

PRÉSENTATION DU 26 JANVIER 2017

Baromètre UDA-Entreprises et Médias

COMMUNICATION D'ENTREPRISE

réalisé par Harris Interactive

8^{ème} édition

▶ DÉMARCHE

▶ RÉSULTATS

- **Portrait** des directions et des directeurs de communication corporate
- **Etat des lieux** de la communication corporate
- **Missions prioritaires et challenges** de la communication corporate

Démarche

OBJECTIFS DU BAROMÈTRE

- Suivre les évolutions de la communication corporate dans les entreprises au fil du temps
- Comprendre ses challenges et ses perspectives

8^{ème} ÉDITION DU BAROMÈTRE DEPUIS 1988

SPÉCIFICITÉS DE L'ÉDITION 2016

- Partenariat (historique ...) entre UDA et Entreprises & Médias
- Questionnaire actualisé

METHODOLOGIE

- **Etude on line adressée à un fichier de 2950 responsables de communication en entreprises, administrations et collectivités, adhérents et non adhérents d'UDA et d'Entreprises & Médias**

150 directeurs de la communication ont répondu à l'enquête

Dates de terrain : de mai à septembre 2016

Durée moyenne du questionnaire : 15 minutes, dont 2 questions ouvertes

PORTRAIT DES DIRECTIONS ET DES DIRECTEURS DE COMMUNICATION CORPORATE

3 GRANDS TYPES DE DIRECTIONS DE COMMUNICATION CORPORATE SE DÉGAGENT DE L'ÉCHANTILLON DES REpondANTS, couvrant la diversité du secteur et des profils de dircoms

36%

Les petites structures

42%

Les moyennes structures

22%

Les grandes structures

Moyenne de l'échantillon des répondants

BUDGET GLOBAL DE LA COMMUNICATION CORPORATE DE L'ENTITÉ (INTERNE ET EXTERNE)

EFFECTIFS DU SERVICE DE LA COMMUNICATION CORPORATE DE L'ENTITÉ

CRITÈRES PARTAGÉS PAR LES TROIS TYPES DE STRUCTURE

APPARTENANCE DU DIRCOM AU COMITÉ DE DIRECTION/COMITÉ EXÉCUTIF DE L'ENTREPRISE

Une fonction stratégique...

Rappel 2013 48%

GENRE

...et plutôt féminine

LES PETITES STRUCTURES – 36%

La direction de
la communication

Budget : moins de 1,5 M€
Effectif : 1 à 5 personnes

Le dircom

Age : moins de 45 ans (41%)
Ancienneté dans la fonction : moins de 2 ans (36%)
Rémunération : moins de 100 k€ (63%)

L'entreprise /
l'entité

Effectif : Moins de 500 salariés (51%)
Surface géographique : France (59%)
Secteur : service (77%)

LES MOYENNES STRUCTURES – 42%

La direction de
la communication

Budget : 1,5 à 8 M€
Effectif : 6 à 25 personnes

Le dircom

Age : plus de 45 ans (80%)
Rémunération : de 100 à 200 k€ (53%)
Part variable (93%)

L'entreprise /
l'entité

Effectif : 5 000 à 25 000 salariés (59%)
Surface géographique : internationale (66%)

LES GRANDES STRUCTURES – 22%

La direction de la communication

Budget : plus de 8 M€
Effectif : plus de 25 personnes

Le dircom

Ancienneté dans la fonction : de 6 à 10 ans (36%)
Rémunération : plus de 200 k€ (64%)
Possession actions de l'entreprise (74%)
Rend compte au PDG (81%)
Rattaché au PDG (63%)

L'entreprise / l'entité

Groupe (75%)
Effectif : plus de 25 000 salariés (66%)
Surface géographique : Internationale (78%)
Secteur : Industrie (47%)
Côtée (72%)

UTILISATION DES RÉSEAUX SOCIAUX PAR LES DIRCOMS

Pour les directeurs de communication corporate, un usage important des réseaux sociaux à la fois dans la sphère professionnelle et personnelle.

Usage des réseaux sociaux chez les internautes français de 15 ans et plus (source Harris Interactive – mars 2016)

ETAT DES LIEUX DE LA COMMUNICATION CORPORATE

La communication corporate s'impose de plus en plus dans l'entreprise, malgré des effectifs et des budgets contraints, et une mesure de la performance qui doit encore se développer.

PERCEPTION DE L'ÉVOLUTION DE LA COMMUNICATION CORPORATE DANS LES TROIS DERNIÈRES ANNÉES

Q- En comparant la situation d'aujourd'hui à celle d'il y a trois ans, diriez-vous que la communication de votre entité est :

Perception identique dans les 3 types de structures

Rappel 2013

LES PRATIQUES ET ACTIVITES DE LA COMMUNICATION CORPORATE :

une gamme très importante, impliquant les différentes directions de l'entreprise

En moyenne, les entreprises déclinent une quinzaine de modes de communication corporate

PRATIQUÉ PAR PLUS DE 9 ENTREPRISES SUR 10

Stratégie de communication globale

Relations avec les médias

Communication événementielle

Production de contenus, conversation

Veille, analyse de réputation

PRATIQUÉ PAR 8 À 9 ENTREPRISES SUR 10

Relations publiques

Communication des dirigeants

Gestion de la marque

Communication interne

Communication de crise

**84% en 2016
vs 68% en 2013**

PRATIQUÉ PAR 6 À 8 ENTREPRISES SUR 10

**Communication
RSE**

**Relations avec
les influenceurs**

**Communication
managériale**

Etudes, sondages

**Communication RH,
marque employeur**

Sponsoring

Mécénat, fondation

PRATIQUÉ PAR MOINS DE 5 ENTREPRISES SUR 10

**Relations avec
les pouvoirs
publics,
l'administration**

**Communication
financière
et relations avec
les actionnaires**

UN NIVEAU DE PRATIQUE DES DISCIPLINES ET UNE IMPORTANCE DU RÔLE DU DIRCOM, *très différents selon les trois types de structures*

Les petites structures

Les moyennes structures

Le cœur d'activité du Dircom

Responsabilité totale du responsable de communication

Les niches

Les domaines en collaboration avec d'autres directions

Pratiqué par l'entreprise

Les grandes structures **Le cœur d'activité du dircom**

MOYENS POUR GÉRER LES COMMUNICATIONS DE CRISE

Le clivage est particulièrement important entre les types de structure sur la gestion de crise : la moitié des petites structures ont une procédure spécifique contre la quasi-totalité des grandes.

OUTILS DE MESURE ET DE PILOTAGE DE LA COMMUNICATION CORPORATE

INDICATEURS ET OUTILS UTILISES

La mesure de l'efficacité : une pratique présente mais encore limitée, reposant en priorité sur des comptages digitaux

LES CONTENUS CORPORATE

Quatre thématiques prioritaires
Une hiérarchie spécifique selon les types de structures

LES THEMES DE LA COMMUNICATION CORPORATE

Au côté de la qualité des produits et services de l'entreprise, l'innovation, les valeurs mais aussi la transformation digitale sont en 2016 les thématiques corporate les plus présentes

Q- Dans quelle mesure les thèmes suivants sont-ils présents dans la communication de votre entité ? (1: pas du tout présents / 10: très présents)

HIÉRARCHIE DES THÈMES SELON LES TYPES DE STRUCTURE

	Petites structures	Moyennes structures	Grandes structures
			
Transformation, innovation	③ 7,1/10	① 8,4/10	① 8,3/10
Qualités des produits et services	① 7,7/10	② 7,7/10	④ 7,4/10
Valeurs de l'entreprise	② 7,3/10	③ 7,5/10	③ 7,8/10
Mutation digitale	④ 6,4 /10	④ 7,2 /10	② 8,1 /10

LES SUPPORTS NUMÉRIQUES ET L'ÉVÈNEMENTIEL S'IMPOSENT COMME LES CANAUX PRIVILÉGIÉS DE LA COMMUNICATION CORPORATE

*En moyenne, les entreprises déploient 10 canaux numériques
dédiés à la communication corporate
(de 8 pour les petites structures à 13 pour les grandes)*

SUPPORTS NUMERIQUES UTILISES PAR PLUS DE 7 ENTREPRISES SUR 10 POUR LEUR COMMUNICATION CORPORATE

Sites internet
institutionnels
ou corporate

Fils Twitter
corporate

*86% en 2016
vs 50% en 2013*

Chaînes sur
un réseau social
de vidéos
(Youtube, Dailymotion...)

*83% en 2016
vs 39% en 2013*

Pages LinkedIn
d'entreprise

Newsletters
internes

Pages Facebook
corporate

Rappel 2013

SUPPORTS NUMERIQUES UTILISES PAR 5 À 7 ENTREPRISES SUR 10 POUR LEUR COMMUNICATION CORPORATE

Newsletters
externes

Rapport d'activité /
rapport
développement
durable online

Applications
mobile

*84% en 2016
vs 68% en 2013*

Réseau social
d'entreprise

*59% en 2016
vs 20% en 2013*

Service de
presse en ligne
(newsroom, espace de relations
médias en ligne...)

Groupes
LinkedIn

Rappel 2013

SUPPORTS NUMERIQUES UTILISES PAR 4 A 5 ENTREPRISES SUR 10 POUR LEUR COMMUNICATION CORPORATE

**Comptes sur réseau
social d'images
(Instagram, Pinterest...)**

**Sites internet
évènementiels**

**Achat d'espace
en ligne
(display, search)**

SPÉCIFICITÉS DES TROIS TYPES DE STRUCTURE

- *Même niveau : sur site Internet et newsletter externe*
- *Différence très importante : écart de 30 points environ sur les autres supports*

AUTRES SUPPORTS DE COMMUNICATION UTILISÉS

Q – Pour chacun de ces autres supports de communication corporate, pouvez-vous dire s’il est dans votre entreprise :

- *Régulièrement utilisé*
- *De plus en plus utilisé*
- *De moins en moins utilisé*
- *Plus utilisé du tout*

UTILISATION ET EVOLUTION DES SUPPORTS HORS NUMERIQUE

Face à une montée de la vidéo et au bon maintien de l'évènementiel, les supports papier s'effritent

le papier, moins présent encore dans les petites structures

MISSIONS PRIORITAIRES ET CHALLENGES DE LA COMMUNICATION CORPORATE

La réputation et la transformation digitale au cœur des enjeux, dans un contexte global complexe et incertain

LES MISSIONS PRIORITAIRES A TROIS ANS

Le développement de la réputation en externe comme en interne, son impact sur la performance de l'entreprise, sont désignés par tous les types de dircoms comme les principales missions de la communication corporate

58% Protéger et développer la réputation de l'entreprise

52% Faire comprendre la vision et les ambitions de l'entreprise

49% Contribuer à créer de la valeur et à favoriser le business de l'entreprise

46% Créer de la fierté d'appartenance en interne

*Hierarchie identique
dans les trois types
de structure*

LES CHALLENGES À TROIS ANS SELON LES TYPES DE STRUCTURE

LES QUATRE CHALLENGES PRIORITAIRES

Challenges partagés
Challenges spécifiques

Petites
structures

Moyennes
structures

Grandes
structures

Organiser et coordonner la production et la diffusion de contenus

① 53%

② 46%

④ 44%

Identifier les nouveaux usages, les analyser et proposer de nouvelles expériences de marque (via le digital et l'évènementiel)

③ 42%

③ 43%

① 63%

Accompagner la transformation digitale

④ 42%

① 61%

③ 50%

Faire face à des restrictions de budget et/ou de personnel

② 43%

Valoriser en interne la fonction communication comme partie intégrante de la stratégie de l'entreprise

④ 41%

Alimenter la conversation de l'entreprise avec son écosystème

② 59%

LES RISQUES

Q - Quels sont selon vous les principaux risques auxquels vous aurez à faire face dans les trois années qui viennent ? Question ouverte

RISQUE DE RÉPUTATION

- **Essentiellement les risques de réputation liés à l'utilisation croissante des medias sociaux par les parties prenantes de l'entreprise.**
- *Les crises sont de plus en plus compliquées à gérer car immédiatement relayées et l'impatience des dirigeants est de plus en plus grande.*

MENACES DU DIGITAL

- **Echec de la transformation digitale**
- ***Rapidité d'obsolescence de nos compétences digitales***
- **Dissolution dans le « tout digital »**

RESTRICTION BUDGET/EFFECTIFS

- **Injonctions contradictoires : faire plus et mieux, avec moins de moyens humains et financiers**
- *Manque de compétences sur les nouveaux métiers de la com. Difficulté de rétention des talents*
- **Coupes dans les budgets et les effectifs (com = variable d'ajustement...)**

DIFFICULTE DE CONSERVER UNE COHÉRENCE GLOBALE

- Perte d'autonomie de la marque versus actionnaires
- *Une communication financière qui devient le driver de la communication de l'entreprise, qui fragilise son image et sa réputation (à fortiori quand les chiffres sont moins bons), et qui en fait oublier de communiquer sur ce qu'on est vraiment (un motif de fierté pourtant pour les salariés)*
- Fusion Communication et Marketing
- *Communication & marketing fonctionnant en silos*
- La nécessité de produire de plus en plus de contenus tout en gardant une cohérence globale
- *Passage d'une vision stratégique à une vision support / précipitation dans les choix entrepris et donc perte de repère/banalisation/dispersion*