ANALYSER L’EFFICACITE D’UN PLAN DE COMMUNICATION
On utilise trois critères pour évaluer l’efficacité d’un plan de communication :

· couverture : proportion de la population exposée au moins une fois au message publicitaire

· impact : l’impact s’apprécie par rapport à l’objectif (cognitif, affectif ou conatif)

· rentabilité : rapport coût/efficacité

I. Les indicateurs de couverture

En communication de masse, la couverture est mesurée par l’audience et le nombre de contacts.

 - audience globale : nombre total de personnes qui consomment le média durant un intervalle des temps (nombre de personnes passant devant une affiche, nombre d’auditeurs lors d’une émission radio…)
 - audience utile : nombre de lecteurs, d’auditeurs, de spectateurs… appartenant à la cible visée. L’audience utile rend compte de l’affinité du support à la cible.

 - contact, contact utile : nombre de fois où le message a été vu, lu ou entendu. Le contact rend compte de la répétition de l’exposition au message. S’il est réalisé dans la cible, on parle de contact utile.

Exercice 1
Calculez les taux d’affinité des supports de presse

	Supports
	Audience totale
	Audience cadres
	Taux d’affinité

	La Croix
	303 000
	66 000
	

	Les Echos
	728 000
	674 000
	

	Le Figaro
	1 386 000
	505 000
	

	Libération
	885 000
	414 000
	

	Le Monde
	1 993 000
	834 000
	

	La Tribune
	531 000
	309 000
	

	Population de référence
	47 580 000
	6 229 000
	

II. Les indicateurs d’impact

En communication de masse, on réalise des études pour mesurer l’impact d’une action. L’objectif étant souvent conatif, un des indicateurs utilisés est la notoriété.

· notoriété : pourcentage d’individus capable de citer la marque

En communication relationnelle, l’objectif est conatif et l’impact est mesurable par la réaction de la cible.

 - taux de retour : pourcentage de réponses positives sur une action par rapport au nombre de contacts

 - taux de transformation : pourcentage des ventes sur une action par rapport au nombre de contacts.
Exercice 2
Un publipostage est expédié sur 9000 adresses. Le nombre de demandes de documentation suite au publipostage a été de 100. Le nombre de vente sur relance téléphonique des retours de 40.

a) Calculez le taux de retour

b) Calculez le taux de transformation

III. Les indicateurs de rentabilité

En publicité, l’indicateur de rentabilité est limité aux coûts.

· CPM (coût pour mille) : coût de l’insertion publicitaire x 1000 / audience globale

· CPMU (coût pour mille utile) : coût de l’insertion publicitaire x 1000 / audience utile

En communication relationnelle, au-delà du coût, on peut facilement faire des calculs de rentabilité en fonction du CA induit :

· coût au contact : coût total de l’opération divisé par le nombre de prospects touchés

· coût d’acquisition du client : coût total de l’opération divisé par le nombre de ventes réalisées

Exercice 3

Calculez les CPM et CPMU pour une campagne publicitaire en direction de 15-20 ans sur trois supports magazines sélectionnés

	Magazines
	Audience
	Audience utile
	Page couleur
	CPM
	CPMU

	A
	5 041 000
	1 400 000
	21 000€
	
	

	B
	4 590 000
	1 300 000
	21 600€
	
	

	C
	3 722 000
	1 200 000
	20 500€
	
	

Exercice 4
Un publipostage est expédié sur 9000 adresses. Le nombre de demande de documentation est de 100. Le nombre de ventes sur relance téléphonique est de 40. Le coût total de l’opération est de 3 000 €.

a) Calculez le coût au contact

b) Calculez le coût d’acquisition du client.

Exercice 5
Votre cible est constituée des hommes de plus de 40 ans. Vous avez présélectionné 5 magazines.

	Magazine
	Audience
	% homme
	% + 40 ans dans les hommes
	Coût de la page

	A
	1 000 000
	75
	20
	5 000€

	B
	2 000 000
	50
	30
	6 000€

	C
	500 000
	80
	80
	4 500€

	D
	750 000
	67
	90
	3 000€

	E
	1 500 000
	47
	60
	7 000€

a) Calculez pour chaque support : l’audience utile, le coût pour mille, le coût pour mille utile.

b) Pourquoi le support B a-t-il un CPM inférieur au support D et un CPMU supérieur ? Quel support choisirez vous finalement ? Pourquoi ?

