

RELATIONS PUBLIQUES:

La stratégie de la confiance

trio

Vive les RP!

Adieu le cliché de l'éminence grise. Loin de l'image des conseillers de l'ombre, les publicistes nouveaux entrent dans l'arène du marketing. La discipline longtemps reléguée en Europe à un rang secondaire au lobbying ou à la communication de crise fait un retour en force. Alors, les relations publiques, nouveau champion de la communication?

D'où viennent-elles, pourquoi ont-elles le vent en poupe et comment l'Agence Trio les exploite-t-elles? Tour d'horizon d'un phénomène installé pour durer, avec Sarah Luvisotto, responsable en relations publiques.

La société suisse de relations publiques définit les relations publiques par: «l'ensemble des efforts conscients, organisés et suivis destinés à créer, maintenir et développer un climat de compréhension et de confiance mutuelles au sein d'une entreprise, d'un organisme ou d'une institution, dans l'opinion publique et parmi les groupes directement ou indirectement concernés».

Le jour où Rockefeller est devenu un bon type

Aux Etats-Unis, les crises économiques du début du XXe siècle amènent la presse et les intellectuels à critiquer sévèrement les méthodes des grands de l'industrie. En 1914, Rockefeller fait intervenir des «briseurs de grèves» et déclenche ainsi une campagne virulente à son encontre. Pour redresser la situation, Ivy Lee, l'un des premiers relationnistes, entreprend de modifier l'image de Rockefeller. Il l'encourage à créer des fondations et des œuvres de charité, à soutenir des universités, à favoriser la recherche technique.

En complément, Ivy Lee dévoile dans la presse le montant des impôts payés par les Rockefeller ainsi que le montant des salaires versés chaque mois à des milliers d'ouvriers. Il met en avant le rôle économique et social joué par l'entreprise. Il mise sur la stratégie de la clarté et surtout, il prend en compte les attentes du public. C'est une réussite. Le rôle des RP n'a depuis cessé de gagner en importance.

En 1906, Ivy Lee travaillait pour une société minière en grève. Il a légitimé son activité vis-à-vis des rédactions par la déclaration suivante:

«Nous ne sommes pas une agence de presse secrète. Nous agissons en plein jour. Nous voulons livrer des informations. Nous ne sommes pas non plus une agence de publicité et si vous pensez qu'un de nos sujets serait plus à sa place dans la partie annonces, laissez tomber! Car les informations que nous livrons sont exactes. Vous pouvez obtenir rapidement d'autres détails à leur sujet. (...) En résumé, nous avons l'intention de fournir au public et à la presse des Etats-Unis des informations rapides et précises sur les affaires sociales et les institutions publiques, des informations qui méritent d'être connues du public, des informations d'intérêt général.»

Le consommateur sait à quelles sources se fier

La société actuelle ne souffre pas d'un manque d'information, mais d'un manque de confiance. La fragmentation des médias ou plus particulièrement l'avènement d'Internet permet au consommateur d'obtenir une mine d'informations sur n'importe quel sujet en quelques secondes. Mais cette facilité d'accès à l'information sans précédent a son revers de médaille. Non content de trouver les réponses à ses questions, le consommateur contemporain est plus méfiant que jamais. Il jugera l'information crédible seulement s'il a confiance en sa source. Dans un tel brouhaha, pour se faire entendre, il suffit parfois de baisser la voix. Autrement dit, réduire le nombre de ses communications en faveur d'un message fort. Une société a tout intérêt à présenter un profil clair, à soigner son image institutionnelle. Elle favorise ainsi un climat de confiance, propice à toute transaction, faut-il le rappeler.

La réputation, un avantage compétitif

Le consommateur adopte ou rejette un produit selon les bénéfices qu'il en retire. La réputation ou le comportement d'une marque fait désormais partie de l'offre. Les études démontrent que les consommateurs n'achètent pas les produits d'une entreprise dont ils ont une mauvaise opinion. Dans un marché où les produits sont de moins en moins différenciés, la réputation suffit à incliner la balance. Les sociétés à l'image de Switcher ou Body Shop l'ont compris. Par ailleurs, un comportement jugé irresponsable est immédiatement sanctionné, les leaders d'opinion entraînant des milliers de consommateurs dans leur sillage. A l'heure où l'opinion publique détermine le succès de votre société, il convient d'ouvrir le dialogue.

Pourquoi les RP ont le vent en poupe

Nous sommes exposés quotidiennement à des milliers de messages publicitaires que le consommateur dénonce quand il ne les ignore pas, blasé. Ce sont les relais d'information, qu'il juge plus crédibles et dont les messages sont pour lui empreints d'objectivité, qui retiennent ses faveurs. Au menu: presse écrite, radio, TV, sites et blogs triés sur le volet et bien sûr, rôles modèles quels qu'ils soient, entourage ou personnalités. C'est ici que les RP se sont créés une place, entre la publicité et le bouche-à-oreille.

La pub est morte?

La pub est morte, vive les RP! C'est Al et Laura Ries, gourou du marketing moderne et inventeur du «positionnement» et sa fille, qui jettent le pavé dans la mare des communicateurs en 2003. Ils évoquent dans leur livre, d'une part, les limites d'intervention de la publicité classique et d'autre part, l'envol d'une discipline longtemps resté dans l'ombre: les relations publiques.

Parmi leurs arguments chocs:

La publicité est incroyable, les RP sont crédibles: la publicité crée l'émotion, la surprise, le rêve. Ses motivations marchandes sont évidentes et ses arguments, par conséquent, incroyables. Les RP misent sur la recommandation de tiers influents dont on ne met pas en question les motivations. Un article est plus crédible qu'une page de pub.

La publicité parle à tout le monde, les RP parlent à quelqu'un: le message des RP s'adresse aux leaders d'opinion. Il doit convaincre par ses arguments percutants pas par répétition. La publicité veut toucher un maximum de personnes, les RP veulent toucher quelqu'un qui compte.

La publicité dure un temps, les RP durent toujours: pour le consommateur lambda, la publicité est un papillon. Sa nature est éphémère, aussitôt publiée, aussitôt oubliée. Alors que l'image ou la notoriété créées par les médias grâce aux RP...

«**La Pub est morte. Vive les RP!**» Al & Laura Ries, Pearson Education France, Paris.

«**The Fall of Advertising & The Rise of PR**» Edition originale publiée aux Etats-Unis par Harper Collins Publishers Inc.

Commentaires

Bien que le discours des Ries soit souvent unilatéral et que la publicité y fasse figure d'homme à abattre, nous avons apprécié le livre pour sa provocation, son regard neuf et son enthousiasme pour les RP. La pub n'est pas morte! Nous sommes bien placés pour le savoir, mais elle demande à être réinventée constamment.

Si nous connaissons les qualités des médias publicitaires nous reconnaissons aussi leurs limites. Nous intégrons les derniers développements techniques et sommes à l'affût des tendances qui améliorent nos campagnes. Enrichies de possibilités d'interaction et d'expérience avec la marque, elles se sont déjà émancipées des formes de publicité que fustigent les Ries. Par exemple, en prônant une stratégie de communication crossmedia, nous exploitons chaque support selon ses spécificités: sms pour la rapidité, Internet pour l'interactivité, annonces pour l'image, événements pour l'expérience, etc.

Alors, faut-il tout miser sur les RP?

C'est vrai, les RP connaissent un véritable engouement. Les marques à la recherche d'une relation privilégiée avec leur cible leur accordent une importance croissante. La saturation des consommateurs face à la publicité, la réduction des dépenses en médias de masse, une demande croissante d'information par le public et une uniformisation grandissante des produits promettent un avenir radieux au métier des RP.

Les RP rayonnent dorénavant jusqu'au département marketing. Elles s'inscrivent dans la stratégie de communication globale en prenant le plus souvent la forme des relations presse. Elles sont un nouveau levier pour potentialiser sa communication au même titre qu'une opération de marketing direct ou qu'un site Internet. Autres moyens, autres cibles, même objectif: convaincre.

Si certaines marques misent tout sur les RP, difficile pour la plupart de cultiver leur personnalité sans une présence «publicitaire». Car c'est aussi dans la diversité des moyens et des supports de communication qu'une marque affirme son profil. Plus elle est cohérente, plus elle est convaincante.

RP au cas par cas

Pro Senectute Vaud

Le client: Pro Senectute Vaud est une association au service des personnes retraitées et de leurs proches. Elle met notamment à disposition des seniors des centres de rencontres où s'organisent diverses activités de loisirs.

Le mandat: annoncer l'ouverture d'un nouveau centre de rencontres et rajeunir l'image son image afin de toucher les jeunes seniors (60 ans).

La problématique: faire parler de l'ouverture du centre de manière dynamique pour toucher les jeunes seniors en contournant l'écueil d'une communication jeuniste. Les clichés ont la vie dure. A 60 ou 70 ans on est loin de l'image de grand-papa en pantoufles à carreaux. Mais la génération des baby boomers a ses propres références. Les jeunes d'hier ne sont pas les jeunes d'aujourd'hui.

La stratégie: les seniors que nous ciblons avaient 20 ans dans les années 60. Héritiers à la fois de James Dean et du Flower Power, ces rebelles dans l'âme ont vécu «les années jeans», synonyme de liberté et de loisirs. Nous décidons de créer un coup d'éclat, un événement surprenant pour attirer l'attention des leaders d'opinions sur l'ouverture du nouveau centre. Il s'agira de raconter une histoire sur le thème de «la vie en jeans» ou l'art d'aborder sa retraite comme un long week-end...

Les moyens: malgré le petit budget, nous concoctons un mix de communication complet: annonces dans la presse locale, une action guérilla, un journée d'animation et une exposition virtuelle de photographie sur le site Internet de Pro Senectute Vaud et des relations presse.

Zoom sur l'action guérilla: il est 5h30 le 17 janvier. Une camionnette remplie de demis mannequins portant des jeans s'arrête quelques instants en gare de Lausanne. Un jeune homme descend et pose un mannequin sur la place principale. Des guerilleros postés aux quatre coins de Lausanne feront de même. Chacun leur tour, ils déposent les mannequins aux endroits stratégiques convenus. Des flyers plein les poches et une pancarte annonçant la couleur, les jeans sont abandonnés au regard intrigué des passants. Insolite, la présence des jeans en ville sera relayée par les médias grâce aux relations presse.

Les résultats: les médias sont touchés, contribuant ainsi à actualiser l'image de Pro Senectute. Les journées portes-ouvertes du nouveau centre de rencontre accueillent plus de 300 personnes, un succès!

20 minutes

Le Matin Bleu

24 heures

24 heures

RP au cas par cas

Les cordonniers sont les plus mal chaussés?

Agence Trio

Le client: Agence Trio SA, une agence de publicité lausannoise pionnière dans l'intégration des nouveaux médias à ses stratégies de communication.

Le mandat: l'agence a une nouvelle direction et une nouvelle équipe, elle doit faire connaître ses nouvelles compétences.

La problématique: les importants mandats des années 80 et les directeurs charismatiques en place depuis plusieurs décennies ont fait la réputation de l'agence. En 2003 l'image traditionnelle de cette «vienne agence de Lausanne» ne véhicule plus sa véritable identité. Elle rassure mais manque de séduction. En plus d'augmenter la notoriété de l'agence auprès des leader d'opinions, c'est un changement de perception qui doit s'opérer: de la plus vieille à la plus innovante des agences.

La stratégie: adopter une politique de communication institutionnelle. Définir la personnalité de la nouvelle agence, développer des plateformes de communication, multiplier les occasions de présentation, ouvrir le dialogue avec les médias.

Les moyens: un site Internet actualisé chaque semaine, une newsletter envoyée régulièrement au réseau de l'entreprise, organisation et participation à des séminaires et adoption d'une politique de relations presse.

Quelques cerises sur le gâteau des fausses idées

Les RP c'est de la pub gratuite! Le journaliste veut informer, la pub veut vendre. S'exposer dans les médias c'est aussi s'exposer à la critique, et ce de manière amplifiée. Votre offre est mauvaise, ça va se savoir! Votre offre est bonne, et alors? Votre offre est novatrice, intéressante, insolite, la balle est dans votre camp! Avec la publicité vous maîtrisez la diffusion de votre message, avec les RP vous n'avez aucun contrôle. C'est aussi pour cela qu'un écho positif dans les médias est si précieux.

Les médias vous font une faveur en publiant vos communiqués! Les médias ne vous doivent rien sinon la vérité.

Pour profiter d'une présence rédactionnelle, il faut acheter des espaces publicitaires! La liberté de la presse, inscrite dans la constitution, est un levier crucial de notre démocratie. Le journaliste a le devoir de refuser toute consigne, directe ou indirecte, des annonceurs publicitaires.

On tisse des relations avec les journalistes en les invitant à dîner! Une vie de cocktails en cocktails... si seulement! En réalité, ce sont des informations de qualité émanant d'une source fiable ainsi que des réponses rapides qui vous vaudront le respect des professionnels des médias.

Les RP influencent les médias! Les RP s'efforcent de proposer des sujets d'actualité en espérant que les médias les retiennent. Les RP n'ont aucun pouvoir sur le traitement de l'information.

Avec du talent, on peut rédiger un communiqué sur n'importe quel sujet! Les RP ne peuvent pas inventer des histoires. Elles peuvent, au mieux, les mettre en scène.

Les PR suivent la publicité lors des lancements de nouveaux produits! En pratique, les RP précèdent la publicité lors d'un lancement de produit. Si vous avez quelque chose de nouveau et d'intéressant à dire, n'attendez pas!

Pour se tenir au courant:

www.trio.ch

www.cominmag.ch

www.strategies.fr

www.sprg.ch

www.persoendlich.ch

www.prinfluences.com.au

<http://mathieujanin.romandie.com>

www.werbewoche.ch

www.prweek.com

Pour se documenter:

http://fr.wikipedia.org/wiki/Relations_publiciques

Droits et devoirs des journalistes: <http://www.fcj.ch/doc.pub/File/devoirsetdroits.pdf>

«La pub est morte, Vive les RP!» Al & Laura Ries, Pearson Education France, 2003