
FICHE PRATIQUE
 www.animafac.net

COMMUNICATION

1

La newsletter permet de créer un lien efficace avec votre communauté sur une base régulière.
Le magazine jeune en ligne Street Press a tiré quelques leçons de ses expérimentations en
matière de mailing et partage ses bonnes pratiques.

1. UN OUTIL IDÉAL POUR TOUCHER VOTRE
COMMUNAUTÉ

Vous doutez de l’intérêt d’envoyer des mailings à vos suiveurs ?
Pourtant, ils les toucheront 15 à 30 fois plus que la majorité
de vos publications sur Facebook. La baisse de portée des
messages envoyés sur Facebook force les organisations à
trouver de nouveaux canaux pour s’adresser sans filtre à leurs
publics.

Si l’objet de votre mail est réussi et si votre base d’adresses
mail est saine et récente, votre taux d’ouverture avoisinera les
25 à 45%, contrairement à une publication Facebook diffusée à
seulement 1 à 8% de vos fans. Dans un premier temps, pensez
donc à proposer un formulaire d’inscription à votre newsletter
sur votre site internet.

2. GARDER LE RYTHME

Le rythme d’envoi doit être adapté au contenu que vous
produisez : pas la peine de vous lancer dans un envoi
hebdomadaire si le contenu ne suit pas, au risque de finir
par spammer vos abonnés.

Par contre, une fois le rythme adopté, il faut s’y tenir ! Pour
créer un lien, le rendez-vous doit être régulier. Ces rendez-
vous peuvent être multiples : il suffit de créer plusieurs
newsletters à des rythmes différents, axées sur différents
types d’informations.

CRÉER UNE NEWSLETTER POUR SON ASSOCIATION

3. DONNER ENVIE

Lorsque l’on reçoit une newsletter, la première impression
passe par l’objet du mail : pour ne pas finir au fond de la
corbeille, il va donc falloir donner envie. Plutôt que d’écrire
«Newsletter de...» comme on le voit trop souvent, préférez une
phrase accrocheuse, une question, un jeu de mots qui permet
de teaser le destinataire sur le contenu qu’il va trouver en
ouvrant votre mail.

Une fois ouverte, la newsletter doit être claire et épurée ; elle
doit hiérarchiser correctement l’information. Visuellement, il
faut être constant et établir une charte graphique cohérente,
afin d’être reconnaissable et lisible au premier coup d’oeil.
Les liens hypertextes doivent être bien visibles – d’ailleurs
n’hésitez pas à user du fameux call to action. Écrire «En savoir
plus», c’est bête, mais ça fonctionne.

Enfin, les images sont aussi importantes que le texte, si ce
n’est plus : choisissez les visuels avec soin, eux aussi doivent
donner envie.

4. APPORTER UNE VALEUR AJOUTÉE

La newsletter ne doit pas se contenter de reprendre tel quel le
contenu de votre site. Si vous voulez qu’on vous lise, il va falloir
apporter un petit quelque chose en plus, quelque chose que le
destinataire ne trouvera pas ailleurs.

Par exemple : du contenu inédit ou en avant-première, un
dessin, des photos, un petit mot, une anecdote, les coulisses
de l’association... En plus de donner une bonne raison d’ouvrir
votre mail, c’est ce type de contenu qui permettra de créer un
lien privilégié avec les lecteurs.

Par exemple, l’association Générations Cobayes qui sensibilise
aux questions de santé-environnement envoie régulièrement
des newsletters contenant des recettes de cosmétiques ou
de produits ménagers à faire soi-même. Si votre association
organise un festival de musique, vous pouvez proposer de
gagner des goodies ou faire des liens vers des interviews des
groupes que vous accueillerez.

5. CHOISIR LE BON OUTIL

De nombreux services existent pour gérer sa newsletter :
Mailjet, Sarbacane, ActiveTrail… À StreetPress, on a une petite
préférence pour MailChimp.

Sur MailChimp, qui est un outil en ligne, pas besoin de savoir
coder, l’interface d’édition est particulièrement intuitive. Vous
pouvez créer des templates (modèles) à réutiliser, gérer vos
listes d’abonnés, visualiser un aperçu sur ordinateur ou sur
mobile, programmer les envois, suivre les taux d’ouverture et
de clics... Et pour
couronner le tout, l’outil est gratuit jusqu’à 2 000 abonnés

Seul inconvénient ? La plateforme est intégralement en
anglais. L’alternative française peut être Send in Blue, un outil
moins connu et limité à 9 000 mails. Des versions payantes de
ces services sont disponibles. Elles comprennent souvent un
service client et permettent d’envoyer un nombre illimité de
messages. Si vous décidez d’investir dans un service complet,
Sarbacane propose des packs de 35 à 2 290 euros HT par an.

Mailchimp : http://mailchimp.com
Sendinblue :https://fr.sendinblue.com

6. FAIRE DES TESTS

Format, nom, horaire, objet, fréquence, expéditeur... Tous ces
facteurs ont une influence sur le succès de votre newsletter.
Alors plutôt que de les fixer arbitrairement, prenez le temps
dans les premières semaines de tester différentes options et
d’étudier leurs résultats.

Par exemple, si vous cherchez l’horaire d’envoi le plus efficace,
vous pouvez diviser votre liste en deux et adresser la même
newsletter à deux horaires différents. Ce n’est qu’en tâtonnant
que vous finirez par trouver la recette miracle !

7. QUELQUES CONSEILS POUR NE PAS TOMBER
DANS LES SPAMS

•	 Bannissez les mots suivants de l’objet et du contenu de
votre mail : «gratuit», «cliquez», «urgent», «gagnez»,
«euros» et tout le lexique sexuel qui pourrait vous passer
par la tête. C’est drôle mais peu apprécié par les robots.

•	 Ne mettez pas plus de 50% d’images.
•	 N’ÉCRIVEZ PAS EN MAJUSCULE et ne cédez pas à la

tentation de la quadruple ponctuation !!!!!!
•	 Ne bombardez pas vos abonnés. En fonction de vos

activités, envoyez une newsletter par semaine, pas plus.

FI
CH

ES
 P

RA
TI

QU
ES

2

