[image: image1.png]

Association québécoise de la dysphasie

Plan de marketing social

pour une campagne intégrée de publicité

Présenté par

Marie-Pier Bisaillon

Anick Juneau

Dominique Racine

à

Richard Leclerc

Dans le cadre du cours

Publicités sociétales et humanitaires – PBT 3000 X

Faculté de l’éducation permanente

Université de Montréal

29 mai 2009

Table des matières

Contexte
… 3

Cibles
… 4

Objectifs de communication
… 4

Stratégies de communication
… 5

Axe de communication
… 6

Slogan
… 6

Objectifs de marketing
… 7

Stratégies de marketing
… 8

Stratégie de création
… 9

Plan d’action
… 10

Stratégies média
… 14

Argumentaire
… 16

CONTEXTE

Mise en situation
D’abord, créée sous la dénomination Association québécoise pour les enfants atteints d’audimutité (AQEA) en février 1986, en juin 2008 elle change de nom pour l’Association québécoise de la dysphasie. L’Association compte environ 800 membres (parents, professionnels du milieu de la santé et de l’éducation, établissements, étudiants et sympathisants) représentés par le siège social et par les associations régionales réparties sur le territoire québécois. Elle dispose d’une bonne gamme d’outils qu’elle a développée pour la promouvoir et faire valoir ses services.

Bien que l’Association existe depuis plus de 20 ans, elle jouit néanmoins d’une faible notoriété tant auprès de la population en général que des professionnels de la santé et de l’éducation ainsi que des décideurs.
L’Association souhaite donc pallier cette situation en se positionnant comme la référence dans le domaine de la dysphasie au Québec. En dépit du budget limité dont elle dispose, l’Association souhaite mettre en place une campagne sociétale, dont l’apport d’un partenaire financier en diminuerait considérablement le coût tout en contribuant à augmenter sa visibilité.
Mission de l’Association
Favoriser une meilleure connaissance des enfants atteints de dysphasie et promouvoir à tous les niveaux les services d’aide à ces enfants ainsi qu’à leurs parents.

Aspects de l’environnement interne et externe
Certains aspects de l’environnement influent en faveur de l’Association alors que d’autres jouent en sa défaveur. Il s’avère important de connaître et de comprendre ces aspects afin d’une part d’en tirer profit et d’autre part d’en contrer les effets pouvant nuire à l’atteinte des objectifs de la campagne.

Aspects favorables :

· Bonne représentativité régionale

· Nouveau nom plus représentatif (dysphasie – vs – audimutité)

· Seule association au Québec spécialisée dans le domaine

· Excellente expertise de la maladie

Aspects défavorables :

· Sources de financement restreintes

· Phénomène encore peu connu
Cibles

Parmi les différents publics cibles de l’Association visés de façon générale, certains retiendront plus particulièrement notre attention dans le cadre de l’élaboration du présent plan de marketing social, compte tenu des enjeux actuels.

Ces publics cibles se divisent en trois groupes distincts, à savoir :

· Professionnels de la santé

· Orthophonistes / audiologistes

· Orthopédagogues

· Professionnels de l’éducation

· Techniciens en enseignement spécialisé

· Étudiants dans ces domaines

· Décideurs

OBJECTIFS DE COMMUNICATION

Dans le but d’appuyer sa mission, l'Association s’est défini des objectifs généraux, lesquels consistent à :

· regrouper les parents d'enfants dysphasiques

· sensibiliser la communauté à la réalité que vivent ces enfants

· informer les parents de leurs droits et des divers services dont ces derniers et leurs enfants peuvent bénéficier
· identifier les besoins de ces enfants et de leurs parents

· susciter la création de nouveaux services

· sensibiliser les services de garde, les services éducatifs, les services de santé, les services sociaux et les professionnels à la réalité vécue par ces enfants

· colliger et encourager les recherches faites sur la dysphasie

Ces objectifs généraux ont servi à définir les objectifs de communication, lesquels s’énoncent ainsi :

Objectif de communication 1

· Faire connaître l’Association québécoise de la dysphasie.
Objectif de communication 2

· Développer un partenariat avec la compagnie de jouets JOCUS.
Objectif de communication 3
· Faire une association avec plusieurs sites Internet offrant des activités éducatives pour les enfants ainsi que des conseils et des trucs pour les parents.
Le choix et l’élaboration de l’ensemble des activités et outils proposés plus loin viennent appuyer ces objectifs de communication et visent ultimement l’atteinte des priorités et des objectifs généraux de l’Association.

STRATÉGIES DE COMMUNICATION

Le mode : Renforcement

La première stratégie que nous désirons utiliser est une stratégie axée sur la portée. Nous allons donc opter pour un renforcement de comportement. Ainsi, nous allons promouvoir la reconnaissance de l’Association, ainsi que la mise en valeur de celle-ci comme étant la référence sur la dysphasie.
Affirmer le leadership

Nous désirons aussi affirmer, plus particulièrement auprès des professionnels de la santé et de l’éducation ainsi que les décideurs, le leadership de l’Association ainsi que sa mise en œuvre.

Priorités des véhicules

Nous désirons aussi prioriser différents véhicules en favorisant des médias de portée, comme les magazines spécialisés et la radio.

Information et Expérience

Nous avons retenu la stratégie « Expérience » parce qu’elle est primordiale afin de créer une atmosphère propre à la connaissance de la maladie et au partage de celle-ci!

La publicité

Avant tout, la publicité servira à bâtir l’image de l’Association québécoise de la dysphasie. Également, elle sera utilisée afin de promouvoir le partenariat.

Promotions

Nous allons promouvoir un partenariat avec la compagnie de jouets JOCUS, afin d’augmenter la renommée de l’Association.

Marketing direct

Nous voulons aussi utiliser la stratégie du marketing direct vers l’Internet afin de faire de la publicité sur des sites spécialisés.

Internet

En réponse à la stratégie précédente, nous désirons prioriser l’Internet comme véhicule publicitaire en traduisant le site déjà existant de l’Association québécoise de la dysphasie. Nous allons poser notre publicité sur des sites Internet que notre cible consulte.

AXE DE COMMUNICATION

Le choix de l’axe de communication traduit donc cette réalité et notre volonté :

« Communiquer n’est pas facile pour les personnes

atteintes de dysphasie. »

L’axe de communication servira à guider l’élaboration des messages et du slogan de la campagne ainsi que la stratégie de création.

SLOGAN

Afin d’appuyer notre campagne, nous proposons l’utilisation d’un titre suivi d’un slogan distinct comme ligne de positionnement :

« Quand les mots s’égarent… communiquer n’est pas un jeu d’enfant! »

« trouvezlesmots.com »
OBJECTIFS DE MARKETING

Les objectifs de marketing nous permettront de mesurer le rendement courant des actions, l'impact réel de la campagne et répondront alors à l’évaluation des résultats suivant sa mise en action.
Les objectifs fixés ont pour but d’informer la cible sur la teneur des évènements la concernant, de promouvoir l’Association comme étant la référence ultime, ainsi que de fidéliser notre cible.
Cette campagne s’oriente donc vers la notoriété et les objectifs de communication s’énoncent comme suit :
Objectif marketing 1

· Augmenter la notoriété de l’Association québécoise de la dysphasie en proposant celle-ci comme la référence.

Objectif marketing 2

· Jumeler l’Association dans un partenariat avec la maison JOCUS qui renforcera sa renommée.

En termes d’objectifs à atteindre, nous avons donc ici des objectifs opérationnels intelligibles et un horizon précis. Cet énoncé d’objectifs doit maintenant être confronté à la capacité du marché. Bien que l’Association ne dispose pas de grandes ressources ni de temps; le délai moyen de mise en œuvre donnera une estimation du temps de préparation nécessaire et nous donnera une valeur sur la mesure de l’écart de ladite campagne.

À titre indicatif, nous allons évoquer quelques actions qui auront pour effet d’informer, promouvoir et augmenter la notoriété de l’Association. Cette campagne portera notamment sur :

· Nouvelle adhésion des professionnels

· Achalandage du site Web

· Demande de renseignements et de conférences

· Participation des professionnels devenant une ressource primordiale
· Partenariat avec la maison JOCUS
Nous connaissons maintenant avec précision l’ampleur de la tâche à accomplir et pouvons nous pencher sur la composition des stratégies optimales. Il ne nous reste qu’à répartir ces objectifs selon l’horizon mentionné précédemment.
stratégie DE MARKETING

Dans cette campagne, les options les plus onéreuses dans la stratégie de marketing serviront à établir l’angle et le plan d’action de la campagne.
Ces options seront :

· La création d’un élément de visibilité qui traduira un message orienté sur les actions de la campagne, facile d’utilisation et à l’intention de notre cible. Cet élément se devra d’être accrocheur étant donné la cible très précise et éduquée. Elle pourra être dirigée dans plusieurs médias différents.

· Utiliser des médias spécialisés orientés en fonction de notre cible. Ce qui favorisera l’échange et la diffusion de l’information entre les professionnels de la santé, les professionnels de l’éducation et les décideurs.
· L’utilisation des médias électroniques est une stratégie très intéressante en raison de son faible coût et de son potentiel en matière de clientèles ciblées.
· Un partenariat avec la maison de jouets éducatifs JOCUS définira davantage la notoriété de l’Association envers notre cible, mais aussi chez les parents et le public en général.
· Les deux entreprises se définiront comme étant des conseillers actifs.

· La proposition et l’utilisation de sites Web connexes au domaine traité pourraient aider ceux-ci à définir une fois de plus leur propre site Internet.
· Nous pourrons, par la suite, utiliser la création pour le public en général après cette campagne. La raison pour laquelle nous proposons l’usage au public en général est que par cet effet, en le sollicitant, nous augmentons la reconnaissance de l’Association de façon à augmenter sa renommée auprès de tous.

stratégie de création

Étant donné que l’objectif premier de la campagne est de faire connaître l’Association auprès des spécialistes (professionnels de la santé et de l’éducation ainsi que les décideurs), nous irons vers une stratégie qui incite à l’action « Call To Action », car nous voulons pousser la cible à s’informer et à se référer à l’Association.

Nous utiliserons une approche qui fait référence au problème de la dysphasie. Un des critères précis de ce handicap sera la base du concept créatif. La difficulté de s’exprimer chez les jeunes enfants atteints deviendra alors l’aspect qui poussera notre cible à réagir et à décider d’aller voir plus loin : à entrer en contact avec l’Association. Nous avons ainsi abordé la problématique de façon à sensibiliser l’opinion et à créer une réaction chez la cible. Le concept met en contexte ce qu’est un enfant atteint de dysphasie et expose l’Association comme étant la référence.

Nous utiliserons aussi une approche partenariale avec la maison de jouets éducatifs JOCUS. Étant crucial de trouver un partenaire qui se positionne très bien dans le développement d’un enfant, nous avons mis l’accent sur les jeux éducatifs qui pousseront vers une association de jeux créatifs pour les enfants ayant certains handicaps. Alors, cette association deviendrait un « USP » (Unique Selling Point) pour chacune des deux entreprises.
Mode
· Renforcement de comportement (utiliser la portée pour faire connaître l’Association).

Risque
· Changement de nom.

Positionnement

· Une association de la dysphasie existe.

Axe de communication
· Communiquer n’est pas facile pour les personnes atteintes de dysphasie.

La promesse
· L’Association vous offre les informations nécessaires afin de mieux connaitre la dysphasie.

Support
· Des informations supérieures
· Des offres de conférences
· Un service personnalisé

· Grande expertise sur la maladie

· Un partenariat avec la compagnie de jouets JOCUS

Tonalité
· Intrigante

· Avant-gardiste

· Fait vivre une expérience à la cible

· Unique

· « Call To Action »
· Fait vivre une expérience aux enfants et aux parents avec le partenariat

Technique de création « Call To Action »

· Sensibiliser les professionnels

· Susciter un intérêt

plan d’action

Voici donc les éléments du concept que nous avons développé pour favoriser l’atteinte des priorités et des objectifs de la campagne de l’Association québécoise de la dysphasie.
	
	Priorités et objectifs de la campagne
pour l’Association québécoise de la dysphasie

	
	Favoriser la visibilité et la notoriété de l’Association auprès des spécialistes (professionnels de la santé, professionnels de l’éducation et les décideurs)
	Favoriser la visibilité de l’Association auprès des parents et du public en général.
	Favoriser la renommée de l’Association auprès d’autres associations et de compagnies de jeux éducatifs.

	Affiche
	X
	X
	X

	Publicité Web
	X
	X
	X

	Publicité « bouchon »
	
	X
	X

	Publicité revues spécialisées
	X
	
	

	Partenariat
	X
	X
	X

	Message radio (30 secondes)
	X
	X
	X

	Modifications et suggestions Web
	
	X
	X

Concept visuel – affiche et publicités
Notre concept visuel repose sur l’utilisation du labyrinthe pour expliquer la dysphasie de façon simple et accrocheuse. Le tout, transposé stratégiquement dans la tête d’un enfant, attire le regard et suscite l’intérêt sur ce handicap encore méconnu.

Le titre de la publicité fait aussi référence à cet élément et renforce l’explication que nous souhaitons fournir quant aux symptômes qui accompagnent le trouble neurologique à la base du handicap.

[image: image2.emf]
Comme on s’adresse ici à des professionnels, il nous fallait donner au visuel un côté institutionnel, mais en gardant en même temps un air enfantin représentatif de la cause.

Afin que la publicité renseigne les gens et leur donne envie d’aller plus loin dans la découverte de la dysphasie, une définition a été incluse, facilitant ainsi la compréhension. Une invitation à se renseigner davantage et un slogan visant l’action pour remplir totalement le mandat premier qui est de convaincre la cible de considérer l’Association comme la référence dans le domaine est aussi incluse.

L’arrière-plan se voulait un rappel discret du logo de l’Association, toujours dans le but de créer une unité dans l’ensemble du visuel.

Enfin, ce concept pourra être utilisé autant dans les magazines spécialisés qui s’adressent aux professionnels, comme Le collège, publié par le Collège des médecins et Le spécialiste, quant à lui publié par la Fédération des médecins spécialistes du Québec, que dans les centres de santé et d’éducation pour rejoindre aussi le grand public.
Partenariat
La proposition d’un partenariat fut inévitable. Par conséquent, nous devions trouver une compagnie qui pourrait grandir dans la même voie que l’Association et qui serait prête à s’impliquer auprès des enfants. C’est pour cette raison que nous avons fixé notre choix sur la maison de jouets JOCUS.
Étant crucial de trouver un partenaire qui pouvait bien se situer dans le développement d’un enfant, nous avons choisi une compagnie de jeux éducatifs. Cette association deviendrait alors une force en elle. Chacune des deux entreprises proposerait ses connaissances et soutiendrait la cause pour les enfants atteints de dysphasie.
Le but de l’Association est de se rapprocher des professionnels de la santé en premier lieu. Ceux-ci pourraient devenir par la suite, les conseillers de jouets ou plutôt les endosseurs de certains jeux qu’ils auront testés et approuvés dans le développement de l’enfant.
Ainsi, la maison JOCUS pourrait en plus de ses services personnalisés, offrir des services spécialisés à des enfants atteints d’un handicap particulier, comme celui de la dysphasie. Cette fusion apporterait d’énormes bienfaits aux familles d’enfants atteints et au public en général.

Toute cette connaissance et cette recherche pour le bien-être des petits apporteraient non seulement plusieurs idées d’activités, mais celles-ci seraient approuvées et conseillées pour une meilleure évolution des enfants.

Cette association demandera évidemment plusieurs heures de travail et de préparation, mais elle apportera d’énormes bienfaits. Elle deviendra une œuvre en soie!

Message radio (30 secondes)

Un message radio sera diffusé sur les ondes durant les heures de pointe. Le contenu du message est plus détaillé à la page suivante.

Traduit comme suit, le scénario met en scène des enfants chantant une jolie comptine durant la période de chant à l’école : comptine populaire que tout le monde reconnaitra, à savoir : Au clair de la lune. Cette scène, aussi simple soit-elle, se retrouve perturbée, car nous pouvons observer que cette petite comptine est totalement déformée par les paroles de ces jeunes enfants. Troublé par cette chanson un peu bizarre, le public se questionnera.

Par la suite, on y énonce notre message voulant traduire le slogan « Quand les mots s’égarent… communiquer n’est pas un jeu d’enfant! » Nous énonçons donc les problèmes de la dysphasie et les complications que celle-ci inflige aux enfants atteints. Nous positionnons par la suite l’Association comme la référence dans le domaine.
Scénario du message radio

	Mise en scène
	Dialogue

	Nous sommes à l’heure des comptines dans une classe d’élèves atteints de troubles particuliers comme celui de la dysphasie.

Maryse, l’enseignante, parle aux enfants.

Musique arrière qui nous permet de reconnaître la comptine encore plus précisément.
	Maryse :
D'accord les enfants, on commence dans 1, 2, 3, GO

Les enfants :

« Au flair de la une
Mon mami Pierrot
Prête ta clume
Pour écrire un tot
Ma delle est morte
Je n'ai plus fu
Ouvre-moi ta porte
Pour l'amour de vieu »

Maryse :

Ça va, on continue!!!

	Message de conclusion
	Narrateur :

Quand les mots s’égarent… communiquer n’est pas un jeu d’enfant!

L’Association québécoise de la dysphasie est la référence!

514 495-4118 ou www.trouvezlesmots.com

Conseils Web

Même si l’Association dispose déjà d’un site Web, nous proposons à celle-ci d’offrir plusieurs autres services, tels que des activités éducatives pour l’apprentissage des jeunes enfants atteints de dysphasie.
Activités basées sur les émotions :

· Ex. : Site Bonh’émotion qui offre des jeux éducatifs basés sur la gestion d’émotions et sur des façons de s’exprimer davantage.
· Ex. : Je progresse.com « Entreprise dédiée à l’éveil de l’enfant » : Support pédagogique conseillé par des enseignants, des orthophonistes et psychomotriciens. Ce sont des jeux à caractères ludiques et éducatifs.
Propositions de jeux pour la maison avec le parent ou de jeux sur le Web :

· Ex. : Site www.Vtech-jouets.com axé sur les jeux éducatifs électroniques.

· Ex. : Site www.educatout.com : intégration de thématiques à la maison afin de soumettre l’enfant en situation où il doit s’extérioriser à la maison comme à l’école et avec les amis.
stratégies média

Affiche

L’affiche pourra être utilisée lors de conférence et envoyée dans les congrès de médecin. Elle pourrait aussi être envoyée au pratiquant du Québec tel que : les médecins spécialistes et les CLSC.
Publicité Web

Le concept de l’affiche serait reproduit en format publicitaire et affiché sur les sites Web concernant notre cible principale.

Cadre pratiquant :

· Le site Web du CMQ (Collège des médecins du Québec)

· Le site Web du FMSQ (Fédération des médecins spécialisés du Québec)
Cadre enseignant :
· Le site Web du RUISUL (Réseau universitaire intégré de santé de l’université de Laval)
Quotidiens et revues

Le concept serait reproduit dans un format publicitaire (¼ page) et publié dans les quotidiens de chacun des établissements visés :
· Le journal quotidien : Le Collège (CMQ)
· La revue : Le spécialiste (FMSQ)
Publicité « bouchon »

La publicité sera également adaptée en différents formats et transmise aux différents hebdos régionaux du Québec à titre de publicité « bouchon ».

Conférence
Offrir des conférences dans les établissements mentionnés précédemment et aussi lors des congrès de médecine.

Radio régionale

Le message pourrait être diffusé sur les chaines de radio de chacune des quelques régions que dessert l’Association.
Associations régionales :

· Abitibi-Témiscamingue <http://www.aqea.qc.ca/chapitres/cat/>
· Bas-St-Laurent <http://www.aqea.qc.ca/chapitres/cbl/>
· Côte-Nord <http://www.aqea.qc.ca/chapitres/ccn/>
· Estrie <http://www.aqea.qc.ca/chapitres/ces/>
· Lanaudière <http://www.aqea.qc.ca/chapitres/cld/>
· Laurentides <http://www.aqea.qc.ca/chapitres/clu/>
· Montérégie <http://www.aqea.qc.ca/chapitres/cmg/>
· Québec (Capitale-Nationale, Chaudière-Appalaches) <http://www.aqea.qc.ca/chapitres/cca/>

· Saguenay-Lac-Saint-Jean <http://www.aqea.qc.ca/chapitres/csl/>
Les régions suivantes relèvent du siège social ou d’une personne ressource :
· Centre-du-Québec

· Gaspésie

· Îles-de-la-Madeleine

· Mauricie

· Montréal (autonome avec Laval)

· Nord-du-Québec

· Outaouais
ARGUMENTAIRE

Finalement, voici un concept simple, direct et qui saura parler à notre cible.

Le concept traduit le désagrément vécu chez l’enfant atteint de la dysphasie.

Le slogan transmet le pouls quant à l’utilisation de l’expression usuelle « c’est un jeu d’enfant » et traduit l’aspect ardu et éprouvant qu’est la communication par le langage de la parole. La simple action de parler n’est plus du tout un jeu d’enfant… pour les enfants!
En continuité avec notre slogan : « quand les mots s’égarent », nous avons décidé d’utiliser une adresse web : www.trouvezlesmots.com <http://www.trouvezlesmots.com>. Celle-ci sera facile à utiliser et sera directement dirigée vers le site même de l’Association québécoise de la dysphasie. De cette façon, nous contribuerons à faire connaître l’Association et déterminerons le rôle important que celle-ci exerce dans la vie des familles et des enfants atteints.
Avec le partenariat, nous réussirons à atteindre une autre partie du public. La mise en route d’un regroupement de partenaires spécialisés et prêts à travailler dans l’intérêt des enfants apportera une grande crédibilité à l’ensemble de ceux-ci. Chacun des spécialistes apportera un travail de recherche crédible et plausible, car ils sont tous dans le domaine et à la recherche du mieux-être du sujet. La recherche d’un chemin plus facile pour les familles atteintes se fera conjointement et parmi les partenaires. De ce partenariat, l’Association aura une autre sorte de visibilité qui sera très positive.

PAGE
– 13 –

_1304958995.psd

