

Agence de la santé publique du Canada.
Matériel de campagne de sensibilisation
GUIDE DE RESSOURCES

Le 1er mai 2014

Préparé par :
Christina Flavell
Directrice, Services stratégiques
Banfield
Ottawa (Ontario)

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

2

TABLE DES MATIÈRES

INTRODUCTION ... 3
À propos du présent guide de ressources ... 3
Contexte .. 3

PRINCIPES DIRECTEURS ... 4
Moins, c’est plus .. 4
Établir et communiquer un message clé ... 4
Rechercher une image simple, originale et pertinente .. 4
Des appels à l’action plus vigoureux ... 5

LIGNES DIRECTRICES ET OUTILS .. 6

PROCESSUS .. 7

DOSSIER CRÉATIF .. 8
Modèle de dossier créatif .. 8

LIGNES DIRECTRICES SUR L’ÉLABORATION DU CONCEPT ... 10
Conception et élaboration dans leur ensemble ... 10
Images ... 10
Palette de couleurs .. 11
Texte .. 11
Rédaction ... 11
Accessibilité ... 12

LIGNES DIRECTRICES POUR LES CONCEPTS EN FRANÇAIS ET BILINGUES 13

LISTE DE VÉRIFICATION POUR L’ÉVALUATION DU CONCEPT CRÉATIF 14

FEUILLE DE TRAVAIL DE L’ÉVALUATION DU CONCEPT .. 15
Réaction initiale et impact .. 15
Efficacité du message ... 15

Questions/Invites : .. 15
Appel à l’action – Est-ce clair, précis et prédominant?.. 15

Questions/Invites : .. 16
Ton ou style approprié pour le public cible .. 16

Questions/Invites : .. 16
Clarté et caractère inoubliable de l’image de marque ... 16

Questions/Invites : .. 16
Ton ou style approprié pour la marque et le message .. 16

Questions/Invites : .. 16
Autres commentaires ... 16

Questions/Invites : .. 17

OUTIL DE RÉTROACTION – APPRP (AVANTAGES, POTENTIELS, PRÉOCCUPATIONS,
RÉSOLUTION DES PRÉOCCUPATIONS) .. 18

CONCLUSION ... 19

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

3

INTRODUCTION

À propos du présent guide de ressources

En collaboration avec l’Agence de la santé publique du Canada (ASPC), le cabinet de marketing et
de communications Banfield a élaboré le présent guide de ressources à l’intention des organismes
communautaires qui luttent contre les infections transmissibles sexuellement et par le sang. Il vise
à outiller les organismes communautaires pour les aider dans l’élaboration et l’évaluation des
documents de sensibilisation. Voici le contenu du guide :

 Suggestions de processus – étapes à suivre pour veiller à l’élaboration de documents efficaces

 Facteurs de succès clés et pièges à éviter dans la rédaction et la conception du matériel de
sensibilisation

 Lignes directrices sur les ressources d’information pour permettre la compréhension des
éléments clés qui influencent l’élaboration conceptuelle, c’est-à-dire le public cible, l’objectif du
dossier créatif, le message clé et l’association des marques

 Points à considérer pour la version en français – comment s’assurer que le concept est adapté
et non seulement traduit

 Outils d’évaluation et lignes directrices simples et efficaces, tels qu’une liste de vérification
concernant le dossier créatif

 Approche recommandée pour la gestion des divers points de vue ou situations lorsque
d’importants groupes participent aux processus d’approbation

Contexte

Les spécialistes du marketing évoluent dans un environnement difficile où les gens sont bombardés
chaque jour d’un grand nombre de messages commerciaux dans une multitude de contextes et de
formats. Selon une source de recherche qui inclut toutes les permutations de messages possibles
(y compris les étiquettes des produits en magasin et les étiquettes sur les vêtements), ce nombre
s’élèverait entre 3 000 et 12 000 par jour

1
. Deux autres études, qui utilisaient une définition

beaucoup moins vaste de ce qui constituait un message publicitaire, indiquaient tout de même
entre 247 et 600 messages par jour

2
. Quoi qu’il en soit, c’est beaucoup de messages pour le

cerveau humain.

Si l’on considère ce bombardement, il n’est pas surprenant de voir les auditoires décider en une
fraction de seconde s’ils vont accorder ou non leur attention au message. Selon une étude, c’est au
cours des 800 millisecondes initiales que le cerveau décide s’il va continuer ou non à regarder un

message commercial
3
, alors que les quatre à cinq secondes qui suivent sont déterminantes pour

ce qui est de conserver l’attention d’un téléspectateur
4
. En ce qui concerne la publicité, telle que les

annonces imprimées, les affiches, les panneaux d’affichage et la publicité en ligne, d’autres études
indiquent que les publicitaires ne disposent que d’une ou deux secondes pour capter l’attention du
public. Ensuite, ils n’ont que cinq à dix secondes pour transmettre leur message au complet

5
. Cette

étude confirme que les documents de sensibilisation doivent être extrêmement succincts, directs et
clairs.

1
 Source : Yankelvich Consumer Research, juin 2012

2
 Sources : Consumer Reports and Business Journal, Phoenix (É.-U.), 2010

3 Source : Sands Research Inc., 2010; http://www.cnn.com/2010/TECH/innovation/10/05/neuro.marketing/
4 Sources : Sands Research Inc., Perception Research Services, 2014
5
 Sources : Perception Research Services, 2014, Qualtrics LLC, 2014, MediaCom/Guardian Professional, 2013

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

4

PRINCIPES DIRECTEURS

Dans la préparation du présent guide, un groupe d’experts en marketing, doté d’expérience dans le
domaine de la santé, des communications visant les organismes communautaires et les
organismes sans but lucratif ainsi que les marchés francophones, a examiné les documents
élaborés par les organismes communautaires qui luttent contre les infections transmissibles
sexuellement et par le sang au Canada. Le groupe a remis ses commentaires par écrit. Il s’est
ensuite réuni pour discuter des problèmes récurrents découlant de son analyse. Les membres du
groupe ont relevé les problèmes principaux suivants dans l’ensemble des documents :

 Messages concurrents et ambigus

 Trop de texte et d’encombrement visuel

 Images inefficaces ou déconcertantes

 Faible appel à l’action

Le groupe a échangé ses réflexions et ses idées sur la raison pour laquelle ces problèmes ont
tendance à se manifester et sur ce qu’il faut faire pour les résoudre. Il est arrivé aux conclusions
suivantes.

Moins, c’est plus

Le principal ennemi d’une communication efficace est une surcharge de texte et d’éléments visuels,
ce qui rend le concept nébuleux. Les organismes ont quelques secondes à peine pour capter
l’attention de l’auditoire et lui transmettre un message avant que l’attention de celui-ci ne bifurque
ailleurs. Un concept qui comporte de nombreux éléments ne sera pas saisi instantanément et ne
sera donc pas efficace. La quasi-totalité des concepts examinés aurait grandement bénéficié de la
modification ou de la simplification de leurs éléments.

Établir et communiquer un message clé

Après discussion, les membres du groupe se sont entendus sur le fait que les organismes ont
besoin d’établir un message clé et de se concentrer sur ce message pour assurer l’efficacité du
concept. Il convient de souligner qu’un « message clé » n’est pas seulement transmis par
l’entremise d’un texte, mais aussi par une utilisation efficace de texte et d’images. Une combinaison
de mots simples soigneusement choisis et d’une image est la meilleure façon de présenter un
message clé.

Le groupe a compris et convenu que les personnes chargées de l’élaboration des documents sont
souvent préoccupées par la nécessité de préparer un concept exhaustif, c’est-à-dire qu’elles ne
veulent omettre aucun détail important. Il a également reconnu que les organismes doivent prendre
en compte les commentaires d’un grand nombre d’intervenants différents. Cependant, en raison de
ces préoccupations et d’une implication excessive, il semblerait que, bien que complets, les
documents des organismes soient aussi surchargés et inefficaces.

Tout concept, qu’il s’agisse d’une affiche, d’une carte postale ou d’une publicité en ligne, doit servir
d’amorce ou de présentation succincte. Il ne doit pas raconter toute l’histoire. Il doit susciter de
l’intérêt et être mémorable. Quant aux détails, on doit les retrouver ailleurs, soit sur des pages Web
ou des sites de médias sociaux. Par l’entremise d’un appel à l’action, l’affiche peut diriger
l’auditoire.

Si l’on tient compte des ressources limitées des organismes sans but lucratif, il faut qu’ils
établissent l’élément le plus important à communiquer en le faisant de façon audacieuse,
convaincante et simple.

Rechercher une image simple, originale et pertinente

Une image inefficace et déconcertante est aussi l’ennemi d’un message clé réussi. Puisqu’un
message clé est mieux transmis par une combinaison de texte et d’images, les images doivent être
soigneusement choisies pour qu’elles soient pertinentes et à l’appui du message clé. Elles

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

5

contribueront à améliorer la compréhension et le caractère inoubliable du message. En principe, les
images à elles seules (c.-à-d. si le texte de celles-ci était masqué) devraient pouvoir donner à
l’auditoire une idée immédiate du sujet. Des images simples et audacieuses peuvent également
être déterminantes pour capter l’attention du public, ce qui est incroyablement important dans
l’environnement médiatique surchargé d’aujourd’hui. On peut très bien se passer des images
clichées ou des graphiques ou éléments visuels surchargés.

Des appels à l’action plus vigoureux

Un appel à l’action faible est vague et peut facilement passer inaperçu, tandis qu’un appel à l’action
vigoureux est axé sur le message clé, en plus d’être, précis et prédominant. Même lorsqu’une
affiche ou une publicité de campagne a pour principal objectif d’« accroître le niveau de
sensibilisation », un appel à l’action vigoureux est toujours de mise. Une fois le public mis au
courant d’un message sur un sujet donné ou s’il est touché par celui-ci, il ressentira de la frustration
si la prochaine étape n’est pas clairement indiquée.

Parmi des exemples d’appels à l’action faibles, il y a les adresses URL discrètes (seules ou
accompagnées d’un simple « Pour obtenir de plus amples renseignements... » ou « Pour en
connaître davantage... ») ainsi que les déclarations vagues comme « Joignez-vous à la
conversation » ou « Participez », suivies d’une adresse URL. Parmi les appels à l’action vigoureux,
le groupe d’experts a cité le message « Faites-vous dépister » dans une série d’affiches contre
l’hépatite. Il s’agissait d’une action très claire et précise qui était prédominante dans la mise en
page et stratégiquement axée sur le message clé concernant les dangers de l’hépatite.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

6

LIGNES DIRECTRICES ET OUTILS

Les lignes directrices et les outils permettront aux organismes d’incorporer les pratiques
exemplaires dans l’élaboration et l’évaluation des documents de sensibilisation. Ces outils, pour
qu’ils soient utiles et efficaces, ont été adaptés en fonction des organismes à petits budgets et à
ressources limitées. Ils reposent sur des facteurs de succès clés et des pièges courants à éviter
dans la rédaction et la conception du matériel de sensibilisation.

Les outils fournis sont les suivants :

1. Processus recommandé : Résumé du processus d’élaboration créatif idéal selon les

pratiques exemplaires des agences de création. Même si le budget de la plupart des
organismes communautaires n’est pas suffisant pour faire appel à des agences de création, ce
processus peut être suivi si vous travaillez avec des rédacteurs et des graphistes individuels ou
avec des ressources créatives internes.

2. Modèle de dossier créatif : Document essentiel qui procure la thématique et permet la

compréhension des éléments clés qui influencent l’élaboration conceptuelle. Que ce soit par
téléphone ou en personne, il faut parcourir le dossier créatif avec les ressources créatives,
c’est-à-dire les graphistes et les rédacteurs. Le dossier créatif est également un outil
d’évaluation important lorsqu’il s’agit d’examiner les concepts.

3. Lignes directrices sur l’élaboration du concept : Nos principales équipes créatives mettent

au point certaines lignes directrices clés sur l’élaboration du concept en se basant sur les
pratiques exemplaires de la conception et de la rédaction.

4. Points à considérer pour la version en français : Ces lignes directrices de base veillent à ce

que le concept soit adapté en fonction des deux points de vue linguistiques et culturels et qu’il
ne soit pas simplement traduit.

5. Liste de vérification pour le concept créatif : Excellent point de départ pour l’évaluation du

concept.

6. Feuille de travail pour l’évaluation créative : Guide de discussion utile et outil servant à

recueillir la rétroaction des divers intervenants.

7. APPRP – Avantages, potentiels, préoccupations, résolution des préoccupations : Outil

utile pour structurer et présenter les commentaires sur les concepts créatifs.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

7

PROCESSUS

Le processus d’élaboration créatif est intrinsèquement complexe. Pour assurer le maximum de
créativité sans pour autant sacrifier la stratégie et l’efficacité, les agences de création adoptent ce
processus. Toutefois, ce processus peut être adopté si vous travaillez avec des rédacteurs et des
graphistes individuels ou avec des ressources créatives internes.

1. Dossier créatif : Lorsqu’une agence intervient, le stratège ou le chef de publicité de l’agence
rédigera souvent le dossier créatif pour le client. Cependant, lorsqu’un organisme travaille
directement avec un rédacteur et un graphiste individuel, il devra rédiger le dossier créatif. Peu
importe, un dossier créatif documenté est un outil essentiel. Il reprend des renseignements et
des points de vue clés en vue de mobiliser et d’inspirer les ressources créatives. Il sert
également à évaluer les concepts une fois qu’ils sont mis au point.

2. Remue-méninges : Pour des campagnes ou des projets de communication et de marketing de
plus grande envergure, une séance de remue-méninges est un bon point de départ. Un groupe
diversifié présentant une multitude de perspectives (internes et externes) peut générer de «
grandes idées ». Ces idées peuvent ensuite servir de base à l’élaboration de concepts précis.
Voici les règles d’une séance de remue-méninges :

 Suspendez votre jugement : Il ne faut pas juger les idées pendant une séance de remue-
méninges, car cela nuit à la créativité. Les idées non réalisables ou hors de propos peuvent
être critiquées et éliminées plus tard, mais elles ne doivent pas être critiquées lors de la
séance de remue-méninges.

 Accueillez les idées inhabituelles : Les idées « saugrenues » non réalisables peuvent
souvent engendrer d’autres idées intéressantes et originales pouvant être mises en œuvre;
il faut donc permettre l’expression d’idées insolites et inhabituelles.

 Inspirez-vous des idées présentées : Dans la même veine, il faut s’appuyer sur des idées
et jongler avec elles afin de voir comment elles peuvent évoluer vers d’autres idées ou
solutions plus réalisables.

 Recherchez la quantité : Plus les idées lancées seront nombreuses, plus il y aura de
chances de découvrir quelque chose de nouveau et d’intéressant. Encouragez l’équipe qui
participe à la séance de remue-méninges à en proposer davantage.

3. Élaboration du concept : Les ressources créatives élaborent des concepts à partir du dossier.
Les idées lancées lors d’une séance de remue-méninges peuvent être ajoutées à la fin du
dossier aux fins d’inspiration.

Idéalement, les ressources créatives sont composées d’un graphiste et d’un rédacteur
professionnels. Une communication efficace d’un message clé est réalisée par l’entremise d’un
texte et d’images, donc une expertise dans les deux domaines est extrêmement utile.

4. Examen du concept : Lorsque les concepts sont partagés au départ avec l’équipe du projet, il
faudrait que cela se fasse idéalement en personne ou, à tout le moins, par téléphone.
Permettre aux ressources créatives de présenter leur travail est une approche plus ouverte et
coopérative qui est susceptible d’engendrer un processus de révision encore plus productif.

5. Rétroaction et révisions : Il faut utiliser les outils du présent guide de ressources pour
recueillir la rétroaction de même que l’approche « Avantages, potentiels, préoccupations,
résolution des préoccupations » (également dans le présent guide) afin de structurer la
présentation de la rétroaction. Idéalement, la rétroaction est offerte verbalement, mais elle est
aussi documentée aux fins de consultation et pour éviter les problèmes d’interprétation.

6. Mise au point du concept : Habituellement, après plusieurs rondes de révisions, le concept
final est mis au point. Il devrait être un élément de communication clair, simple et raffiné qui
donne suite au dossier créatif.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

8

DOSSIER CRÉATIF

Un dossier créatif est un outil très utile sur plusieurs plans :

 Lorsque des organismes travaillent avec un groupe consultatif, le dossier créatif peut être
partagé avec le groupe au début du processus afin d’assurer d’emblée une compréhension de
ce que les concepts chercheront à accomplir.

 Pour informer les ressources créatives, soit les rédacteurs et les graphistes. Les ressources
créatives doivent parcourir le dossier créatif, que ce soit par téléphone ou en personne.

 Pour évaluer les concepts – le dossier est un point de référence clé pour recueillir la rétroaction
sur les concepts créatifs.

Un bon dossier créatif est bref. Un dossier concis est très utile pour les ressources créatives (p. ex.
rédacteurs et graphistes), tandis qu’un dossier comportant trop d’information ou des
renseignements redondants est moins susceptible d’inspirer un concept efficace.

Les modèles de dossier créatif varient. Ils peuvent (et doivent) être adaptés aux besoins du
spécialiste du marketing. Le dossier créatif ci-dessous est un dossier que nous recommandons aux
organismes communautaires, d’après notre compréhension du contexte et du processus
d’élaboration créatif.

Modèle de dossier créatif

Description du besoin
Qu’est-ce que l’équipe créative (rédacteur/graphiste/directeur artistique) doit élaborer?

À propos de l’organisme
Décrivez brièvement l’organisme – sa mission de base.

Thème de la campagne
Décrivez brièvement l’objectif, le thème ou l’enjeu principal de la campagne et leur raison d’être.
Quels sont les défis ou les possibilités qu’il présente?

Objectif du concept créatif
Quel est l’objectif de l’élaboration du concept? Quel devrait être le résultat une fois que le public a
vu, lu et expérimenté le concept?

Public cible
Dressez la liste des publics cibles et des intervenants qui doivent être atteints par ordre de priorité.
Fournissez de l’information au public cible pertinente à l’objectif du dossier créatif.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

9

Perspectives
Quelles sont les vérités de base ou universelles qui caractérisent le public cible ou le thème/enjeu?
Les perspectives doivent être pertinentes à l’objectif du dossier créatif afin de les mettre à
contribution dans le concept créatif pour lui donner une résonance.

Message clé
Quel message clé le concept (texte + conception) doit-il véhiculer?

Points d’appui ou d’argumentation
Les faits principaux qui soutiennent le message clé – données probantes pour convaincre le public
que le message clé est véridique.

Appel à l’action
Quelle action précise voulons-nous inciter le public à faire une fois qu’il a vu le concept?

Ton
Quel est le ton approprié pour le concept? Quel type de voix l’organisme doit-il avoir, compte tenu
du sujet et du public?

Éléments suggérés et amorces d’idées
Les idées découlant de la séance de remue-méninges, les photos disponibles (fournies par le
client/libres de droits/droits gérés) ou d’autres éléments suggérés, mais non indispensables.

Éléments obligatoires et exigences
Les éléments qui doivent être inclus, notamment les lignes directrices sur l’identité de la marque,
les logos des promoteurs et les aspects juridiques.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

10

LIGNES DIRECTRICES SUR L’ÉLABORATION DU CONCEPT

Conception et élaboration dans leur ensemble

L’élément moteur de la conception et de l’élaboration devrait être la stratégie établie dans le
dossier créatif. La conception et l’élaboration devraient être guidées par l’objectif du concept, le
public cible, le message clé et l’appel à l’action.

Au moment d’évaluer la conception, il faut consulter le dossier créatif pour déterminer si le concept
exécute efficacement ou non les éléments stratégiques du dossier.

Réduire l’encombrement : Une mise en page simple et soigneusement élaborée jalonnée
d’espaces vierges ou de zones dégagées permet mieux de transmettre le message. Des espaces
vierges ou des zones dégagées permettent également à l’œil de se déplacer d’une partie du
concept à l’autre.

Dans l’ensemble, la conception doit être simple et significative pour que les organismes puissent
faire valoir leur :

 Pertinence

 Expérience

 Fiabilité

 Leadership

La conception doit tenir compte du fait que le regard du lecteur a tendance à se déplacer de
gauche à droite et de haut en bas, et résulter d’une organisation réfléchie du contenu selon l’ordre
de priorité :

 Première priorité : Message clé et appel à l’action

 Deuxième priorité : Points à l’appui

Tenir compte du format et du contexte : Dans l’élaboration et l’évaluation des concepts créatifs,
il faut tenir compte du format ainsi que du contexte probable, par exemple :

 Format – affiche, publicité en ligne

 Contexte – mur d’un établissement de soins de santé ou d’un centre communautaire, écran
d’un appareil mobile

Moins il y a d’espace et plus le contexte incite à la distraction, plus il est essentiel que les concepts
soient nets et concis.

Images

Les images doivent illustrer les valeurs de l’organisme. À titre d’organismes qui se concentrent sur
la lutte contre les infections transmissibles sexuellement et par le sang, les images et les
illustrations doivent être :

 Bien réfléchies

 Percutantes

 Motivantes

 Actuelles

 Représentatives

Une seule image : L’emploi d’une seule image percutante suscite généralement plus d’attention et
d’intérêt que l’emploi de plusieurs images en plus d’être plus facile à comprendre et à interpréter
par le public.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

11

Sélection des images : Les images doivent donner l’impression d’être authentiques. Il faut toujours
utiliser des photos appropriées et des illustrations de bonne qualité. Les lignes directrices suivantes
doivent s’appliquer :

 Éviter les photos provenant manifestement d’un stock d’approvisionnement; les images ne
doivent pas avoir une allure figée ou artificielle.

 Éviter les clichés.

 Évitez les illustrations provenant d’un stock d’approvisionnement banales ou surutilisées. Par
exemple, bien que les types d’illustrations souvent utilisés en marketing et en communications
puissent avoir une allure familière, ils ne contribueront pas à mettre le concept en évidence.

 N’utilisez pas des images ou des illustrations trop fantaisistes ou mignonnes.

 Moins, c’est plus – soyez minimaliste et réduisez l’encombrement visuel.

Palette de couleurs

Il faut utiliser une palette comportant entre deux et quatre couleurs assorties pour chaque concept.
L’une des couleurs de la palette doit servir de couleur primaire. Il serait plus efficace d’utiliser et
d’agencer, de façon audacieuse, un moins grand nombre de couleurs qu’une vaste gamme de
couleurs. Un trop grand nombre de couleurs et d’éléments graphiques ont pour effet de
déconcerter le public et de le dissuader de s’arrêter pour bien saisir le message clé.

Texte

Il faut garder à l’esprit que le texte sera accompagné d’images. Par conséquent, la présentation du
texte doit être fonction de l’importance du sujet et des priorités, c’est-à-dire qu’un texte de niveau
plus élevé qui véhicule un seul message clé doit avoir un plus grand impact visuel sur la page
grâce à la taille, à la couleur et à la police des caractères, alors que les points à l’appui doivent
avoir un impact visuel moins important.

Encore une fois, il est important d’avoir des espaces vierges et des zones dégagées, car ils invitent
l’œil à passer d’une zone de texte à l’autre.

On peut créer plusieurs points d’entrée visuels dans le texte à l’aide d’en-têtes et de sous-en-têtes
évidents. En outre, l’emploi de citations ou de citations mises en vedette peut susciter de l’intérêt et
favoriser la lecture.

La typographie doit être claire, simple et lisible. Les polices de caractère doivent être choisies
principalement aux fins de lisibilité et de clarté, et non pour ajouter une touche de créativité. De
façon générale, il faudrait se limiter à un ensemble de polices de caractère.

Rédaction

Dans l’évaluation de la qualité de la rédaction d’un concept, il faut tenir compte des directives
suivantes.

La rédaction doit être réfléchie :

 L’objectif est clair.

 Le choix des mots est précis.

 Le style est intéressant.

 Le ton est approprié.

 Le message est cohérent, et les points de rédaction sont présentés par ordre de priorité.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

12

Réviser, réviser, réviser
Un texte surchargé est un problème très courant dans les documents que nous avons examinés.
Soyez sans merci et conservez un minimum de texte; il faut aspirer à ne communiquer qu’un seul
message. Si nécessaire, supprimez vos expressions de prédilection; à moins que celles-ci ne
soient indispensables, éliminez même celles qui sont intéressantes ou attrayantes. Utilisez le texte
à l’appui ailleurs, où il est plus pertinent, par exemple sur une page du site Web de la campagne ou
dans les sites de médias sociaux, où l’on peut fournir plus de détails.

Accessibilité

Pour les documents imprimés et en ligne, il existe des lignes directrices sur des normes
d’accessibilité acceptables. Elles traitent de questions telles que, notamment, la grille de mise en
page, la hiérarchie, la face d’impression, la couleur et le contraste, la typographie, la perceptibilité
et la navigabilité. Selon leurs publics cibles, les organismes voudront peut-être s’assurer que le
matériel respecte les lignes directrices en matière d’accessibilité telles que celles qui sont
recommandées par le gouvernement du Canada ou sur des sites Web tels que celui de l’Initiative
pour l’accessibilité au Web à l’adresse suivante : http://www.w3.org/WAI/.

http://www.w3.org/WAI/

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

13

LIGNES DIRECTRICES POUR LES CONCEPTS EN FRANÇAIS ET BILINGUES

Au moment d’élaborer des concepts et des textes destinés à un public francophone et anglophone,
assurez-vous de toujours prendre en compte la traduction dès les premiers stades. Mettre un
concept à l’essai plus tôt que plus tard économisera du temps à long terme.

Pour des campagnes bilingues plus efficaces, voici ce qu’il faut éviter généralement en anglais :

 une formulation qui dépend d’un certain rythme ou d’une certaine cadence;

 des expressions ou des tournures de phrases trop marquées linguistiquement;

 des mots qui riment.

Si un concept ou un texte en anglais est si bon qu’il serait déplorable de l’omettre, mais qu’il
n’existe pas de traduction littérale ou comparable en français, assurez-vous qu’il puisse être, à tout
le moins, adapté en français, tout en veillant à conserver le même impact. À cet effet, vous pourriez
:

 exprimer l’essence de l’idée ou tenir compte de l’exécution visuelle pour élaborer la version
française;

 explorer de nouvelles façons d’exprimer l’idée en français en allant au-delà de ce qui a été dit
en anglais.

Si les ressources de l’organisme ne permettent pas l’embauche d’un traducteur ou d’un adapteur-
rédacteur qualifié, il faut s’assurer de consulter plus d’un locuteur français d’origine pour éviter les
incohérences dans l’interprétation.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

14

LISTE DE VÉRIFICATION POUR L’ÉVALUATION DU CONCEPT CRÉATIF

Un outil pour évaluer les concepts lors du stade de l’élaboration créative

Dès le départ, en évaluant un concept, il faut parcourir la liste de vérification ci-dessous et éviter de
« suranalyser » chacun des points. Veuillez prendre note de vos commentaires concernant les
points 1 à 4, puis faire une évaluation plus minutieuse fondée sur le dossier créatif (n

o
 5).

 1. Quelle est ma réaction initiale?
Il importe de vous fier à votre instinct quant à ce qui vous plaît ou déplaît instantanément.
Notez votre première réaction et gardez-la à l’esprit. (Cela dit, si vous ne faites pas partie
personnellement du public cible, accordez un peu moins de poids à votre première
réaction qu’aux autres points de la liste de vérification.)

 2. Le concept créatif tient-il compte de la marque?
Le dossier créatif cadre-t-il avec les valeurs de l’organisme?

 3. Est-ce qu’il se distingue?
Peut-il se démarquer de la foule de renseignements véhiculés sur le marché? Aura-t-il un
effet percutant, compte tenu du fait que nous ne disposons que de quelques
millisecondes pour capter l’attention du public?

 4. Le message est-il déconcertant ou surchargé?
Le public cible saisira-t-il le message en quelques secondes?

 5. Porte-t-il « sur le dossier »?
Une fois que vous avez noté vos réponses aux questions 1 à 4, évaluez le concept par
rapport au dossier créatif. Transmet-il les principaux points d’information tels que «
l’objectif du concept créatif » et le « message clé »? Le concept est-il ciblé ou cherche­t­il
à en faire trop? Vérifiez soigneusement si le concept incitera le public cible à passer à
l’action. Assurez-vous de vous mettre à la place du public cible.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

15

FEUILLE DE TRAVAIL DE L’ÉVALUATION DU CONCEPT

Un outil pour gérer divers points de vue ou situations lorsque de grands groupes participent
aux processus d’approbation

Au moment de recueillir les commentaires d’un groupe ou d’un comité, il est essentiel d’établir des
critères et de fournir des questions précises sous forme d’invites.

Veuillez fournir cette feuille de travail aux évaluateurs ainsi que le dossier créatif. Ensemble, la
feuille de travail et le dossier créatif permettront à tous les intervenants de suivre une approche
uniforme dans l’évaluation des concepts. Cela accroîtra l’efficience et réduira la subjectivité des
commentaires.

Cette feuille de travail peut soit être remplie et soumise par les divers évaluateurs, soit servir de
guide de discussion au cours des conférences téléphoniques.

Réaction initiale et impact

Questions/Invites :

 Quelle est ma réaction initiale? Quelle est ma première impression? Est-ce que le message
capte mon attention et me donne envie d’en lire davantage?

 Est-ce qu’il captivera notre public lorsque celui-ci le lira pour la première fois?

Efficacité du message

Message = texte + images, c’est-à-dire le résultat net de la combinaison du texte et des
éléments visuels.

Questions/Invites :

 Y a-t-il un seul message clair?

 Est-ce que je saisis rapidement le message? Est-ce que le concept attire l’attention sur ce qui
est le plus important?

 Est-ce que le message est convaincant et inoubliable?

 Y a-t-il quelque chose de déconcertant à propos du concept? Y a-t-il des messages mixtes?

Appel à l’action – Est-ce clair, précis et prédominant?

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

16

Questions/Invites :

 Est-ce que le but du concept est clair? Est-ce que le public cible aura une idée claire de ce que
le promoteur veut qu’il sache et fasse?

 Est-ce que le message incite le public à prendre les mesures voulues?

 Est-ce que l’appel à l’action est clair? Est-ce que le message offre un moyen évident de
prendre les mesures voulues?

Ton ou style approprié pour le public cible

Questions/Invites :

 Si vous faisiez partie du public cible, est-ce que vous seriez en mesure de dire « ce message
s’adresse à moi »?

 Est-ce que le ton est approprié, pertinent et évocateur pour le public cible?

 Est-ce que le message met à contribution le point de vue du public?

 Est-il authentique ou exagéré?

Clarté et caractère inoubliable de l’image de marque

Questions/Invites :

 Sait-on clairement qui est le « locuteur »? Est-ce que la voix du message est claire et crédible?

 Sait-on clairement qui sont les promoteurs?

 Est-ce que je suis susceptible de me souvenir de l’organisme?

Ton ou style approprié pour la marque et le message

Questions/Invites :

 Est-ce que le ton ou le style est approprié pour l’organisme et ses valeurs?

 Est-ce qu’il présente l’organisme comme étant une source fiable et crédible?

 Est-ce que le ton ou le style est approprié pour le message et le but du concept (le sujet)?

 Est-ce que le ton est évocateur et crédible?

Autres commentaires

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

17

Questions/Invites :

 Peut-on « faire sien » le concept? Est-ce qu’il communique un message précis ou unique, ou
est-ce que le public pourrait le confondre avec une autre cause ou un autre enjeu?

 Établissez d’autres points forts ou éléments efficaces.

 Cernez d’autres lacunes ou difficultés.

 Les logos, les marques de commerce, l’organisme et les autres éléments requis sont-ils utilisés
à bon escient?

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

18

OUTIL DE RÉTROACTION – APPRP6
 (AVANTAGES, POTENTIELS, PRÉOCCUPATIONS,

RÉSOLUTION DES PRÉOCCUPATIONS)

Outil pour structurer et formuler la rétroaction sur les concepts créatifs

Le dossier créatif, la liste de vérification et la feuille de travail de l’évaluation fournis ci-dessus
contribueront à atténuer la subjectivité au moment d’évaluer les concepts créatifs. La prochaine
étape est la communication de la rétroaction aux ressources créatives. En général, les ressources
créatives sont passionnées par leur travail et prennent souvent la critique personnellement.
L’approche APPRP est un bon outil pour gérer cette sensibilité et fournir des critiques constructives
qui mènent à des concepts créatifs puissants et efficaces.

1. Avantages et potentiels

 Commencez par ce qui est efficace à propos du concept – discutez de ses points forts dans
l’exécution du dossier créatif.

 Tenez compte également de son potentiel – Qu’est-ce qui peut se produire si le concept est
mis en œuvre? Quelles possibilités pourraient découler de cette idée?

2. Préoccupations

 Exprimez les préoccupations aussi précisément que possible. Assurez-vous d’expliquer
pourquoi il y a une préoccupation, par exemple : « Le public cible peut ne pas le trouver
convaincant parce que… » « Je suis préoccupé par le fait que cela ne motivera aucunement
notre public à… parce que... »

 Formulez les préoccupations sous forme de questions, puis établissez un lien entre celles-ci et
le dossier créatif, par exemple : « Comment pourrait-on mettre davantage l’accent sur le
message clé? » « Comment pourrions-nous rendre l’appel à l’action plus proéminent? » «
Comment pourrions-nous le mettre davantage en évidence? »

3. Résolution des préoccupations

 Plutôt que de rejeter un concept, exprimez vos préoccupations et demandez à l’équipe créative
d’essayer de les résoudre. (La formulation des préoccupations sous forme de questions
favorise naturellement l’adoption de cette approche axée sur la solution.)

 Procédez à une séance de remue-méninges avec l’équipe pour résoudre les préoccupations
afin de montrer que vous tentez d’émettre des commentaires constructifs, pas seulement des
critiques.

6
 L'approche APPRP a été élaborée au début des années 1980 par Diane Foucar-Szocki, Bill Shephard et Roger Firestein. C'est un

outil clé enseigné par la Creative Education Foundation Inc. et The International Centre for Studies in Creativity.

Guide de ressources pour le matériel de sensibilisation
Le 1

er
 mai 2014

19

CONCLUSION

Comme nous avons travaillé avec de nombreux organismes sans but lucratif, nous comprenons les
défis uniques que vous avez à relever. Les ressources et le budget sont toujours une contrainte. Le
financement est limité, et les organismes sans but lucratif doivent toujours en faire davantage avec
moins.

Les organismes communautaires représentent aussi parfois grand nombre d’organisations et font
souvent partie d’un plus vaste réseau dont les besoins et les points de vue doivent être pris en
compte. De plus, ils doivent tenir compte des commentaires de divers promoteurs, partenaires,
intervenants et bailleurs de fonds.

En outre, comme nous l’avons mentionné dans l’introduction, tous les spécialistes du marketing et
les communicateurs tentent de véhiculer un message dans un environnement très difficile. Les
auditoires sont bombardés par des communications commerciales et décident en une fraction de
seconde s’ils vont accepter ou rejeter le message.

Dans l’élaboration du présent guide de ressources, nous avons tenu compte des difficultés
auxquelles se heurtent les organismes sans but lucratif ainsi que de l’environnement de marketing
exceptionnellement encombré dans lequel ils évoluent aujourd’hui en offrant des outils et des lignes
directrices qui sont aussi précis et facilement applicables que possible. Nous espérons que vous
trouverez ces renseignements utiles.

