


Enseignement Informatique

Classe de Bac Pro SAPAT 2

MP4: Communication en situation professionnelle.

Objectif 3: Contribuer à l'élaboration des outils de communication de la structure.

Comment réaliser un support de communication?


Présenté par BELMOKHE Hocine, LPA Erstein 2014/2015


 Version 1.1, Septembre 2014


Table des Matières

1. Introduction
2. Définition Générale
3. Réflexions Préalables
4. Supports Médias Traditionnels
5. Nouveaux Supports Médias
6. Supports Hors Médias
7. Supports Imprimés
8. Exercice

Introduction 1/1

- ✓ Nous allons voir dans ce cours les différents supports de communication que vous pourrez/devrez utiliser dans le monde professionnel;
- ✓ Si, de nos jours, le premier moyen de communication qui peut vous venir à l'esprit est Internet, il existe néanmoins une multitude d'autres solutions à appliquer en fonction de votre cible.
- ✓ Nous allons passer en revue ces différentes solutions et ferons, lors des travaux pratiques, un focus sur la création de support papier tels que le flyer et le dépliant.
- ✓ Remarques: N'oubliez pas de sauvegarder vos travaux sur votre compte en créant un dossier en date du jour et en y insérant vos exemples en les nommant clairement afin d'être retrouvés facilement. Et sauvegardez régulièrement vos travaux!!!!
- ✓ N'oubliez pas les raccourcis clavier ci-dessous qui vous seront très utiles à chaque TP/TD:
 - Ctrl s: Sauvegarder les modifications
 - Ctrl z: Annuler les dernières modifications
 - Ctrl y: Restaurer ce qui a été annulé

Définition Générale 1/1

- ✓ Les moyens ou supports de communication sont les outils qui permettent la diffusion de l'information. Ils servent d'intermédiaires pour que l'émetteur puisse exprimer et communiquer son message au récepteur. Les moyens peuvent être oraux, gestuels ou matériels.


Réflexions Préalables 1/2

- ✓ Petit rappel: La communication est un des 4 principaux volets du marketing et ne saurait le résumer. Dans les grandes entreprises et grosses PME, il y a un département marketing distinct du département communication. Dans les PME, il n'y a souvent qu'une équipe ou une personne qui chapeaute les deux fonctions et dans les TPE, ce rôle est généralement dévolu au chef d'entreprise ou dissout parmi plusieurs ressources.

- ✓ Commencer par le commencement: En premier lieu, avant de réfléchir à des actions, il est indispensable de répondre à 4 questions essentielles:
 - ✓ 1. Quels sont vos objectifs?
 - ✓ Développer la notoriété, repositionner votre marque ou un produit... bref, votre plan de communication doit stipuler les objectifs poursuivis. Ils peuvent être déterminés par l'équipe responsable de la communication ou bien demandé par la direction générale.

 - ✓ 2. À qui souhaitez-vous vous adresser? qui est votre public?
 - ✓ Cela peut être en premier lieu vos clients mais aussi vos prospects, vos partenaires, vos distributeurs, prescripteurs, etc. Le plan de communication globale inclut et détaille les actions que vous souhaitez mettre en place pour chaque public ciblé.

Réflexions Préalables 2/2

- ✓ Commencer par le commencement: En premier lieu, avant de réfléchir à des actions, il est indispensable de répondre à 4 questions essentielles (Suite & fin):
 - ✓ 3. Quels sont leurs habitudes?
 - ✓ C'est la question la plus difficile! Il vous faudra étudier attentivement les profils, modes de vie et/ou de travail, codes, etc. de vos cibles pour déterminer ensuite leurs habitudes;
 - ✓ 4. Que souhaitez-vous leur dire?
 - ✓ Parler pour ne rien dire, cela n'a jamais servi efficacement une cause. Alors avant de prendre la parole, étudiez bien quel message vous souhaitez adresser à chacune de vos cibles. Cette étape est importante non seulement pour éviter de perdre de l'argent en actions inefficaces mais aussi pour être certain(e) que ce que vous souhaitez communiquer sera compris ! Rien de pire qu'un message mal interprété...


Supports Médias Traditionnels 1/2

- ✓ Pour bien choisir vos canaux de communication, mieux vaut connaître les options qui s'offrent à vous. Nous listerons ci-dessous les principaux supports médias traditionnels. À vous d'identifier les supports qui correspondent à votre produit, votre service, votre industrie... et surtout le support qui saura le mieux véhiculer votre message.
- ✓ Presse écrite: journaux, magazines, presse grand public ou spécialisées, revues professionnelles, etc. Bien que déclinante, presse écrite reste bien ancrée dans les habitudes d'informations des consommateurs;


- ✓ TV: bien que la publicité TV soit en recul, elle attire encore les plus grands annonceurs. Néanmoins, le ticket d'entrée pour communiquer via ce média grand public reste très élevé et réservé aux grands groupes en majorité. Nous ne nous étendrons donc pas sur ce point.


Supports Médias Traditionnels 2/2

- ✓ Radio: la diversité des stations de radio (locales, spécialisées, etc.) permet d'envisager ce média pour des actions de communication ponctuelle ou récurrente. Les tarifs se négocient au nombre de diffusion sur une durée donnée;


- ✓ Affichage: un des plus anciens médias qui a connu ces dernières années de réelles évolutions. Aujourd'hui, certains panneaux sont interactifs et la possibilité d'ajouter des QR codes (sur des affiches de taille modérée telles que dans les abris bus) permet de créer une dynamique autour de ce média.


Nouveaux Supports Médias 1/2

- ✓ Depuis une dizaine d'années, de nouveaux médias ont vu le jour grâce au développement du marketing sur Internet et du marketing mobile. Des possibilités de communication puissantes et ciblées sont apparues, offrant de opportunités de communication plus adaptées aux besoins des TPE et PME.
- ✓ Les principaux "nouveaux" médias:
 - ✓ La presse en ligne et les blogs: offrent de puissants relais d'influence. La presse imprimée recule inéluctablement au profit de la presse online, qui est donc lue sur des supports numériques (tablettes, PC, smartphone). Cette dernière offre des possibilités de segmentation et d'exposition supérieures à celles offertes par la presse écrite «imprimée»;
 - ✓ La vidéo (Youtube, Dailymotion, etc.): le support vidéo en ligne s'impose aujourd'hui comme un support de communication puissant notamment grâce à sa viralité (buzz marketing). Accessible aux TPE et PME pour un budget modéré, ce média offre des possibilités de communication puissantes, à condition de bien construire message et supports;
 - ✓ Les applications mobiles (smartphones et tablettes): ce média peut être utilisé comme support de communication permanent diffusant des informations utiles et actualisées (par exemple, un restaurant envoyant des alertes avec le menus du jour ou la programmation musicale live de la soirée) ou à l'occasion d'une opération de communication événementielle avec une application «éphémère»;

Nouveaux Supports Médias 2/2

- ✓ Les principaux "nouveaux" médias (Suite & fin):
 - ✓ Les QR codes: Ces codes barres mobiles font partie des technologies les plus prometteuses du marketing mobile. Photographier ce code barre avec son téléphone permet d'accéder à du contenu multimédia. Le QR code satisfait les attentes des consommateurs toujours plus nomades en s'appuyant sur l'utilisation de smartphones;
 - ✓ Les médias sociaux: Les leaders incontestés sont aujourd'hui Facebook, Twitter, Google+ et LinkedIn. Ces médias offrent des opportunités en visibilité de manière gratuite – via la création et l'animation de comptes entreprises/marques – mais également payante avec des insertions publicitaires. La segmentation et le ciblage sont particulièrement pointus et permettent aux TPE comme aux PME d'être efficacement présentes.


Supports Hors Médias 1/5

- ✓ Attaquons nous maintenant aux supports hors médias, souvent méconnus mais tout aussi puissants lorsqu'ils sont travaillés et exploités de manière pertinente. Comme pour les supports vus précédemment – médias traditionnels et nouveaux médias – la définition des objectifs, messages et cibles est une étape préalable incontournable. Ci-dessous un aperçu de la palette d'outils qui s'offrent à vous. Comme pour tout et au risque d'en décevoir certains, il n'y a pas de solution parfaite ou miraculeuse mais des solutions plus ou moins adaptées à une problématique!
- ✓ Relations publiques & relations presse: Les relations publiques visent à communiquer de manière formelle ou informelle auprès des différents publics présents dans l'environnement de l'entreprise: presse, politiques, institutionnels, associations, personnel, etc.). Pour cela, différents moyens existent dont les plus importants sont:
 - ✓ Les relations presse: obtenir des articles, des mentions et de la visibilité dans la presse;
 - ✓ Les événements du type journée portes ouvertes, petit déjeuner thématique, visite d'usine, etc.


Supports Hors Médias 2/5

- ✓ Relations publiques & relations presse (Suite et fin):
 - ✓ Les +:
 - ✓ Une visibilité accrue auprès de leaders d'influence valorisant la marque / le produit et sa crédibilité;
 - ✓ Effet multiplié par les éventuelles retombées dans la presse;
 - ✓ Solution ne nécessitant pas obligatoirement de gros budgets initiaux donc adaptée aux entreprises avec des moyens financiers limités.
 - ✓ Les -:
 - ✓ Nécessité d'avoir des ressources en interne compétente dans le domaine pour créer un contenu de valeur à diffuser;
 - ✓ Difficultés de prévoir les retombées (les retombées étant très aléatoires);
 - ✓ Évaluation complexe du ROI (Return On Investment, retour sur investissement), notamment sur le court terme.


Supports Hors Médias 3/5

- ✓ Mécénat & sponsoring: Il s'agit d'un soutien financier et/ou matériel apporté par l'entreprise à une manifestation, une association, une fondation à but social, humanitaire, culturel, scientifique, environnemental ou encore éducatif.
- ✓ Les +:
 - ✓ Création rapide de notoriété;
 - ✓ Démultiplication par retombées presse;
 - ✓ Impact sur image si opération bien menée;
 - ✓ Impact en interne;
 - ✓ Prétexte à contacts personnels avec distribution, partenaires divers, etc.
- ✓ Les -:
 - ✓ Opérations pouvant être risquées en termes d'image (du fait de l'impossibilité de maîtriser la communication de l'événement);
 - ✓ Difficulté pour mesurer le retour sur investissement;
 - ✓ Difficulté de maîtriser la communication menée par l'organisateur de l'événement.


Supports Hors Médias 4/5

- ✓ Salons & événements: Ce canal de communication hors média est l'un des plus anciens et des plus connus. Il s'agit de manifestations commerciales accueillant des exposants appartenant à un même secteur d'activité ou un centre d'intérêt (ex: salon Maison & Jardin). Les visiteurs des acheteurs grand public ou des professionnels auxquels les exposants présentent leurs produits et services. Dans le cas d'événements organisés par l'entreprise elle-même – tel qu'un lancement de produit – les participants se déplacent pour découvrir en exclusivité une nouveauté ou tout répondent à une invitation de la part de leur fournisseur.
- ✓ Les +:
 - ✓ Rencontre directe avec sa cible, ses clients et prospects;
 - ✓ Mise en valeur des produits;
 - ✓ Forte exposition;
 - ✓ Des résultats mesurables;
- ✓ Les -:
 - ✓ Un coût qui peut être élevé;
 - ✓ Une organisation complexe nécessitant une préparation importante.


Supports Hors Médias 5/5

- ✓ Animations: L'animation des ventes est une forme de communication qui revêt des apparences multiples: distributions d'échantillons, street marketing, démonstration sur lieu de vente (type corner de maquillage chez Sephora).
- ✓ Les +:
 - ✓ Impact positif sur les ventes;
 - ✓ Des résultats mesurables;
 - ✓ Forte exposition;
 - ✓ Impact positif sur la notoriété.
- ✓ Les -:
 - ✓ Des efforts commerciaux consentis;
 - ✓ Un coût pouvant être important;
 - ✓ Complexité de mise en place.


Supports Imprimés 1/9

- ✓ Nous allons faire un focus sur les supports de communication imprimés, également appelés "supports print". Choix du support par rapport à son objectif, possibilités d'impression et finitions diverses et variées, l'impression n'est pas un exercice aussi simple qu'il pourrait paraître. Voici donc quelques conseils pour y voir plus clair!
- ✓ Les principaux types de supports de communication papier:
 - ✓ Carte de visite: bien évidemment, vous savez ce que c'est mais il est toujours bon de rappeler que c'est un des et plus importants support de communication papier. Format horizontal ou vertical, imprimée seulement sur le recto ou bien recto/verso, la réalisation d'une carte de visite demande cependant un peu de réflexion;


Supports Imprimés 2/9

- ✓ Les principaux types de supports de communication papier (Suite):
- ✓ Flyer: il s'agit d'un feuillet unique. Il peut aussi être appelé «tract». Le flyer s'utilise pour diffuser une information très synthétique (tarifs, date et lieu d'un événement, etc.) et n'a bien souvent qu'une durée de vie assez limitée dans le temps.


Supports Imprimés 3/9

- ✓ Les principaux types de supports de communication papier (Suite):
 - ✓ Dépliant: aussi appelé plaquette, il s'agit d'un papier avec un ou plusieurs plis. A ne pas confondre avec le flyers qui lui ne comprend pas de plis. Il permet une présentation plus complète mais néanmoins synthétique de l'information et se veut avant tout visuel: le graphisme et l'aspect visuel sont donc primordiaux pour ce type de document. Le dépliant est le plus souvent de format A3 ou A4 et comporte généralement 1 à 3 plis, définissant ainsi le nombre de volets (dépliant avec 1 pli = 2 volets, 2 plis = 3 volets, etc.). Dans le cas de plis multiples, il faut également définir le type de pliage souhaité (accordéon, roulé, portefeuille, etc.). Généralement imprimé sur du papier plus épais que le flyer, le dépliant est très apprécié pour son format pratique.


Supports Imprimés 4/9

- ✓ Les principaux types de supports de communication papier (Suite):
 - ✓ Brochure: une brochure est composée de plusieurs feuilles assemblées par des agrafes. Le papier utilisé est plus épais que celui des dépliants, plus souvent 250g, pour un rendu plus qualitatif. Lorsque l'épaisseur de la brochure devient trop importante et qu'on ne peut plusagrafer les feuillets, on parle alors de magazine ou de catalogue. Petit conseil: comme il s'agit de feuilles (le plus souvent A4 ou A5) imprimées dans un format ouvert, il convient de définir un nombre de pages multiple de 4 lors de la réalisation de la brochure. D'un point de vue technique, on distingue 2 parties dans la brochure: la couverture (avant et arrière/dos) et les pages intérieures. Les brochures représentent un support de qualité permettant de fournir une information plus complète et bien souvent plus technique;


Supports Imprimés 5/9

- ✓ Les principaux types de supports de communication papier (Suite & fin):
 - ✓ Chemise à rabats: de format A4 ou A5, une chemise (ou pochette) à rabats se compose de deux volets dont l'un, le droit, dispose de rabats en bas (pour ne pas que le contenu tombe) et sur le côté. L'intérêt d'un tel support de communication est de pouvoir glisser différents documents à l'intérieur: fiches produit, devis, plaquettes de présentation de votre entreprise, promotions, etc. Comme la chemise est destinée à être utilisée en de multiples occasions, elle doit donc reprendre la charte graphique de la société mais n'inclure que des éléments informationnels généralistes pour coller durablement avec l'image de l'entreprise. C'est donc son contenu qui évoluera en fonction de l'évènement, de l'occasion ou de la période.


Supports Imprimés 6/9

- ✓ Les effets et finitions à l'impression: En dehors des caractéristiques du papier, plusieurs effets d'impression et de finition peuvent être utilisés pour apporter un style, de l'élégance ou du prestige à votre support papier. On n'y pense pas forcément et leur nom n'est pas très évocateur pour les non-initiés donc voilà quelques indices sur le sujet:
- ✓ Pelliculage: il s'agit d'une fine couche de film plastique placée en surface du papier. Mat ou brillant, l'effet est similaire à celui d'un vernis à ongles, avec un effet un peu similaire à celui des cartes postales par exemple. Outre le côté pratique car cette finition rend le document plus résistant, le pelliculage ajoute un aspect qualitatif à votre support et permet notamment des traitements ultérieurs comme le vernis sélectif, la dorure à chaud ou le gaufrage. Si vous voulez réaliser de très belles plaquettes cette option est difficilement évitable! En pratique et sans faire de généralités, le pelliculage mat offre un rendu plus sobre et un très bon rendu sur des couleurs foncées. En revanche, le pelliculage brillant est plutôt utilisé pour mettre en avant des couleurs vives et est souvent utilisé pour un rendu plus éclatant.


Supports Imprimés 7/9

- ✓ Les effets et finitions à l'impression (Suite):
 - ✓ Vernis sélectif: il s'agit d'un vernis brillant placé sur les éléments de votre choix sur votre plaquette, ce qui permet de mettre des zones en valeur par la différence entre les zones brillantes (le vernis brillant) et les zones mates (pelliculage mat). Cet effet moderne et qualitatif apporte un aspect prestigieux à vos documents en mettant l'accent sur des détails de votre support.


Supports Imprimés 8/9

- ✓ Les effets et finitions à l'impression (Suite):
 - ✓ Marquage à chaud: Très utilisé sur les supports de communication haut de gamme, la dorure à chaud est une technique d'impression à chaud qui permet de marquer par dorure à la feuille d'or ou d'applats métallisés des papiers. Cet effet convient particulièrement dans les secteurs d'activités tels que les produits de luxe.


Supports Imprimés 9/9

- ✓ Les effets et finitions à l'impression (Suite & fin):
 - ✓ Gaufrage: aussi appelé embossage, cette technique consiste à mettre une zone du support (logo, texte ou visuel) en relief afin de le mettre en valeur. Sobre et discret, le gaufrage apporte bien souvent une touche d'élégance et de modernité, sans compter un aspect qualitatif et haut de gamme.


Exercice 1/1

- ✓ Nous travaillerons, lors de TPs en groupe, sur la réalisation d'un flyer ou d'un dépliant via l'outil de PAO (Publication Assistée par Ordinateur) Scribus. Vous allez, en amont, réfléchir à un thème à aborder et au format qu'il faudrait utiliser. Une fois ce choix réalisé, pensez et schématisez cette réflexion sur papier, en précisant le contenu que devra avoir votre support.


