
http://

http://

digital
www.

http://

http://
http://

http://
digital
www.

www.

Production
de	
 campagnes
de	
 communication
globale

Welcome :)

Production	

cross-­‐média	

©
	
 G
et
ty
im

ag
es

Presse
Web

Bannière
Smartphone

Tablette
Broadcast
In-­‐store
Out-­‐store
Mailing
Dépliant
Packaging
Catalogue
Brochure

Rapport	
 annuel
Flyer

É

©
	
 G
et
ty
im

ag
es

©
	
 G
et
ty
im

ag
es

(La	
 production	
 publicitaire	
 :
	
 déployer	
 efficacement	

	
 des	
 campagnes	
 cross-­‐média	

	
 au	
 même	
 moment
	
 dans	
 le	
 monde	
 entier.

L’ensemble	
 des	
 métiers	
 de	
 la	
 communi-­‐
cation	
 a	
 beaucoup	
 évolué	
 ces	
 cinq	
 der-­‐
nières	
 années.	

L’internationalisation	
 a	
 entraîné	
 la	
 création	
 de	

«	
 marques	
 monde	
 »	
 et	
 imposé	
 un	
 changement	

d’organisation	
 pour	
 déployer	
 des	
 campagnes	
 au	

même	
 moment	
 dans	
 le	
 monde	

entier.
L’explosion	
 des	
 e-­‐services	
 a	

imposé	
 la	
 culture	
 du	
 temps	
 réel	

et	
 provoqué	
 l’omniprésence	
 du	

digital.
Enfin,	
 les	
 frontières	
 entre	

média	
 et	
 hors-­‐média	
 sont	
 pro-­‐
gressivement	
 tombées	
 pour	

laisser	
 la	
 	
 place	
 au	
 cross-­‐média,	

qui	
 est	
 devenu	
 une	
 réalité.	
 Face	

à	
 tous	
 ces	
 enjeux,	
 les	
 métiers	

de	
 la	
 production	
 publicitaire	
 se	

sont	
 réorganisés	
 en	
 innovant	

sur	
 de	
 nombreux	
 sujets	
 pour	
 apporter	
 toujours	

cinq	
 ans,	
 les	
 plates-­‐formes	
 de	
 production	
 publici-­‐
taire	
 ont	
 fait	
 leur	
 propre	
 révolution.	
 L’ensemble	

des	
 expertises	
 de	
 nos	
 sociétés	
 a	
 été	
 impacté,	
 et	

l’étendue	
 de	
 nos	
 prestations	
 s’est	
 considérable-­‐

3

01001101010110010010101110001010101000101010101001000101110010101011010001010101010

01000101110010101011010001011010100100010111001010101101000100110100010110101001000

101110010101011010001011100101010110100010111001010101101000101110010101011010001001

10100010110101001000101110010101011010001001101000101101010010001011100101010110100

01011010100100011011010001010101010010001011100101010110100010101010100100010111001

0101011011010001010101010010001011100101010110100010101010100100010111011100001010

0101011011010001010101010010001011100101010110100010101010100100010111011100001010

’

(Conseiller,	
 produire	
 et	
 délivrer
	
 les	
 campagnes
	
 de	
 communication
	
 cross-­‐média

4

01001101010110010010101110001010101000101010101001000101110010101011010001010101010

01000101110010101011010001011010100100010111001010101101000100110100010110101001000

101110010101011010001011100101010110100010111001010101101000101110010101011010001001

10100010110101001000101110010101011010001001101000101101010010001011100101010110100

01011010100100011011010001010101010010001011100101010110100010101010100100010111001

0101011011010001010101010010001011100101010110100010101010100100010111011100001010

0101011011010001010101010010001011100101010110100010101010100100010111011100001010

	

©
	
 G
et
ty
im

ag
es

PLV

5

–	
 les	
 campagnes	
 de	
 communication	
 des	
 grands	
 annonceurs	

	

les	
 dispositifs	
 mis	
 en	
 œuvre	
 doivent	
 délivrer	
 	

un	
 message	
 mondial	
 et	
 simultané	
 ;

–	
 les	
 technologies	
 digitales	
 ont	
 rendu	
 possibles	

tant	
 cette	
 mondialisation	
 que	
 cette	
 simultanéité.

Internationalisation	
 	
 	
 	

des	
 campagnes

©	
 Gettyimages

©
	
 G
et
ty
im

ag
es

©
	
 G
et
ty
im

ag
es

©
	
 G
et
ty
im

ag
es

6

Ces	
 nouvelles	
 donnes	
 ont	
 engendré	
 une	
 modification	

substantielle	
 de	
 l’univers	
 de	
 la	
 communication,	
 avec	
 un	

	
 de	
 plus	
 en	
 plus	
 net	
 entre	
 la	
 démarche	

de	
 	
 et	
 de	
 	
 des	
 campagnes,	

d’une	
 part,	
 et,	
 celle	
 de	
 leur	
 production	
 et	
 de	
 leur	

	
 dans	
 les	
 zones	
 géographiques	
 visées	
 et	
 les	

divers	
 médias	
 utili-­‐
sés,	
 d’autre	
 part.

Là	
 où	
 la	
 démarche	

créative	
 requiert	
 de	

plus	
 en	
 plus	
 de	
 jus-­‐

pour	
 servir	
 les	
 mar-­‐
ques	
 à	
 l’échelle	
 mon-­‐
diale,	
 avec	
 des	
 modes	

d’expression	
 démulti-­‐

	
 pliés	
 par	
 l’essor	
 du	
 digital,	
 l’implémentation	
 déclanche	

des	
 dispositifs	
 de	
 plus	
 en	
 plus	
 performants	
 qu’il	
 convient	

de	
 déployer	
 	
 de	
 façon	
 	
 dans	
 une	

	
 absolue	
 aux	
 messages	
 et	
 créations,	
 avec	
 la	
 meil-­‐
leure	

L’envolée	
 des	
 	
 d’échanges	
 et	
 de	
 work-­‐

les	
 acteurs	
 à	
 un	
 même	
 niveau	
 d’information,	
 permettent	

d’aller	
 vite	
 dans	
 l’adaptation	
 des	
 supports	
 et	
 les	
 valida-­‐
tions,	
 et	
 d’avoir	
 une	
 vision	
 d’ensemble	
 sur	
 la	
 totalité	
 des	

dispositifs	
 déployés.

De	
 nouveaux	

parce	
 que	
 les	
 adaptations	
 locales	
 le	
 nécessitent	

souvent,	
 la 	
 au-­‐delà	
 des	
 questions	

de	
 traduction	
 intelligente	
 et	
 de	
 mise	
 au	
 point,	
 est	

une	
 des	
 méthodes	
 dont	
 la	
 production	
 publicitaire	

use	
 dans	
 les	
 phases	
 d’implémentation.

Parce	
 que	
 l’adage	
 du	
 «	
 think	
 global,	
 act	
 local	
 »	
 a	

évolué	
 vers	
 le	
 «	
 think	
 	
 act	
 global	
 	
 local	
 »,	
 les	

	

«	
 tout	
 centralisé	
 »	
 ni	
 le	
 «	
 tout	
 décentralisé	
 »	
 ne	

fonctionnent	
 dans	
 les	
 process	
 d’implémen	
 tation.	

Il	
 faut	
 tout	
 à	
 la	
 fois	
 une	
 vision	
 globale	
 et	
 des	

actions	
 de	
 proximité.	
 Dès	
 lors,	
 la	
 notion	
 de	

	
 prend	
 toute	
 son	
 importance.

7

(Partenaires	
 :

8

Les	
 relations	
 contractuelles	
 ont	
 également	
 évo-­‐
-­‐

parentent	
 aujourd’hui	
 à	
 des	
 contrats	
 de	

	
 incluant	
 rémunérations	
 en	
 open-­‐

book	
 (transparence	
 contrôlée)	
 et	
 costs	
 &	
 fee,	
 	

des	
 	
 pluriannuels	
 fixant	
 des	

objectifs	
 annuels	
 qualitatifs	
 et	
 quantitatifs,	
 des	

indices	
 de	
 performance	
 (KPI)	
 mesurant	
 la	
 perti-­‐
nence	
 du	
 service	
 rendu	
 d’un	
 point	
 de	
 vue	
 tant	

financier	
 que	
 quali	
 tatif	

Parce	
 que	
 la	
 mise	
 en	
 place	
 de	

solutions	
 d’implémentation	

nécessite	
 fréquemment	

des 	
 évolut ions, 	
 les	

agences	
 de	
 production	

publicitaire	
 s’impliquent	

fortement	
 aux	
 côtés	
 de	

leurs	
 clients	
 en	
 déployant	

des	
 méthodes	
 de	
 gestion	

de	
 projets.	
 Elles	
 les	
 accom-­‐

pagnent	
 ainsi	
 dans	
 la	
 néces-­‐
saire	

	
 lié	
 à	
 l'impact	
 des	
 nouvelles	

technologies.

L’importance	
 prise	
 par	
 les	
 ques-­‐
t ions 	
 d ’ implémentat ion, 	
 le	

«	
 decoupling	
 »	
 de	
 plus	
 en	
 plus	
 marqué	
 entre	

fonctions	
 de	
 création	
 et	
 fonctions	
 de	
 produc-­‐

les	
 agences	
 agissent	
 aujourd’hui	
 essentielle-­‐
ment	
 en	
 	
 en	
 gérant	
 directement	
 la	

relation	
 client.

Pour	
 faire	
 face	
 à	
 ce	
 nouvel	
 enjeu	
 et	
 répondre	

aux	
 attentes	
 de	
 leurs	
 clients,	
 elles	
 ont	

mis	
 en	
 œuvre	
 des	
 processus	
 et	
 des	

organisations	
 adaptés.

-­‐
lité	
 requise,	
 elles	
 mettent	
 en	

place	
 des	
 dispositifs	
 de	

	
 les	
 clients	
 dis-­‐
posent	
 de	
 tableaux	
 de	
 bord	

	
 d’investisse-­‐
ment	
 et	
 d’arbitrage.

Les	
 réponses	
 en	
 termes	
 d’organisa-­‐
tion	
 ont	
 fait	
 preuve	
 d’innovation	
 avec,	

tour	
 à	
 tour,	
 des	
 solutions	
 d’ 	
 	

(installation	
 d’une	
 équipe	
 à	
 demeure	
 chez	
 le	
 client)	
 	

ou	
 d’ (externalisation	
 des	
 équipes	
 du	
 client)	

et	
 la	
 création	
 de 	
 coordonnant	
 des	
 déploiements	

internationaux	
 avec	
 des	
 relais	
 opérationnels	
 locaux.	
 	

9

©
	
 G
et
ty
im

ag
es

10

(Collaboration	

	
 en	
 mode	
 projet

–	
 d’une	
 part,	
 le	
 marketing,	
 après	
 avoir	
 évolué	
 depuis	
 	

dix	
 ans	
 d’un	
 marketing	
 produit	
 à	
 un	
 marketing	
 client,	

est	
 entré	
 dans	
 l’ère	
 du	
 marketing	
 projet	
 ;

–	
 d’autre	
 part,	
 le	
 déploiement	
 de	
 solutions	
 publi	
 citaires	

relève	
 aujourd’hui	
 de	
 projets	
 complexes,	
 associant	
 des	

médias	
 de	
 plus	
 en	
 plus	
 sophistiqués	
 (digital,	
 réseaux	

sociaux,	
 etc.)	
 aux	
 médias	
 plus	
 traditionnels	
 (print,	

plus	
 pointues,	
 faisant	
 intervenir	
 des	
 acteurs	
 de	
 plus	
 en	

plus	
 nombreux	
 et	
 spécialisés,	
 et	
 impliquant	
 une	
 gestion	

rigoureuse	
 et	
 contrôlée	
 du	
 temps	
 et	
 des	
 ressources.

	
 de	
 «	
 project	
 management	
 	
 et	
 des	
 systèmes	

d’information	
 permettant	
 de	
 gérer	
 le	
 patrimoine	

numérique	
 de	
 leurs	
 clients,	
 l’historisation	
 des	
 actions	

et	
 l’allocation	
 des	
 ressources	
 et	
 des	
 plannings.

Elles	
 savent	
 intégrer	
 et	
 parfois	
 fédérer	
 de	
 véritables	

	
 qui,	
 au-­‐delà	
 de	
 leurs	
 propres	

équipes,	
 réunissent	
 celles	
 de	
 leurs	
 clients,	
 des	

agences	
 créatives,	
 voire	
 des	
 prestataires	
 de	
 rang	
 2	

(papetiers	
 et	
 imprimeurs,	
 par	
 exemple),	
 pour	
 garan-­‐

Sans	
 renier	
 l’esprit	
 «	
 artisan	
 »	
 qui	
 prévalait	
 dans	
 l’ex-­‐
pression	
 publicitaire	
 il	
 y	
 a	
 encore	
 quelques	
 années,	

elles	
 	
 progressivement	
 leurs	
 pro-­‐
cessus	
 pour	
 répondre	
 aux	
 attentes	
 d’une	
 communi-­‐
cation	
 mondiale,	
 instantanée	
 et	
 multimédia.

Face	
 à	
 ces	
 constats,	
 les	
 agences	
 de	
 production	
 publicitaire	

	

allant	
 jusqu’à	
 la	
 mise	
 en	
 œuvre	
 de	
 véritables	
 solutions	
 d’in-­‐
génierie	
 des	
 processus.

11

’

©
	
 G
et
ty
im

ag
es

12

Acteurs	
 multiples	
 et	
 dispersés	
 dans	
 l’espace	
 comme	

dans	
 le	
 temps,	
 accélération	
 des	
 timings,	
 recherche	

la	
 sécurité	
 pour	
 assurer	
 la	
 communication	
 des	
 marques	

au	
 bon	
 moment,	
 au	
 bon	
 endroit.	
 Passer	
 d’un	
 mode	
 de	

travail	
 en	
 «	
 one-­‐to-­‐one	
 »	
 à	
 une	
 organisation	
 naturelle-­‐

-­‐
rationnelle	
 chaque	
 étape	
 de	
 la	
 production.	
 Permettre	
 à	

tous	
 les	
 acteurs	
 d’interagir	
 en	
 fonction	
 de	
 leurs	
 droits	

respectifs	
 24	
 h/24,	
 7	
 j/7	
 et	
 du	
 monde	
 entier,	
 via	
 un	
 accès	

Web	
 sécurisé.

–	
 Des	

cours,	
 ils	
 assurent,	
 en	
 automatisant	
 un	
 maximum	
 de	

tâches	
 pour	
 tous	
 les	

interlocuteurs	
 associés	

au	
 projet,	
 en	
 fonction	
 de	

leurs	
 droits,	
 le	
 suivi	
 de	

toutes	
 les	
 phases	
 de	
 pro-­‐

-­‐
çabilité,	
 historiques,	

annotations,	
 corrections	
 directement	
 sur	
 les	
 documents,	

validations,	
 rejets,	
 téléchargements,	
 alertes,	
 reportings…
–	
 Le 	
 prise	
 en	
 charge,	

sécurisation	
 et	
 protection	
 du	
 patrimoine	
 numérique	
 des	

marques	
 –	
 capital	
 à	
 valeur	
 stratégique	
 des	
 entreprises.	
 Le	

	
 est	
 une	
 médiathèque	
 via	
 interface	
 Web	
 ASP	
 pour	

élément	
 à	
 jour.	
 Centralisation,	
 stockage,	
 historisation,	

organisation,	
 dépôts,	
 indexations	
 (metadata),	
 recherches	

(moteurs),	
 consultations,	
 gestions	
 des	
 droits,	
 télécharge-­‐

(Outils	
 collaboratifs,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 optimisation	
 du	
 time	
 to	
 market,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 et	
 des	
 budgets	
 et	
 process

également	
 supports	
 de	
 communication,	
 logos,	

chartes	
 graphiques	
 ou	
 de	
 communication,	
 masters	

visuels,	
 textes,	
 dessins,	
 présentations	
 commer-­‐
ciales,	
 maquettes,	
 vidéos,	
 musiques…	
 quel	
 que	
 soit	

leur	
 format.
–	
 La	
 et	
 les	

adaptation	
 des	
 cam-­‐
pagnes	
 médias,	
 édition,	
 PLV…	
 traductions,	
 bran-­‐
ding,	
 réalisation	
 des	
 adaptations	
 locales,	
 personna-­‐
lisation	
 dans	
 le	
 cadre	
 de	
 l’identité	
 visuelle	
 de	
 la	

marque.
–	
 Le	
 et 	
 les	
 rensei-­‐
gnements	
 produits	
 sont	
 une	
 des	
 données	
 les	
 plus	

vitales	
 pour	
 les	
 marques,	
 en	
 constante	
 évolution.	

Construction	
 ou	
 upload	
 de	
 base	
 de	
 données	
 pro-­‐
duits,	
 prix,	
 descriptifs…	
 organisation,	
 sécurisation,	

sauvegarde,	
 mise	
 à	
 jour,	
 automatisation	
 de	
 liens	

croisés	
 multisupports,	
 multirégionaux…
–	
 les	
 achats	
 délégués	
 via	
 l’ 	
 sélection	

du	
 document	
 requis,	
 commande	
 en	
 ligne,	
 impres-­‐
sion	
 à	
 la	
 demande	
 sur	
 une	
 base	
 de	
 prestations	
 négo-­‐
ciées	
 et	
 référencées,	
 livraison	
 dans	
 le	
 monde	
 entier.	

Nous	
 assurons	
 en	
 ligne	
 le	
 suivi,	
 la	
 traçabilité	
 de	

chaque	
 étape,	
 du	
 statut	
 de	
 la	
 commande	
 jusqu’à	
 la	

livraison	
 et	
 la	
 facturation.

©
	
 G
et
ty
im

ag
es

13

>

>

>

>

Une entreprise

 de production publicitaire

 vous accueille

une formation rémunérée

Manager de projets Manager de projets Manager de projets
graphiques multi-canalgraphiques multi-canalgraphiques multi-canal

FORMATION

Les entreprises membres de la Délégation
Production Publicitaire de l’AACC :
Diadeis, E-GRAPHICS,
Gutenberg networks inside, HPS,
Mundocom, Redworks, The Shop

http://sites.google.com/site/formationmpg/:

Les	
 agences	
 de	
 production	
 publicitaire	
 ont	
 aujourd’hui	

-­‐

listes,	
 férus	
 de	
 nouvelles	
 technologies,	
 bilingues	
 et	

capables	
 de	
 gérer	
 la	
 relation	
 client.	
 Pour	
 répondre	
 à	
 ce	

besoin,	
 la	
 délégation	
 production	
 publicitaire	
 de	
 l’AACC	

a	
 créé	
 avec	
 Gobelins,	
 l’école	
 de	
 l’image,	
 une	
 formation	

dédiée.	
 Reconnu	
 par	
 la	
 branche	
 communication-­‐publi-­‐

-­‐

la	
 conduite	
 de	
 projet,	
 le	
 management	
 de	
 la	
 relation	

client	
 et	
 la	
 production	
 de	
 communication	
 multicanal.

Dans	
 ce	
 cadre,	
 les	
 entreprises	
 de	
 la	
 délégation	
 pro-­‐
duction	
 publicitaire	
 de	
 l’AACC	
 accueillent	
 dès	
 la	
 ren-­‐
tée	
 2011-­‐2012	
 les	
 étudiants	
 en	
 formation	
 rémunérée	

pendant	
 six	
 mois	
 au	
 sein	
 de	
 leurs	
 équipes.

	
 professionnelle
	
 pour	
 un	
 métier	

	
 qui	
 évolue…

14

©
	
 G
et
ty
im

ag
es

©	
 Gettyimages

15

©
	
 G
et
ty
im

ag
es

16

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Homologation
production	
 publicitaire	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 AACC-­‐Veritas…)

Les	
 sociétés	
 adhérentes	
 de	
 l’AACC	

ont	
 voulu	
 témoigner	
 de	
 leur	
 capacité	

à	
 apporter	
 une	
 expertise	
 globale	

et	
 se	
 sont	
 engagées	
 depuis	
 trois	
 ans	

dans	
 une	
 démarche	
 d’homologation	

avec	
 Bureau	
 Veritas.	

Leur	
 motivation	
 est	
 de	

métier	
 qui	
 soit	
 garant	
 d’un	
 niveau	
 	

de	
 professionnalisme	
 élevé
auprès	
 des	
 annonceurs.

©
	
 G
et
ty
im

ag
es

	
 exercer	
 les	
 métiers	
 de	
 conseil,	
 de	
 maîtrise	
 d’ouvrage,	

d’intégration	
 et	
 de	
 déploiement	
 de	
 l’outil	
 de	
 production	
 et	

avoir	
 la	
 capacité	
 d’investir	
 en	
 recherche	
 et	
 développement	
 ;

	
 organiser	
 et	
 adapter	
 sa	
 structure	
 aux	
 besoins	
 des	
 clients	
 ;

	
 garantir	
 le	
 respect	
 des	
 bonnes	
 pratiques	
 dans	
 la	
 gestion	

des	
 RH	
 ;	

	
 mettre	
 en	
 œuvre	
 les	
 moyens	
 nécessaires	
 pour	
 assurer	

la	
 sécurité	
 informatique	
 et	
 juridique	
 des	
 travaux	
 réalisés	
 ;	
 	

ses	
 fournisseurs	
 ;

	
 être	
 capable	
 de	
 faire	
 évoluer	
 sa	
 structure	
 pour	
 suivre	
 les	

recommandations	
 et	
 les	
 normes	
 nécessaires	
 en	
 matière	
 de	

développement	
 durable	
 ;

	
 développer	
 sans	
 cesse	
 un	
 niveau	
 d’expertise	
 dans	
 ses	

métiers	
 ;

	
 respecter	
 les	
 normes	
 les	
 plus	
 poussées	
 en	
 termes	
 de	

production.

1

2
 3

4

 5

 6

 7

 8

17

Toutes	
 nos	
 actions	
 de	
 communication	

–	
 même	
 éphémères	
 ou	
 virtuelles	
 –	
 impactent	

l’environnement.	
 Conscients	
 des	
 enjeux	
 pour	

notre	
 écosystème	
 et	
 les	
 générations	
 à	
 venir,	

nous	
 avons	
 mis	
 en	
 place	
 des	
 règles	
 et	
 process	

permettant	
 de	
 contrôler	
 et	
 de	
 réduire	

pour	
 l’environnement.	
 Nous	
 accompagnons	

les	
 bonnes	
 décisions	
 en	
 fonction	
 des	
 aspects	

croisement	
 de	
 l’analyse	
 du	
 juste	
 besoin	
 	

empreinte.	

(De	
 plus	
 en	
 plus
	
 durables
	
 et	
 responsables…

	
 Continuer	
 à	
 informer	
 les	
 équipes	
 sur	
 les	
 enjeux	

et	
 les	
 modalités	
 opérationnelles,	
 notamment	
 via	
 des	

formations	
 développement	
 durable.

	
 Exiger	
 systématiquement,	
 pour	
 les	
 cahiers	
 des	

charges	
 et	
 les	
 propositions	
 des	
 partenaires	
 l’utilisa-­‐

FSC	
 ou	
 PEFC*.
	

	
 Garantir	
 qu’au	
 moins	
 80	
 %	
 des	
 éditions	
 sont	
 pro-­‐
duites	
 par	
 des	
 imprimeurs	
 certifiés	
 ISO	
 14001,	

Imprim’Vert,	
 chaîne	
 de	
 contrôle	
 FSC,	
 PEFC*.

	
 Réaliser	
 au	
 moins	
 80	
 %	
 des	
 tonnages	
 imprimés	

en	
 papiers	
 recyclés,	
 mixtes	
 ou	
 FSC	
 ou	
 PEFC*.

	
 Accompagner	
 les	
 partenaires	
 dans	
 l’intégration	

de	
 ces	
 nouvelles	
 exigences	
 d’achats	
 responsables	
 et	

être	
 force	
 de	
 recommandations	
 auprès	
 des	
 annon-­‐
ceurs.

Nos	
 agences	
 de	
 production	
 publicitaire,	
 via	
 des	
 pro-­‐

dans	
 des	
 domaines	
 d’activités	
 qui	
 s’élargissent	
 de	

plus	
 en	
 plus,	
 sont	
 devenues	
 de	
 véritables	
 acteurs	

-­‐
nels	
 dédiés	
 au	
 juste	
 équilibre	
 entre	
 moins	
 cher	
 et	

plus	
 vertueux.

1

2

 3

4

 5

©
	
 G
et
ty
im

ag
es

18

pour	
 engager	
 nos	
 agences	
 à	
 adopter	
 un	
 comporte-­‐
ment	
 vertueux	
 et	
 les	
 amener	
 à	
 se	
 poser	
 la	
 question	
 de	

comment	
 agir	
 au	
 mieux,	
 dans	
 l’intérêt	
 et	
 le	
 respect	
 de	

chacun,	
 en	
 citoyen	
 intergénérationnel	
 et	
 international	

(règles	
 RH	
 et	
 achats,	
 pourcentage	
 maximal	
 de	
 travail-­‐
leurs	
 précaires,	
 pourcentage	
 imposé	
 d’achats	
 d’im-­‐
pressions	
 et	
 papiers	
 respectueux	
 des	
 normes	
 interna-­‐
tionales,	
 etc.).

-­‐
ment	
 grâce	
 à	
 l’attention	
 particulière	
 accordée	
 aux	

matières,	
 à	
 la	
 surveillance	
 des	
 évolutions	
 technolo-­‐
giques,	
 à	
 la	
 prise	
 en	
 compte	
 des	
 intérêts	
 de	
 chacun…	

nous	
 assurons	
 aux	
 annonceurs	
 de	
 vraies	
 garanties	
 	

quant	
 à	
 la	
 «	
 qualité	
 responsable	
 »	
 de	
 nos	
 prestations,	

s’assurant	
 de	
 la	
 réponse	
 la	
 plus	
 en	
 adéquation	
 avec	

leurs	
 besoins.

Rendre	
 accessible	
 toute	
 étude	
 	

–	
 pré-­‐	
 ou	
 post-­‐opération	
 –	
 d’im-­‐
pacts	
 environnementaux	
 pour	
 la	

mettre	
 en	
 perspective	
 des	
 coûts	

radio,	
 Internet,	
 customer	
 marketing,	
 édition	
 ou	
 évé-­‐
nementiel	
 in-­‐store	
 et	
 out-­‐store.	
 Au-­‐delà	
 de	
 la	
 produc-­‐
tion,	
 l’analyse	
 intègre	
 le	
 plan	
 média	
 dans	
 toutes	
 ses	

éventuelle	
 de	
 la	
 campagne.	
 Les	
 mesures,	
 considérées	

sur	
 l’ensemble	
 du	
 cycle	
 de	
 vie	
 de	
 la	
 campagne,	
 	

la	
 pollution	
 de	
 l’eau	
 et	
 le	
 changement	
 climatique.	

Calculateur	

d’impacts	

environne-­‐	

mentaux

Conseils
clients

Éthique
des	
 achats

Formation
des	
 équipes

Partenaires	

	

labélisés

Supports	

	

labélisés

Charte	
 des

	

engagements

Éthique
RH

©
	
 G
et
ty
im

ag
es

©
	
 G
et
ty
im

ag
es

19

http://

http://

digital
www.

aacc.fr	

+33	
 (0)	
 1	
 47	
 42	
 13	
 42

DIADEISAACC
Délégation	
 production	
 publicitaire

40	
 boulevard	
 Malesherbes
75008	
 PARIS

info@aacc.fr
production-­‐publicitaire.aacc.fr

AACC	
 PROD	
 PUB

