
REPUBLIQUE ALGERIENNE DEMOCRATIQUE ET POPULAIRE

MINISTERE DE L’ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE

SCIENTIFIQUE

UNIVERSITE ABDELHAMID IBN BADIS –MOSTAGANEM-

FACULTE DES LETTRES ET DES ARTS

DEPARTEMENT DE FRANCAIS

 Mémoire

 Présenté en vue de l’obtention du diplôme de master

Rédaction Web et Medias

Les membres du jury : Présenté par :

Promoteur : MOKHFI Amine FATHI Saada

Examinateur :

Président

Année universitaire : 2015/2016

La publicité télévisée et la publicité en

ligne

Analyse du format de la publicité en

ligne

Dédicace

Je dédie ce travail à mes chers parents, pour leurs

patiences, leurs soutiens, leurs sacrifices et leurs

encouragements.

À mes frères ; Houari, Khalid, Amine, Karim et Badr

Eddine.

À mes sœurs ; Aida, Fatiha, Amina, Kheira et Khadija.

À mes nièces, mes camarades et mes amis.

Remerciement

Mon premier remercîment va à Allah sobhano Wa tallah.

Nous tenons à remercier vivement mon encadreur Mr

Mokhfi Amine, pour sa contribution générale à

l’élaboration de ce travail.

Nous souhaitons également remercier mes professeurs de

département de français.

Et puis un remercîment très chaleureux à mes parents, mes

sœurs, mes frères pour m’avoir aidé dans mes études.

Merci à tous et à toutes.

Chapitre 1

Introduction générale

 La société de consommation actuelle a rendu indispensables les métiers de la publicité et du

marketing. Compétitivité et concurrence internationale oblige nouvelles stratégies de

développement, nouvelles méthodes innovantes de fidélisation de la clientèle… Autant d’initiatives

pour faire vivre une entreprise ou un produit.

 Depuis l’apparition de la publicité sur les ondes, à la radio puis à la télé, la société de

consommation s’invite peu à peu dans les foyers. Un slogan ou une réplique de pub qui vous trotte

encore dans la tête, même des années après, qui n’a pas connu… ? Eh oui, c’est ça, la publicité, et le

marketing, qui va de pair, ne cesse de vous le rappeler. Nombreux sont les professionnels de

l’industrie publicitaire et, même si les crises économiques sont venues alimenter des périodes de

flottement, ces secteurs n’en restent pas moins dynamiques et font preuve de créativité

 La publicité, c’est un outil de transmission d’une information liée à l’actualité d’une

entreprise visant le développement commercial. Un nouveau produit, un nouveau concept, une

nouvelle expertise… la publicité saura vous le faire savoir. Attention, la publicité, ce ne sont pas

seulement les spots publicitaires que vous ingurgitez tous les soirs entre 20 h 30 et 21 heures, mais

c’est aussi l’affichage publicitaire, les campagnes de promotion auxquelles votre œil est soumis

chaque jour dans votre quotidien. La publicité a un objectif bien précis : s’adapter aux nouveaux

moyens de communication pour atteindre toujours mieux sa cible préférée.

 Quant aux publicitaires, ils travaillent dans les entreprises ou en agences de communication

(toujours plus florissantes) ou encore chez les annonceurs, en agence de publicité, en régie de

télévision, de presse ou de radio. La publicité est partout : dans le marketing direct, la promotion, la

presse, la radio, la télévision, l’événement, les relations publiques, l’affichage, les annuaires et

guides, et bien évidemment sur Internet ! On divise en trois catégories les publicitaires : les

stratèges, les commerciaux et les créatifs. Le stratège va définir le concept qui plaira, car il maîtrise

le mieux le marché et ses habitudes de consommation. Les créatifs et les commerciaux vont, eux, le

mettre en œuvre.

 Le marketing, outil de prospérité de l’entreprise, les professionnels du marketing permettent à

l’entreprise d’optimiser son développement et de définir sa stratégie produit. Ils réalisent des veilles

régulières du marché et de la concurrence, et doivent savoir répondre efficacement aux besoins de

leurs clients et dire quoi vendre et à qui. Le marketing influence donc la politique générale de

l’entreprise et demeure l’outil indispensable pour la faire prospérer. Tous les secteurs d’activité ont

un service marketing et ne pourraient évidemment pas s’en passer. Les fonctions « marketing »,

telles que responsable marketing, chef de produit, directeur export, requièrent un niveau de

qualification élevé, et bien souvent ce sont des élèves issus des grandes écoles de commerce qui

occupent les meilleures place.

2

1.1Introduction

 Dans notre travail de recherche, nous allons parler d’une forme de communication qui se trouve

dans tous les médias et qui est la publicité, cette dernière est extrêmes importance dans le cadre de

l’économie des différents secteurs car c’est une recette qui fait empocher de l’argent et qui nourrit

bien évidement le 4
ème

 pouvoir. D’ailleurs, son but est de fixer l’attention d’une cible visée

(consommateur, usager, utilisateur…etc.)pour l’inciter à adopter un comportement souhaité : l’achat

du produit, ouverture des marchés.

 Le choix de mon sujet a des perspectives qui correspondent parfaitement à notre parcours car

l’économie des médias se base en premier lieu sur la publicité qui est la clé du succès de tout

produit ou service (produit bien médiatisé=produit bien vendu).

 L’audiovisuel reste le moyen le plus réussi pour attirer l’attention des consommateurs car il

réunis les deux facteurs essentiels pour la réussite de tout produit et qui sont bien évidement le

facteur audio et le facteur visuel(chose qui existe sur internet)mais avec les médias le plus récent

qui est internet et la télévision il y eu un accroissement terrible de la publicité via les sites internet

et les différents blog et même dans la version numérique des journaux et qu’on appelle :les journaux

en ligne ou la presse électronique ce sont tous des sites gratuits pour les internautes, financés par la

publicité ou leur chiffre d’affaire a beaucoup progressé par rapport à la presse écrite (ancienne

version).

Donc, Quelles sont les stratégies utilisées pour attirer les annonceurs ?

La publicité télévisées et la publicité en ligne essaye de convaincre en nous influençant pour

pousser à la consommation des différents produits, elles essaieront donc d’utiliser de différentes

stratégies pour y réussir.

3

1.2.La définition de la télévision

 La télévision est un ensemble de techniques destinées à émettre et recevoir des séquences

audiovisuelles, appelées programmes télévisé (émissions, film et séquences publicitaires).

 La télévision représente un aspect important dans la vie.

 Elle leur fournit du plaisir puisque c’est un moyen de divertissement, de plus elle leur

permit de découvrir le monde d’aujourd’hui.

« Transmission à distance, par voie hertizienne, d’images non permanentes d’objets fixes ou

mobiles, généralement accompagnées de sons, ensemble des technique et des procédés mise en

œuvre pour assurer cette forme de télé communication ».

« Organisme ou ensemble de services qui exploitent ce procédé et assurent l’élaboration et la

diffusion de programme récréatifs, éducatifs, culturels, etc….
1

1http://fr.wikipédia.org/publicité télévises

4

http://fr.wikipédia.org/publicité

1.3. Les avantages et les inconvénients de la télévision :

 On parle beaucoup en ce moment de l'omniprésence de la télévision. Pour les uns, elle

représente la seule fenêtre ouverte sur le monde. Pour d'autres, au contraire, elle constitue une

grave menace pour notre culture.

 Certes, les avantages de cette petite boîte magique sont assez nombreux.

Tout d'abord, on peut dire que la télé nous évite le détour par le cinéma. En effet, on n'a pas besoin

de se déplacer constamment pour voir un nouveau film qu'on peut voir à domicile.

Ensuite, on peut ajouter que le petit écran nous offre un passe-temps agréable, un divertissement,

voire une détente après une longue journée de stress. Il est certain que le téléspectateur est invité à

fournir moins d'effort qu'à la lecture d'un livre par exemple.

En outre, les chaînes télévisées présentent un support publicitaire appréciable qui permet de

stimuler l'économie et de créer des emplois.

Enfin, la télévision nous informe de ce qui se passe dans le monde et elle nous fait découvrir les

autres pays, leurs traditions, leurs modes de vie. Par conséquent, elle nous donne le pouvoir de

comparer et de comprendre qu'on n'est pas le centre du monde, que les autres pays font des choses

tout aussi intéressantes. De ce fait, on ne se sent plus supérieur ni plus intelligent ; on voit ses

insuffisances.

Cependant, il faudrait noter que la télévision présente aussi plusieurs aspects négatifs :

 En premier lieu, il faut dire qu'il s'agit d'un média passif. Ainsi, le téléspectateur est sujet à

l'abêtissement et à l'abrutissement progressif. Dépourvu de tout esprit critique, il devient rapidement

l'objet d'une manipulation télévisuelle. Il ne réfléchit plus, il avale tout ce qu'on lui présente.

 En second lieu, n'oublions pas que nous avons à faire à un média individuel : chacun est fasciné

par la boîte magique et oublie ce qui l'entoure. Ceci risque d'entraîner une dégradation de la vie

familiale, sans compter les disputes causées par un désaccord quant au programme de la soirée.

 En troisième lieu, les médecins affirment que regarder la télé trop souvent nuit à la santé : les

yeux en souffrent et le téléspectateur, immobile et se gavant de chips, de chocolat et autres produits

à haute teneur en calories, risque de prendre du poids. Certains ne peuvent plus se passer de la télé,

qui devient une vraie drogue dont ils sont dépendants. Lors d'une panne de courant ces personnes

sont littéralement « en manque ».

 En dernier lieu, de nombreux critiques reprochent aux chaînes télévisées de diffuser trop de

scènes de violence, ce qui risque d'augmenter l'agressivité des jeunes. Pour les sociologues, cette

brutalité filmique est une des principales causes de la violence des jeunes d'aujourd'hui. Le crime de

sang est banalisé, le meurtre devient une habitude.

 En définitive, il semble bien que la télévision, telle qu'elle est de nos jours, présente bien plus

de dangers que d'avantages. Il conviendrait de réduire la quantité de violence et d'augmenter le

nombre d'émissions culturelles. En attendant, il faudrait conseiller aux gens, et surtout aux jeunes,

de regarder la télé en évitant l'excès, avec esprit critique. Il importe de consulter les programmes,

d'opérer un choix préalable et de s'en tenir à ce choix, en évitant de zapper aveuglément pour

regarder n'importe quoi.
2

2http://francaisfacilea.blogspot.com/2013/09/la-television-avantages-et-inconvenients.html

5

1.4. La définition de la publicité

A partir de son sens original : « action de rendre public », « état de ce qui est rendu public »

La publicité n’as pris sa signification moderne que vers les années 1830.Cette date a son importance

puisqu’elle lié le développement de la publicité à celui de l’industrialisation et à l’essor des marchés

de grande consommation.

1.4.1. La définition classique

 Celle que l’on rencontre dans les dictionnaires les plus répandus :

1.4.2. Petit Larousse

« Ensemble des moyens employés pour connaitre une entreprise industrielle ou commerciale, pour

vanter un produit etc. ».

On ne peut pas réduire la publicité à l’action de faire connaitre ou de vanter. Cette définition ne

différencie pas la publicité des autres moyens de l’entreprise, telque la promotion des ventes, les

relations publiques ou les vendeurs qui eux aussi font connaitre leurs entreprises et vantent leurs

produits.

1.4.3. Petit robert :

« Lefait, l’art d’exercer une action psychologique sur le public à des fins commerciales. »

Cette définition est à la fois trop large car elle s’étend à tout l’art de la vente et trop étroite puisque

les fins de la publicité peuvent ne pas être commerciales. »
3

3Théorie et pratique de la communication ;JACQUE LENDREVIE.

6

1.5. Le rôle de la publicité :

 La publicité est optimiste, c’est dans notre monde, surchargé de communication la seule qui

n’annonce que des bonnes nouvelles qui ne voit que les bon côtés des choses et qui écrit des contes

des fées pour supermarchés.

La publicité voit le monde avec des lunettes roses son registre est celui de la comédie, du vaudeville

et de l’opérette, jamais celui du drame. Elle pratique peu le sarcasme et même son ironie n’est pas

méchante .elle sait que le miel est un meilleur appât que le vinaigre.

1.5.1. Le but de la publicité :

 Son but est d’attirer la sympathie que l’empathie ; comme aiment le dire les publicitaires.

 « La vie est belle, le ciel est bleu, les femmes sont reluisantes on peut facilement le devenir, les

enfants sont sains et charmantes, les familles unies, les belles mères sentencieuses et comburantes,

les maisons agréables, les travaux se transforment en jeux, etc. »

La publicité ne peut cesser d’être conventionnelle dans un sens que pour le devenir dans autre.

Elle reflète et récupérer les stéréotypes des différentes milieu qu’elle vise .snobs avec les snobs,

familières avec les jeunes ,cordiale, ronde et fleur bleu avec le peuple ,compassés avec les

bourgeois ,gentiment contestataire quand c’est la mode, prudemment audacieuse quand les mœurs

se libèrent, à la fois « phallo », « macho » et championne de l’émancipation féminine.

La publicité c’est à la fois toutes les modes ,toutes les aspirations et toutes les contradictions d’un

moment .à cet égard, la publicité ne se distingue guère des médias de grand diffusion (magazine,

radio, télévision)qui sont pareillement condamnés au conformisme s’ils veulent plaire au plus

grand nombre pour maintenir des taux élevés de lecture ou d’écoute.
4

4 Introduction à la publicité, ce qui nous lie à son objet ; auteur JACQUES SEGUELA,achevé d’imprimer septembre 2000
sous les presses de l’unité imprimerie ANEP ROUIBA.

7

1.6.Lesdifférentssupportsdelapublicité

 La publicité médias transmet des messages aux publics de l'entreprise, pour les informer, les

amener à acheter leurs produits, par le biais des médias de masse : presse, tv, radio, affichage,

cinéma…

Parmi les médias on peut citer :

•Télévision : spots publicitaires (films, publicité télévisuelle) ;

•Radio : spots publicitaires (son, bruits) ;

•Presse : annonces-presse (texte et image) ;

•Affichage : mobilier urbain, 4x3, abris de bus, etc. ;

•Cinéma : spots publicitaires, placements de produits ;

•Internet : bannières publicitaires, mailing, affichage vidéo, etc.

Selon l’IREP (Institut de Recherches et d’Etudes Publicitaires), la répartition des investissements

publicitaires était la suivante au 1 er semestre 2009.Suite à la crise financière, 2009 avait été une

année noire pour la publicité et avait particulièrement touché presse, télévision et afficheurs. Les

recettes publicitaires avaient en effet diminué de 18.1 % au premier trimestre 2009. 2010 fut une

année de rattrapage puisque la reprise fut extrêmement soutenue : les recettes ayant augmenté

d’environ 5% alors qu’une année « normale » correspond généralement à une stagnation de ce

marché !

Depuis les années 50, la publicité utilise le média télévision. Les spots publicitaires deviennent de

véritables petits films, avec scénarios bien ficelés; pour faire court, mais dire l'essentiel et toujours

passer le message et vendre le produit.

Aujourd'hui, il est difficile d'éviter la publicité qui s'immisce entre les films et autres émissions

(saucissonnage) ; les marques déboursent un prix exorbitant pour avoir trente secondes de message

publicitaire aux heures de "grande écoute". Le tarif élevé de ces publicités pousse les marques à

réduire le temps de leurs spots afin de les payer moins cher. L’heure de passage d'une publicité et

son tarif sont déterminés par l'heure supposée à laquelle le client potentiel sera devant son petit

écran. L'audimat et les sondages permettent de définir ces horaires et les différentes classes ou

catégories de clients. Par ailleurs, la publicité est toujours en rapport avec le spectacle proposé :

publicité pour les jouets et les bonbons au milieu des dessins animés et des émissions pour enfants,

publicité pour les articles de sports pendant les matchs, publicité pour les véhicules ou les

pneumatiques pendant les courses de motos ou de voitures…

8

Un phénomène publicitaire qui est apparu récemment à la télévision, est la sponsorisation ou le

parrainage de programmes courts.

Tous les programmes courts, en général diffusés vers 20H45 ou avant le journal de 20H, sont

sponsorisés par des entreprises. Le but pour ces entreprises estd'associer leur nom à un programme

qui généralement tourne autour de son domaine. Exemple : le bulletin météo est généralement

sponsorisé par un fabricant de chauffage, de climatiseur ou de stores (exemple : Darty)

Le consommateur est abusé : il ne voit pas le programme comme une publicité en tant que telle,

mais associe tout de même inconsciemment la marque au programme qu'il voit.

Enfin, concernant la publicité à la télévision, force est de constater que nous sommes plutôt bien

lotis en France. Dans des pays comme l'Italie, les publicités peuvent apparaître à l'intérieur même

du corps des émissions (bande-annonce défilant au bas de l'écran pendant un film, coupes

publicitaires de trente minutes…).

La publicité est la première source de revenus de la télévision. Sans elle, pas un programme ne

pourrait exister. Le marché est attractif et toutes les chaînes rivalisent pour gagner les meilleurs

clients
5
.

5Promouvoir sur Etudier.com site

9

1.7. Les Avantages et les inconvénients de la publicité

La publicité est un moteur économique qui permet à la société à promouvoir, son site web, un

produit ou une entreprise ce qui va la permettre d’avancer.

Grace à elles les citoyens peuvent découvrir de nouveaux produits, avoir des arguments pour

comparer .une publicité d’un produit ou d’un service ne mettra pas en lumière les points faibles

mais lorsque les publicités des concurrents montrent qu’ils sont plus…cela fait réfléchir et permet

de connaitre tous les éléments à prendre en compte. Elle permet bien évidement aux consommateurs

de découvrir de nouvelles entreprises, de nouveaux produits ou services.

Plus l’offre n’est large et mieux ils peuvent faire jouer la concurrence. Plus ils la font jouer ;plus les

marges et donc les revenus financiers baissent par ses achats le consommateur peut donc permettra

la construction d’une société moins inégalitaire.il y a donc besoin de moins de fonctionnaires pour

taxer les uns et donner des revenus aux autres afin de compenser les inégalités liées à un manque de

concurrence en fait ,les avantages et les inconvénients dépendent du média concerné par exemple,

prenons la pub à la tv :

 1.7.1. Inconvénients

Le prix des pubs tv est très élevé (par rapport à l’internet), les gens ont tendance à pointer pendant

les pubs ou sont attentifs, elles ne sont pas très créatives…

1.7.2. Avantages

Large couverture socioprofessionnel et géographique, un meilleur ciblage avec la répétition sur la

télévision car il contient à la fois l’image et le son.

10

 Chapitre 1

1.8.Règles de diffusion

 Les messages publicitaires doivent être clairement séparés des programmes et facilement

reconnaissables. Ils doivent être diffusés entre deux panneaux distincts annonçant le début et

la fin de la coupure publicitaire (ce que l'on appelle plus couramment un jingle pub).

 Une chaîne ne pouvait pas diffuser plus de six minutes de publicité par heure moyenne sur

une journée. En outre, la comptabilisation de 12 minutes maximum (8 minutes sur les chaînes

publiques) se basant sur les heures glissantes et non sur les tranches horaires.

 La France était le seul pays d'Europe qui n'utilisait pas le système de l'heure d'horloge, ce

qui faisait que les écrans de publicités y étaient potentiellement moins nombreux, d'une durée

maximale de 4 minutes (chaînes publiques et Canal +) ou 6 minutes (chaînes privées). La

révision de la Directive Télévision Sans Frontières propose de supprimer cette contrainte, en

même temps que la suppression de la publicité sur la télévision publique ; la limite

quotidienne de 144 minutes (24 x 6 minutes) serait par ailleurs aussi abandonnée. L'adoption

de cette directive a légèrement assoupli les règles publicitaires pour les chaînes privées : elles

peuvent désormais diffuser 9 minutes de publicité en moyenne horaire sur une journée, contre

6 auparavant, et le calcul est désormais fait sur la base de l'heure d'horloge et non plus de

l'heure glissante.

 Les chaînes privées gratuites pouvaient diffuser une coupure publicitaire de 6 minutes

maximum dans les fictions (films, téléfilms, séries) et reportages. Une deuxième coupure était

possible si le film dépassait 2 heures 30. Avec la réforme, la deuxième coupure est désormais

possible dès que la fiction dépasse une heure. Par ailleurs la publicité de marque est

supprimée après 20 heures sur les chaînes publiques de France Télévision (elle était déjà

impossible sur La Chaîne Parlementaire et Arte)

11

1.9. Les formes de la publicité

1.9.1. La publicité comparative

 C’est toute publicité qui, explicitent ou implicites, identifié un concurrent ou des produits ou

services offerts par un concurrents.

 Moyennant le respect de certaines conditions, une telle publicité contribue à mettre en évidence

les avantages offerts par des produits ou services comparables.

Les informations comparatives sont bénéfiques tant pour les consommateurs que pour les

entreprises.

Les consommateurs peuvent comparer les produits et adapter leur comportement économique en

conséquence.

Les entreprises peuvent se positionner en accentuant leurs points forts ou en palliant leur faiblesse.

C’est donc une publicité ou le produit promu est mis en comparaison avec un produit de la

concurrence, en vue de mettre en valeur les avantages du premier.

 1.9.2. La publicité mensongère ou trompeuse :

 C’est toute publicité susceptible d’induire le consommateur en erreur et d’influencer son

comportement économique, soit par sa présentation, soit en comprenant des indications ambiguës

ou erronées, soit en omettant des informations essentielles.

Toutes les formes de la publicité sont visées :par courrier ,journal ,radio ,tv ,internet, elle consiste

pour un commerçant ou un industriel à diffuser des informations inexactes ou propre à tromper le

public sur les produits ou les services qu’il met en vente, sur les engagements qu’il prend à l’égard

de la clientèle.

La publicité est qualifiée de « mensongère »lorsqu’elle contient des éléments faux, que ce soit dans

sa présentation, ses indications ou ses allégations. Elle est « trompeuse »quand elle est de nature à

induire en erreur le consommateur « moyen »

Présentation ambiguë, utilisation de termes trompeurs, omission d’une indication, inscription

illisible.

12

1.9.3. La publicité persuasive et informative

Dans cette théorie le consommateur est avant tout un être rationnel (raisonnable) dont l’acte d’achat

dépend d’un jugement mûrement réflichi.il agit avec raison et calcul pour satisfaire au mieux ses

besoins .l’objectif de ce publicité sera convaincre avec des arguments rationnels (informer,

expliquer). L’objet essentiel de l’annonce sera la mise en évidence des besoins à satisfaire. Cette

stratégie est maintenant critiqué : la décision d’achat n’est pas toujours issue d’un raisonnement

rationnel, aussi avec la standardisation des produits et la concurrence, la simple information sur un

produit rend difficile la différenciation. Enfin l’individu a tendance à rejeter ce type d’annonce

parce qu’il refuse l’influence de la publicité.

1.9.4. La publicité projective ou intégrative

Ce principe étant que le consommateur appartient à plusieurs groupes sociaux ayant chacun leurs

normes.la stratégie du publicitaire sera de conférer au produit, ou à la marque, les signes d’un

groupe valorisant. Ce type de publicité pourra avoir une influence sur le consommateur en agissant

sur le renforcement d’une norme ou bien sur le changement de normes.il pourra ainsi mettre en

exergue les motivations et le frein lié à la modification des normes .c’est une façon de toucher le

conscient du consommateur tout en faisant des rapprochements de partage des mêmes idées et la

même culture dans une société, comme dans l’exemple de Djezzy : la vie عيش.

1.9.5. La publicité mécaniste

Cette théorie affirme que le comportement économique du consommateur n’est pas rationnel, ni

conscient. Ce comportement est passif, soumis au conditionnement et adopte des réflexes par

habitude.la publicité mécaniste se réfère à Pavlov et s’appuie aussi sur le béhaviorisme (lois

constantes reliant le stimulus et la réponse, et permettant de prévoir le comportement si l’on connait

le stimulus) selon lequel l’homme serait une bête éduquée. L’objectif de ce type de publicité étant

de créer un automatisme chez le consommateur. Le processus implique l’omniprésence de l’identité

du produit ou de la marque en utilisant la technique du matraquage publicitaire (répéter plusieurs

fois la même chose).les critiques ont dénoncées dans cette conception l’image dévalorisante de la

publicité qu’elle ancrait chez les gens. Cette forme de publicité peut devenir comme un matraquage

publicitaire, un type de publicité indésirable par l’internaute.

13

1.9.6. La publicité suggestive

La publicité suggestive se fonde sur une approche psychologique de l’individu.

On parlera d’une publicité de la connotation (qui suggère, qui ne fait pas appel à la raison mais aux

sens).ce type de publicité donne un grand pouvoir à l’image et au message,

 Elle doit être spécifique à une seule marque ;

 Doit être facile à retenir ;

 Doit être sympathique ;

 Doit attirer l’attention des publicitaires sont alors à la recherche d’images marquantes et

utilisant des formules proverbiales ou avec des rimes.

En effet, cette forme de publicité et de plus en plus utilisée.
6

6 Introduction à la publicité, ce qui nous lie à son objet, préface de JACUES SEGUELA, p51,52,53,54 ,septembre 2000
sous les presses de l’unité Imprimerie ANEP Rouiba.

14

1.10. Les majors Caractéristiques de la publicité

Les publicités les plus efficaces ont un argument de vente positif – cela a une incidence

particulièrement importante sur la variable « appréciation » du message. Dans le même sens,

Patnaik et Armstrong (2010) ont découvert que la proposition de vente unique (ou USP en anglais)

était un élément clé de la mémorisation du message en publicité.

Les messages les plus efficaces sont ce qu’on appelle généralement de la publicité de marque. Ceci

dit, le message de type promotionnel influe positivement sur la variable « intention d’achat »,

spécialement dans le cas de la pub dans les quotidiens.

Contrairement à ce que certains pourraient penser, le prix le plus bas n’est pas toujours l’argument

clé. Le positionnement fondé sur le prix élevé s’ouvre à tous les genres de produits, spécialement

ceux que nous consommons en public. L’attrait pour tout ce qui est onéreux est fondé sur l’idée

selon laquelle la qualité d’un produit dépend de son prix .

Quand on isole la variable « identification de l’annonceur », les publicités les plus efficaces ont un

logo situé dans le tiers inférieur.

En affichage, les publicités les plus efficaces ont un titre personnalisé – cet élément joue un rôle

positif dans « l’atteinte » et dans « l’identification de l’annonceur ».

lPeu importe le média, les publicités les plus efficaces contiennent une mise en page aérée.

Dans les cas où l’on retrouve plusieurs arguments, il est important de disposer les produits en

catégories, donc de les classer.

1.10.1. Caractéristiques relatives à l’image ou au visuel

 La publicité efficace contient un seul visuel – c’est particulièrement marqué dans le cas de la

publicité d’affichage. Selon Lutz et Lutz (1977), la présence d’un visuel favorise la mémorisation

du message et comme le mentionne Levenson (1987), il sera important que le visuel et le textuel

utilisent un argument similaire.

Les publicités les plus efficaces utilisent une photo comme visuel. Dans le même sens, Shepard

(1990) confirme que lorsque la crédibilité est en jeu, il est particulièrement important d’utiliser une

photo plutôt qu’un dessin. Le plus souvent, cette image montrera le produit (Pollay, 1985). Dans le

cas des Pages Jaunes, Lohse et Rosen (2001) indiquent que le lecteur est plus susceptible de choisir

la publicité accompagnée d’une photo plutôt que celle accompagnée d’un dessin.

Les publicités les plus efficaces contiennent des photos de formats réguliers. Ces images occupent

la moitié ou plus de l’espace publicitaire disponible

Graphiquement, les publicités les plus efficaces utilisent le plus souvent un plan rapproché et un/des

personnages de face. En outre, il est important de montrer des consommateurs représentatifs de la

cible et de suggérer que votre produit permet aux consommateurs d’exprimer sa personnalité.

15

En affichage, présenter le produit joue un rôle positif dans « l’atteinte du message ». Dans le cas des

quotidiens, montrer que le produit joue un rôle positif dans « l’intention d’achat ». Patnaik et

Armstrong (2010) confirment que le message « ce produit est utilisé par des gens comme vous »

obtient des taux de persuasion 30 % supérieurs à la moyenne dans les quotidiens tandis que le

message reposant sur une démonstration du produit génère un taux de rappel 15% plus élevé que la

norme.

1.10.2. Caractéristiques relatives au titre

Les publicités qui mentionnent le nom du produit dans le titre suscitent des réactions partagées. En

affichage, il est préférable de ne pas mentionner le nom du produit dans le titre. Dans le cas des

quotidiens, cet élément joue un rôle positif dans « l’atteinte » du message mais un rôle négatif dans

« l’appréciation » du message que la mention de la marque dans la publicité joue un rôle clé dans la

mémorisation du message.

Graphiquement, les publicités les plus efficaces ont un titre foncé sur un fond pâle. C’est vrai peu

importe le média employé. Dans le même sens, on sait qu’il est généralement recommandé d’éviter

d’imprimer du texte sur les images . En fait, le contraste est un élément clé de la mémorisation et de

la lecture en publicité.

Un titre court est plus efficace qu’un titre long. Ceci dit, la longueur titre du semble moins

problématique dans le cas de la pub dans les quotidiens. Qui plus est, il semble que les titres courts

soient plus efficaces dans le cas de publicités pour les produits à implication faible .

1.10.3. Caractéristiques relatives au texte

Dans la vaste majorité des cas, les publicités les plus efficaces affichent un texte de nature positive.

Si la qualité n’est pas l’argument clé, l’argument fondé sur le prix est une stratégie efficace. En

outre, les espaces blancs entre les paragraphes augmentent la visibilité et donc la lisibilité du texte.

Dans le cas plus spécifique de la pub journal, une majorité de pubs efficaces contient deux

paragraphes ou moins. En imprimé, la mémorisation est meilleure pour les pubs contenant un

premier paragraphe court. En affichage, rappellent que plus le message est court, plus son rappel

sera important.

16

1.11. L’image dans la publicité

L'imagerie publicitaire est une technique de publicité visant à fidéliser la clientèle grâce à la

distribution, avec les produits vendus ou lors de visites sur le point de vente, d'images à

collectionner. Le nom de cette collection s'appelle la PICTOPUBLICEPHILIE et les

collectionneurs d'images publicitaires se nomment des PICTOPUBLICEPHILES.

Le terme d’image est communément employé pour désigner toute représentation visuelle d’un

objet sensible. Néanmoins, il désigne aussi des compositions non figuratrices. Une image est en

réalité un ensemble de signe qu’il convient d’interpréter.

Lignes Perception positive Perception négative

Horizontales Infini, stabilité, repos Immobilisme, mort

Verticales
Elévation, spiritualité, force,

équilibre, courage.

Fermeture, (barreaux),

immobilité

Obliques Sens montant, dynamique Sens descendant, chute

Droites Rectitude, lien Rigueur

Courbes Rondeur, féminité, plénitude Mollesse, rêverie

Brisées Désordre

Epaisses Puissance Surcharge

Fines Délicatesse Manque d’affirmation

17

https://fr.wikipedia.org/wiki/Publicit%C3%A9
https://fr.wikipedia.org/wiki/Point_de_vente

Formes Perception positives Perception négatives

Anguleuses Virilité, énergie Agressivité

Carré
Stabilité, solidité,

sécurité, neutralité
Arrêt, stagnation

Losange Féminité

Rectangle vertical Elévation Orgueil

Rectangle horizontal Stabilité, durée

Triangle équilatéral
Divinité, harmonie,

sagesse, équilibre
Danger

Arrondies Féminité, douceur Mollesse

Cercle
Perfection, infini,

fécondité, alliance
Enfermement

Ovale Féminité, fécondité

Spirale
Eternité, ordre dans le

changement, temporalité
Impuissance

Flèches Direction, mouvement

Tableaux effectuent par le site www.étudier.com

18

1.111.1. L’utilisation des formes

 Les formes et les conventions : Les formes utilisées dans les images à des fins de représentation

ne sont compréhensibles que par convention. On peut relever beaucoup de différences entre l’image

et la chose représenté. Il en résulte que la connaissance des motifs requiert un apprentissage effectué

dès la plus petite enfance.

1.12. Définition de La publicité télévisée

S’est développé en même temps que la télévision à partir de la moitié du XXesiècle.

La première spot du publicité fut diffusé à la télévision le 1
er
 juillet 1941 sur la chine

newyorkaiseswnbt .(aujourd’hui wnbc)avant un match de baseball.

L’utilisation de la télévision par la publicité s’est notamment développés dans les pays où il n’avait

pas de monopole d’état et ou les chaines privées ont pu se lancer en se finançant par la publicité.

La publicité télévisée est l’utilisation de la télévision pour augmenter la notoriété ou l’attrait d’un

produit, d’une idée, d’une marque, ou d’une organisation.
7

1.13. Introduction à la publicité sur internet

La publicité en ligne est un moyen permettant aux webmasters de rentabiliser financièrement leur

site internet et de leur permettre de couvrir les coûts d'hébergement et de noms de domaine. Il s'agit

également d'un moyen privilégié d'assurer la promotion des services ou produits que propose

votre site web. Elle s'adresse en effet aux internautes, c'est-à-dire un public idéal pour une telle

campagne de promotion.

La publicité en ligne se fait généralement sous forme de campagne publicitaire, grâce à la diffusion

de bandeaux publicitaires (appelés aussi bannières publicitaires), sous forme graphique, ou de liens

sponsorisés, sous forme textuelle.

 Des entreprises spécialisées, appelées « régies publicitaires » sont généralement le point de passage

recommandé pour la gestion des campagnes publicitaires. Elles représentent ainsi un intermédiaire

entre les annonceurs (souhaitant diffuser une campagne publicitaire) et les éditeurs (propriétaires de

sites internet acceptant de réserver une partie de leur surface d'affichage à la diffusion de bannières

publicitaires). Les régies se réservent un pourcentage de la recette des campagnes publicitaires

7 contact@prompti.com

19

http://www.commentcamarche.net/contents/1260-hebergement-web-hosting
http://www.commentcamarche.net/contents/1273-webmastering-nom-de-domaine
http://www.commentcamarche.net/contents/1274-creer-un-site-web

correspondant aux « coûts de régie ». Les coûts de régie sont généralement compris entre 30% et

60%.

1.13.1. Définition de la publicité sur internet :

La publicité en ligne, également appelée la publicité sur internet, est simplement la promotion de

vos produits en ligne.

1.13.2Marketing Web

Quand on parle de marketing web, marketing internet, publicité en ligne ou d'autres variations de

ces mots, ça englobe beaucoup de choses.

La plupart des publicités qu'on retrouve en ligne ressemblent souvent à ce qu'on voit dans les

journaux ou à ce qu'on entend à la radio et à la télévision.

1.13.3. Quelle sont les principales différences importantes entre la publicité en ligne et la

publicité dite traditionnelle?

Selon moi, la principale différence est la possibilité de mesure beaucoup plus directement

l'efficacité de la publicité en ligne. Par exemple, lorsqu'une de vos publicités est placée sur un site

internet et qu'un internaute clique dessus, il arrivera directement à votre site internet, sur la page que

vous aurez choisi. Grâce à des outils comme Google Analytics (que PromoptiWeb installe

gratuitement), vous pourrez savoir quelles pages de votre site il a ensuite visité, combien de temps il

est resté et s'il a acheté quelque chose. Vous saurez aussi de quel pays, province et ville vient votre

visiteur, et s'il est revenu plus d'une fois sur votre site.

1.13.4Définition de l’internet

 Internet est le réseau informatique mondial accessible au public. C'est un réseau de réseaux,

sans centre névralgique, composé de millions de réseaux aussi bien publics que privés,

universitaires, commerciaux et gouvernementaux, eux-mêmes regroupés, en 2014, en

47 000 réseaux autonomes. L'information est transmise par internet grâce à un ensemble standardisé

de protocoles de transfert de données, qui permet l'élaboration d'applications et de services variés

comme le courrier électronique, la messagerie instantanée, le pair-à-pair et le World Wide Web.

L'internet ayant été popularisé par l'apparition du World Wide Web (WWW), les deux sont parfois

confondus par le public non averti. Le World Wide Web n'est pourtant que l'une des applications

d'internet.

20

L'accès à internet peut être obtenu grâce à un fournisseur d'accès via divers moyens de

communication électronique : soit filaire (réseau téléphonique commuté (bas débit), ADSL, fibre

optique jusqu'au domicile), soit sans fil (Wi MAX, par satellite, 3G+, 4G). Un utilisateur d'internet

est désigné par le néologisme « internaute ».

Internet est un nouvel outil d’information e de communication en pleine évolution offrant des

perspectives de croissances exceptionnelles c’est devenu un formidable moyen de communiquer,

d’échanger, de travailler, de rencontrer, d’apprendre et même de commercer.

Internet est entrainé de modifier nos habitudes et de transformer complètement notre mode de vie.

En tant que média utilisant des technologies de pointe en perpétuelle évolution internet suscite une

nouvelle approche marketing.
8

8www.blog.saeed.com économie et gestion.

21

1.14. Les formats standards de la publicité en ligne

22

 1.14.1. Les différents types de publicité en ligne

Les tableaux effectuent par le site : www.entv.dz

23

1.15. Comment créer une bonne publicité (sur le net et sur la télévision)

Le travail d’une publicité n’est absolument de donner tous les détails sur votre produit. Au

contraire, elle est plus efficace lorsqu’elle est plus courte, plus simple et ciblée.

 Grosso-modo, il y a deux sortes de marketing lorsque vous faites une publicité :

1.15.1. Le marketing direct

Qui est le marketing qui s’adresse directement à votre cible, et demande une réponse, une action

immédiate de leur part afin d’acquérir de nouveaux clients ou de créer une relation.

1.15.2.Le marketing indirect

Qui n’a que pour but de faire voir votre marque, le retour sur investissement n’est pas ou peu

mesurable, et vos prospects vont être exposés au même message plusieurs dizaines de fois. C’est ce

qu’on appelle aussi le « Bran ding ».

Ici nous allons nous intéresser au marketing direct, les publicités les plus adaptées aux petites

entreprises et aux Web-Entreprises en général. Car ça ne demande pas forcément un énorme budget,

et si la campagne est réussie, l’investissement est remboursé sur le très court terme.

1.15.3. À ne pas faire pour créer une bonne publicité :

 • Ne pas faire payer pour renvoyer un coupon ou autre. (Rendez l’action la plus facile possible,

c’est le principe de moindre résistance) ;

 Ne faites pas de publicité avant d’avoir une offre derrière;

 •Ne prétendez pas connaître toutes les réponses. Parfois, des résultats de tests peuvent vous

surprendre;

 •Ne faites pas confiance à votre mémoire ou cerveau. Quand vous avez une bonne idée, vu une

bonne publicité qui pourrait vous inspirer, notez-la – immédiatement – ou prenez une photo;

 •Ne pas placer son annonce dans un magazine ou sur un site généraliste ou mal ciblé (ou une

mauvaise; catégorie) ;

 •Ne gaspillez pas de l’argent dans des mots-clés généralistes, utilisez des « expressions-clés » ;

 •N’abandonnez pas trop rapidement. Si une annonce n’est pas rentable, c’est peut-être qu’elle est

mal rédigée ou mal conçue, pas que le support est mauvais. Testez plusieurs versions, avant de

prendre la décision d’abandonner un support;

 •Ne dépensez pas vos profits, réinvestissez-les dans de nouvelles publicités (au début) ;

 •Ne surévaluez pas le prix de votre produit par rapport à votre cible (et le ne sous-évaluez pas, si

votre cible est professionnelle ou aisée) ;

 •Ne pas travailler dans l’urgence, s’il y a bien quelque chose où les détails comptent, c’est une

publicité.
9

9www.ton webmarketing.fr

24

Conclusion partielle

 La publicité en ligne possède plusieurs atouts majeurs elle est généralement moins aimée que

la publicité traditionelle.la publicité n’est efficace que si elle répond à tous les critères en utilisant

des outils qui vont donner à la publicité des caractéristiques évolutives pour toucher le maximum de

personnes ou d’internautes afin de réussir sa compagne ou sa commercialisation de produits.

25

Chapitre 2 : les formats de la publicité en ligne

(méthode analytique)

Introduction partielle

Les formats de la publicité, plus précisément dans la télévision et dans les sites d’internet jouent un

rôle très important dans les différents médias ; ces formats sont bien choisis par les annonceurs

selon leur budget et leur choix de ce média n’est pas fait au hasard.

Nous allons aborder dans ce protocole d’analyse des étapes à suivre pour pouvoir distinguer entre

les différents formats publicitaires .et ceci en suivant les étapes suivantes :

Type de publicité(ou format), animation de la publicité (animée/fixe), manière d’apparaitre, de quoi

parle ça parle et enfin la cible.

Les bannières publicitaires sont présentes sur de nombreux sites web pour promouvoir tout service,

en permettant à l'utilisateur qui clique dessus de se rendre directement sur l'espace du site concerné.

Elles sont constituées d'une image ou animation flash renvoyant grâce à un lien l'utilisateur vers le

site visé.

27

https://fr.wikipedia.org/wiki/Site_web

1_type de publicité

C’est une bannière flash, elle apparait pour quelques secondes

2_Animé /fixe

La bannière flash est animée, ce qu’on appelle la bannière GIF.

3_la manière d’apparaitre

La bannière flash apparait pour quelque secondes pour laisser la tâche à la publicité suivante.

4_la forme

Sa forme est horizontale.

5_de quoi parle la publicité

La publicité parle d’une vente d’automobile sur internet nommé RANAULT TALISMAN.

6_la cible

On s’adresse ici aux internautes françaises.

Cette format de publicité joue un rôle très important dan la technique de persuasion dans la

publicité comme le montre dans l’exemple.

28

1. Type de publicité :

C’est une bannière horizontale

2. animé/fixe :

C’est une bannière fixe.

3. Manière d’apparaitre :

Cette publicité apparait fixe mais le contenu est animé.

4. la forme :

Bannière horizontale.

5. contenu de la publicité :

La bannière fait une publicité d’un site d’achat en ligne de la beauté et même temps montre qu’il y

a une promotion.

6. la cible :

On vise ici les français qui veulent faire le coiffure en les incitent à visiter le site qui fait une

promotion

29

1. Type de publicité :

C’est une bannière verticale.

2. Animée/fixe

C’est une bannière fixe

3. Manière d’apparaitre

Cette publicité apparait fixe mais le contenu est animé

4. La forme

Bannière verticale (rectangle).

5. Contenu de la publicité :

La bannière fait une publicité de produits cosmétique .

6. La cible :

On vise ici les femmes qui sont intéressées par cette qualité des produits .(le parfum).

30

1_Type de publicité :

C’est une banière fixe,que l’on appelle le carré.

2_Animé/fixe

C’est une affiche fixe car il n ya aucune animation.

3_Manière d’apparaitre

C’est una affiche fixe ,il n y a pas de clignotement comme ce n’est pas une affiche flash.

4_De quoi parle cette publicité (quel produit)

La publicité parle d’un produit algérien bien évidement,c’est une marque connu en algérie appelé

ROUIBA.

5_La forme

La forme de cette affiche est carrée.

6_La cible

La cible ici c’est le large public algérien et non pas pour une gatégorie précise.

7_Le carré :

Très bonne efficacité.format bien visible sans ètre gènant.A la manière d’un quart de page ;celui_ci

permet une intégration de qualité,non intrusive.l’art des créatifs est de réaliser une publicité

accrochant le regard,pour etre ramarqué de façon positive.

31

1. type de publicité :

C’est une bannière classique.

2. animé/fixe :

La bannière est animée car sur le site on voit les offres qui s’enchainent en aléatoire. En fait,

l’animation permet en effet d’attirer l’attention et de la maintenir un certain moment sur le

bandeau.

3 .manière d’apparaitre :

C’est une bannière clignotante, cette bannière est la forme mobile des images.

4. de quoi parle cette publicité :

Cette publicité parle d’un téléphone mobile « orange ».

5. la cible :

On s’adresse ici au large public.

.la bannière :

Les bannières publicitaires sont présentes sur de nombreux sites web pour promouvoir tout service,

en permettant à l'utilisateur qui clique dessus de se rendre directement sur l'espace du site concerné.

Elles sont constituées d'une image ou animation flash renvoyant grâce à un lien l'utilisateur vers le

site visé.

32

1. Type de publicité :

C’est une affiche animée.

2. animé/fixe :

C’est une affiche animée car il y a une animation.

3. la forme :

La forme de cette affiche est carrée.

4. de quoi parle cette publicité :

La publicité parle d’un produit ; c’est une marque d’un shampoing s’appelle TIMOTEI.

5. la cible :

La cible ici c’est les femmes en précise.

33

.skyscraper :

34

1. type de publicité :

C’est une bannière ; ce format est nommé skyscraper.

2. animé/fixe :

C’est une bannière animée.

3. manière d’apparaitre :

Cette publicité est apparait fixe mais le contenu est animé.

4. la forme :

Bannière verticale (rectangle) que l’on appelle skyscraper.

5 .contenu de la publicité :

Le skyscraperfait une publicité d’un établissement de la traduction des langues.

6. la cible :

On vise ici les étudiants qui veulent faire des études sur La langue Allemand.

.le skyscraper :

C’est un format internet verticale qui s’insère généralement à droite du contenu d’un site.

Bon format ; visible et peu intrusif .le skyscraper est devenu un standard.

35

Cette publicité fait d’une pierre deux coups en exposant la marque d’un téléphone NOKIA et

l’application qu’on peut installer sur ce téléphone qui est l’application de 4G.

1. Type de publicité :

C’est une affiche, ce qu’on appelle le rectangle moyen.

2. animée/fixe :

Le contenu de cette publicité est animé.

3. manière d’apparaitre :

Cette publicité apparait fixe mais le contenu est animé (clignotant).

4. la forme :

Rectangle moyen.

5. contenu de la publicité (quel produit) :

Téléphone mobile+ application téléchargeable.

6. la cible :

On vise ici le large public en exposant une marque d’un téléphone en leur montrant la

capacité de télécharger l’application sur le téléphone « NOKIA LUMIA ».

.

36

. Le rectangle moyen :

Efficacité pour ce format qui est très visible, particulièrement lorsqu’il est intégré dans du contenu

éditorial. Le rectangle offre une très forte visibilité.

37

Conclusion partielle :

 La publicité en ligne occupe une place très important dans la vie des internautes par

rapport à la publicité traditionnelle.

 La publicité n’est efficace que si elle répond à tous les critères en utilisant des outils qui

vont donner à la publicité é des caractéristiques évolutives pour toucher le maximum de

téléspectateurs ou d’internautes afin de réussir sa compagne ou sa commercialisation de

produits.

38

Conclusion générale

 En conclusion, la publicité sur internet est un terme général qui englobe toutes les types de

publicité sur le web, les stratégies de communication en intégrant les techniques qui permettront au

marché publicitaire de simplifier.

 En Algérie, la publicité connait une évolution positive même si le rythme de celle-ci laisse

encore à désirer.

 Le but de la publicité est de pousser à la consommation en combinant pour cela de différents

procédés de persuasion .on peut inscrire la publicité dans le divertissement car elle reflète la

créativité et l’originalité et l’art de savoir-faire dans ce domaine.

 La publicité est la plus criante des communication.la plus partisane aussi. Son parti pris est son

objet. Elle doit le faire connaitre, le faire aimer et faire agir en sa faveur.

39

Webographie/bibliographie :

Webographie

http://francaisfacilea.blogspot.com/2013/09/la-television-avantages-et-inconvenients.html

www.ton webmarketing.fr

www.entv.dz

www.blog.saeed.com économie et gestion.

contact@prompti.com

http://fr.wikipédia.org/publicité télévises

http://www.publicitéweb.com

htt://www.la pub.prg/

htt://www.entv.dz

www.etudier.dz

Bibliographie

Introduction à la publicité, ce qui nous lie à son objet, préface de JACUES SEGUELA, p51, 52, 53,54,
septembre 2000 sous les presses de l’unité Imprimerie ANEP Rouiba.

Le marketing c’est facile conçue par Lasery, dépôt légal n1161/2001.

Théories et pratique de la communication, JACQUES LENDREVIE - ARNAUD DE BAYNAST,

6emeédition 2006.

40

http://francaisfacilea.blogspot.com/2013/09/la-television-avantages-et-inconvenients.html
http://www.entv.dz/
mailto:contact@prompti.com
http://fr.wikipédia.org/publicité
http://www.publicitéweb.com/

Table Des Matières

Introduction générale……………………………….……………………………………….....2

Chapitre1

1.1. Introduction……………………………………………………………….……………….3

1.2. Définition de la télévision…………………………………………………………………4

1.3. Les avantages et les inconvénients de la télévision……………………………………….5

1.4. La définition de la publicité……………………………………………………………….7

1.4.1. Définition classique……………………………………………………………..……....7

1.4.2. Petit Larousse……………………………………………………………………………7

1.4.3. Petit Robert…………………………………………………………………...…………7

1.5. Le rôle de la publicité…………………………………………………………………..…8

1.5.1. Le but de la publicité…………………………………………………………..………..8

1.6. Les différents supports de la publicité……………………………………………..……..9

1.7. Les avantages et les inconvénients de la publicité…………………………….…………11

 1.7.1. Inconvénients…………………………………………………………….…………11

 1.7.2. Avantages…………………………………………………………………..………11

1.8. Règles de diffusion………………………………………………………………………12

1.9. Les formes de la publicité………………………………………………………………..13

 1.9.1. La publicité comparative…………………………………………………………..13

 19.2. La publicité mensongère ou trompeuse…………………………………...………..13

 1.9.3. La publicité persuasive et informative………………………………..……………14

 1.9.4. La publicité projective ou intégrative………………………………………..………..14

 1.9.5. La publicité mécaniste……………………………………………………..………….14

 1.9.6. La publicité suggestive……………………………………………………………….15

1.10. Les majors caractéristiques de la publicité……………………………………..………16

 1.10.1. Caractéristiques relative à l’image ou au visuel…………………………………..16

 1.10.2. Caractéristiques relative au titre…………………………………………………..17

 1.10.3. Caractéristiques relative au texte………………………………………………….17

1.11. L’image dans la publicité…………………………………………...…………………..18

 1.11.1. L’utilisation des formes..…...19

1.12. Définition de la publicité télévisée………………………………………….………….20

1.13. Introduction à la publicité sur internet…………………………………………….……21

 1.13.1. Définition de la publicité sur internet……………………………………….…….21

 1.13.2. Marketing web……………………………………………………………………21

1.13.3. Quelle sont les principales différences importantes entre la publicité en ligne et la

publicité dite traditionnelle?...21

 1.13.4. Définition de l’internet……………………………………………………….……22

1.14. Les formats standards de la publicité en ligne…………………………..………..…….23

 1.14.1. Les différents types de la publicité en ligne………………….…………………...…….24

1.15. Comment créer une bonne publicité……………………………………….…...………25

 1.15.1. Le marketing direct………………………………………………….………….25

 1.15.2. Le marketing indirect………………………………………….………..………25

 1.15.3.à ne pas faire pour créer bonne publicité………………………………….…….25

Conclusion partielle…………………………………………………………………....……..26

Chapitre2 : les formats de la publicité (méthode analytique)

Introduction partielle…………………………………………………………………………28

Conclusion partielle…………………………………………………………………………..38

Conclusion générale…………………………………………………………………….…….39

Webographie/bibliographie………………………………………………………….……..…40

