épingle ou de créer la vôtre. Si vous aimez l’épingle, mais ne voulez pas
qu’elle apparaisse sur votre page, vous pouvez « l’aimer » au lieu de l’enregistrer.

Tableau : Un « dossier » en ligne où sont conservées toutes les photos, les recettes, les idées, etc., d’une catégorie
donnée.

Épingler (enregistrer) : L’action d’enregistrer une publication à votre tableau sur Pinterest pour utilisation future.

Épingles (contenu enregistré) : Idées, recettes, photos, citations, etc., qui existent sur Pinterest.

6.6. Termes de YouTube
Chaîne : Semblable à une chaîne de télévision, mais pour les utilisateurs de YouTube. Toutes les personnes inscrites
à YouTube ont une chaîne attribuée à leur compte. Vous pouvez télécharger des vidéos à partir de cette chaîne.
Les gens peuvent s’abonner à votre chaîne pour être tenus au courant de votre activité.

Vues : Le nombre de personnes qui ont visualisé votre vidéo.

S’abonner : La façon pour vous d’être connecté avec les chaînes d’autres utilisateurs et pour les autres utilisateurs
d’être connectés avec vous.

37 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Étiquettes : Élément qui aide les utilisateurs à trouver vos vidéos lorsqu’ils font une recherche sur le site. Lorsque les
utilisateurs saisissent des mots clés liés à vos étiquettes, votre vidéo apparaîtra dans leurs résultats de recherche.

6.7. Termes de LinkedIn

Relations : Il s’agit des personnes avec qui vous êtes liés sur LinkedIn en les ajoutant comme une relation.
(Semblable aux amis Facebook)

•	Relations de 1er niveau : Vos relations directes sur LinkedIn

•	Relations de 2e niveau : Il s’agit des relations de vos relations de 1er niveau, ou « l’ami d’un ami »

•	Relations de 3e niveau : Il s’agit des personnes liées à vos relations de 2e niveau.

Compétences et recommandations (recommander) : Vous pouvez reconnaître vos relations de 1er niveau en
recommandant les compétences qu’ils ont énumérées sur leur profil. Il s’agit d’une excellente façon d’établir des
liens professionnels avec d’autres. Vos relations de 1er niveau peuvent également recommander vos compétences,
et cette information apparaître sur votre profil.

38Trousse d’outils sur les médias sociaux

7.	 Personne-ressource

Si vous avez des questions ou souhaitez de plus amples renseignements, veuillez communiquer avec Danielle
Andrus, chargée de projets, MAAP, à l’adresse Danielle.Andrus@gnb.ca.

mailto:Danielle.Andrus%40gnb.ca?subject=

39 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

Exemple de calendrier de médias sociaux
(Facebook) (Twitter, Instagram, site Web)

Lundi Mardi Mercredi Jeudi Vendredi Samedi Dimanche

1 2 3 4 5 6 7
Changer la photo
de couverture – Le
printemps à la
ferme

Les produits que
nous apportons
au marché

Produits pour le
marché, endroit,
heure

Changer la photo
de bannière – Le
printemps à la
ferme

Même photo que
sur Facebook

Photo de notre
stand

8 9 10 11 12 13 14

Vidéo de notre
bétail qui joue
dans la neige

Partage notre
commande de
graines et notre
enthousiasme
pour la saison

Même photo que
sur Facebook

Même photo
que sur
Facebook

Billet de blogue
– Communiquer
l’information
au sujet du
programme
d’ASC

15 16 17 18 19 20 21
Inscriptions au
programme d’ASC
ouvertes (photo
de notre boîte)

Photo de la
préparation des
semis

Photo de notre
stand

Inscriptions au
programme
d’ASC (lien vers
Facebook)

Même photo
que sur
Facebook

Les produits
que nous
apportons au
marché

Produits pour le
marché, endroit,
heure

22 23 24 25 26 27 28
Demander aux
fans quel est leur
légume local
préféré

Vidéo de notre
bétail

Produits pour le
marché, endroit,
heure

Même photo
que sur
Facebook

Photo de notre
stand

29 30 31

Parler de notre
stand de la ferme

Parler de
l’histoire de
l’entreprise

Vidéo en direct de
notre stand de la
ferme

40Trousse d’outils sur les médias sociaux

Calendrier de médias sociaux (vierge)

Lundi Mardi Mercredi Jeudi Vendredi Samedi Dimanche

41 Un guide à l’intention des agriculteurs, des pêcheurs et des producteurs du Nouveau-Brunswick

8.	Références

Alonzo de Revel, C. (2015, 2 décembre). Hashtags : à faire et à (absolument) éviter. Repéré à https://blog.hootsuite.
com/fr/hashtags-a-faire-et-a-eviter/

Bolsinger, K., et le personnel de Moz. (2016). Beginners guide to social media, Facebook. Moz. Repéré à https://
moz.com/beginners-guide-to-social-media/facebook

Castillo, S. (2014).16 Tools Every Social Media Manager Should Use. Repéré à http://blog.visual.ly/15-tools-every-
social-media-manager-should-use/

Facebook. (s.d.) Publicités Facebook. Repéré le 8 avril 2016 à https://fr-fr.facebook.com/business/products/ads

Farrell, R. (2016). LinkedIn Marketing Strategy Blog. Repéré à http://linkedselling.com/linkedselling-glossary-
linkedin-terms-to-know/

Helmrich, B. (2016). Pinterest for Business: Everything You Need to Know. Repéré à http://www.businessnewsdaily.
com/7552-pinterest-business-guide.html

Hootsuite. (2015). Social Media Glossary. Repéré à http://blog.hootsuite.com/the-2015-social-media-glossary-
207-essential-definitions/

Kasteler, J. (2014). The Science & Psychology of Social Media. Repéré à

Purewal, S. J. (2014). 3 tools to schedule your social media posts. PC World. Repéré à http://www.pcworld.com/
article/2461824/3-tools-to-schedule-your-social-media-posts.html

Radice, R. (2015). Post Planner. How to Use Pinterest for Business: “Getting Started” Guide for Beginners. Repéré
à https://www.postplanner.com/how-to-use-pinterest-for-business-beginner-guide/

Singh, S., et Diamond, S. (2012). How to Link Twitter to Your Company Facebook Page. Social Media Marketing
for Dummies (2e éd.). Repéré à http://www.dummies.com/how-to/content/how-to-link-twitter-to-
your-company-facebook-page.html

Smarty, A. (s.d.).The Ultimate Guide To Social Media Scheduling. Repéré à http://www.lifehack.org/articles/
communication/the-ultimate-guide-to-social-media-update-scheduling.html

Spencer, J. (2016). The Science of Posting on Social Media Infographic. Repéré à http://makeawebsitehub.com/
the-science-of-posting-on-social-media-infographic/

Thistle, D. J. (2015, 9 septembre). How to Twitter: The Ultimate Beginner’s Guide for Using Twitter. Repéré à
http://www.steamfeed.com/how-to-twitter-guide-for-twitter/

Tumbokon, K. (2015). 16 Instagram tips and tricks you can’t afford to miss. Repéré à http://www.digitaltrends.
com/social-media/instagram-tips-and-tricks/

https://blog.hootsuite.com/fr/hashtags
https://blog.hootsuite.com/fr/hashtags
https://moz.com/beginners-guide-to-social-media/facebook
https://moz.com/beginners-guide-to-social-media/facebook
http://blog.visual.ly/15
https://fr-fr.facebook.com/business/products/ads
http://linkedselling.com/linkedselling
http://www.businessnewsdaily.com/7552-pinterest-business-guide.html
http://www.businessnewsdaily.com/7552-pinterest-business-guide.html
http://blog.hootsuite.com/the
http://www.pcworld.com/article/2461824/3-tools-to-schedule-your-social-media-posts.html
http://www.pcworld.com/article/2461824/3-tools-to-schedule-your-social-media-posts.html
https://www.postplanner.com/how
http://www.dummies.com/how-to/content/how-to-link-twitter-to-your-company-facebook-page.html
http://www.dummies.com/how-to/content/how-to-link-twitter-to-your-company-facebook-page.html
http://www.lifehack.org/articles/communication/the-ultimate-guide-to-social-media-update-scheduling.html
http://www.lifehack.org/articles/communication/the-ultimate-guide-to-social-media-update-scheduling.html
http://makeawebsitehub.com/the
http://makeawebsitehub.com/the
http://www.steamfeed.com/how
http://www.digitaltrends.com/social-media/instagram
http://www.digitaltrends.com/social-media/instagram

42Trousse d’outils sur les médias sociaux

Twitter. (2016). Créer un profil Twitter pour votre entreprise. Repéré à https://business.twitter.com/fr/basics/
create-a-twitter-business-profile.html

Quinn, S. (2015). 4 Ways to Use Twitter Video for Your Business. Repéré à http://www.socialmediaexaminer.com/
use-twitter-video-for-your-business/

Zarrella, D. (2011, 2 janvier). The Science of Social Media at Harvard [Vidéo en ligne]. Repéré à http://danzarrella.
com/video-the-science-of-social-media-at-harvard.html

Zeevi, D. (2015). 12 Best Social Media Management Tools. Repéré à https://blog.dashburst.com/best-social-
media-management-tools/

https://business.twitter.com/fr/basics/create-a-twitter-business-profile.html
https://business.twitter.com/fr/basics/create-a-twitter-business-profile.html
http://www.socialmediaexaminer.com/use
http://www.socialmediaexaminer.com/use
http://danzarrella.com/video-the-science-of-social-media-at-harvard.html
http://danzarrella.com/video-the-science-of-social-media-at-harvard.html
https://blog.dashburst.com/best

	h.ofddolyp2s25
	h.8qopwh4y3ast
	h.s0irtfcdw1rs
	1.	Introduction
	2.	�Guides étape par étape aux réseaux de médias sociaux
	2.1. Facebook ￼
	2.2 Twitter ￼
	2.3. Instagram ￼
	2.4. Pinterest ￼
	2.5. YouTube
	2.6. LinkedIn

	3.	Constructeurs de sites web
	3.1. WIX
	3.2. Weebly
	3.3. Squarespace

	4.	�Conseils et trucs utiles d’utilisation des médias sociaux
	4.1. Hashtags ￼
	4.2. �Planificateurs de médias sociaux
	4.3. �Calendriers de médias sociaux
	4.4. �Statistiques sur les médias sociaux
	4.5. �Les meilleurs moments où publier

	5.	Autres outils des médias sociaux
	5.1. Comment gagner un auditoire
	5.2. Gestion des utilisateurs incommodants et de votre réputation en ligne
	5.3. Partage entre plateformes

	6.	Termes et glossaire
	6.1. Termes généraux
	6.2. Termes de Facebook
	6.3. Termes de Twitter
	6.4. Termes d’Instagram
	6.5. Termes de Pinterest
	6.6. Termes de YouTube
	6.7. Termes de LinkedIn

	7.	Personne-ressource
	8.	Références

