
Observatoire
de la Communication

et du Marketing responsables

En partenariat avec :

Septembre 2008 1

Méthodologie

Limelight Consulting 2

• Volet qualitatif: analyse spécifique de
• Observatoire 2008 ‘Les présidents’ : Interviews individuels réalisées

auprès d’un panel de Présidents des grandes entreprises françaises.
• Baromètre Limelight 2008 : Interviews d’annonceurs, en face-à-face.

• Volet quantitatif
• Etude online du 18 au 29 août 2008 sur la base des fichiers fournis par

les partenaires: 110 répondants

67%

27%

6%

DG 2%
Directeur marketing et/ou com° 54%
Directeur développement durable 11%

Responsable com°et/ou marketing 15%
Responsable Développement Durable 8%
Responsable achats... 2%
Responsable RP 2%

Autres... 6%

Grande Consommation 19%
Services 18%
Culture - Loisirs -Tourisme 12%
Transports, Industrie, Energie-Chimie 15%
Distribution 14%
Informatique, télécommunication 12%
Culture, loisirs, tourisme 5%
Pharmacie, hygiène - beauté 5%

Plan
1 – Volet qualitatif: la vision des grands patrons et des

responsables marketing/communication
• Une tendance lourde, bien sur du fait du contexte économique, mais

largement conditionnée par une vision sociétale à 3 niveaux
• Une faible impact à court terme sur le business, et une volonté affichée

de discrétion en matière de communication

2 – Volet quantitatif
• Stratégies RSE et Développement Durables, des volontés affirmées, qui

engagent l’ensemble des services de l’entreprise
• Un engagement majoritairement centré sur l’environnement
• La communication sur le Développement Durable vise majoritairement

l’image de l’entreprise auprès de l’interne et des clients, les principaux
freins évoqués portant sur les risques de manque de crédibilité et de
banalisation du sujet

3Limelight Consulting

La vision des présidents et des
responsables marketing/communication

4Limelight Consulting

Une tendance lourde, à l’échelle mondiale

• Une certitude: le développement durable est un
mouvement profond, inscrit dans la société de façon
irréversible
« D’abord, je considère que ça n’est pas une mode comme certaines sont
apparues il y a quelques années. Le développement durable est un vrai
enjeu de société, et il n’a un intérêt que si on le prend de façon globale »
« C’est une tendance lourde, et ça ne peut aller qu’en s’alourdissant »
« La prise de conscience je la vois en train de se faire partout dans le
monde, c’est en train de prendre»
« Tout cela est en train de structurer le pays »

5Limelight Consulting

Bien sûr du fait des enjeux économiques

• Les problèmes énergétiques accélèrent la prise de
conscience
« Je pense que les prix ont des effets colossaux, donc évidemment, les prix
du pétrole vont faire réfléchir tout le monde. Je crois que les américains
vont aller beaucoup plus vite que tout le monde, je pense qu’en Chine
ça va aller beaucoup plus vite qu’on ne le croit .»
« Curieusement, ce qui va être l’effet déclencheur, c’est les affaires
d’énergie. On voit bien qu’on arrive à une remise en cause de tous les
canaux de distribution d’énergie. Le spectre de la répartition inégale sur
terre des énergies disponibles, plus un peu de géopolitique qui s’en mêle,
c’est-à-dire ‘que font ceux qui ont les robinets?’. »

6Limelight Consulting

Mais une conscience déjà exprimée en 2006

• Avec une réflexion sur la place du Développement
durable dans le développement de l’entreprise
« Les entreprises qui ont adopté une démarche de développement durable
ont plus de chance de durer que les autres.
Une entreprise qui n’aurait qu’un objectif de développement
économique n’a probablement pas une espérance de vie très
importante. A l’inverse, une entreprise qui n’a qu’un objectif de
développement humain n’a pas non plus beaucoup de chances de survivre.
C’est un peu ça le Développement Durable, c’est tout à la fois:
l’environnement, le social, l’économie, le citoyen »

• Et déjà des démarches responsables
« Si dans un pays il n’y pas de sécurité sur vos chantiers et que vous ne le
tolérez pas, il y aura un impact sur les entreprises du pays, ces entreprises
adopteront alors vos normes de formation, d’hygiène et de sécurité, de
prévention, de système de gestion. La diffusion se fera par capillarité »

7Limelight Consulting

Une vision sociétale à 3 niveaux

8Limelight Consulting

D’une part l’image,
principalement auprès des jeunes

• Parce que la sensibilité est particulièrement forte chez
les populations les plus jeunes, avenir des entreprises
aussi bien en tant que clients qu’en tant que talents à
recruter
« Il y a surtout quelque chose de beaucoup plus important, les jeunes
n’acceptent pas le comportement indifférent des adultes à l’égard de la
planète; Les plus gros supporters ‘écolos’ se trouvent dans la jeunesse. Et
comme la jeunesse c’est les futurs salariés et les futurs
consommateurs, on est obligés d’en tenir compte »
« Ces nouvelles générations sont beaucoup plus sensibles à cet aspect et
cela va effectivement être un élément de différenciation pour attirer de
nouveaux talents »
« C’est important pour les jeunes aujourd’hui de savoir qu’ils sont dans
une entreprise qui va bien se comporter, qui a des valeurs et qui les
exprime »

9Limelight Consulting

D’autre part l’internationalisation

• Que ce soit par respect
« Dans les pays en voie de développement, jeter un produit fini non
conforme qui représente un mois de salaire, c’est inacceptable, donc
on a très vite remonté la qualité »
« Depuis très longtemps, les pays en voie de développement nous ont
fait avancer: il y a des pays où l’énergie et l’eau représentent plus que les
salaires. Ces pays là ont des problèmes d’eau: on a donc naturellement
commencé à mettre des collecteurs d’eau , et à retraiter les eaux usées »

• ou par nécessité
« Je ne peux pas augmenter de 50% mes chinois qui bossent bien,
alors il faut que je trouve des éléments de ’soft power’ et des éléments
de développement durable pour les garder chez moi. Il faut trouver des
‘soft drugs’ qui font que l’on garde des gens de qualité »

10Limelight Consulting

Enfin l’interne

• Au niveau de la gestion des risques
« Cela compte beaucoup en interne. Le point le plus délicat est celui
concernant les produits pouvant présenter des risques pour la santé,
la réduction des émissions au niveau des usines »
« La sécurité des employés est quelque chose qui a complètement
changé notre façon de travailler »

• Mais surtout au niveau social
« Dans les sujets qui m’intéressent, il y a la diversité. La féminisation est un
sujet que j’ai pris à bras le corps, j’en parle partout, mais ce sujet ayant du
retard, ce n’est pas évident »
« On est plutôt sur les enjeux sociétaux: en ce moment on réfléchit à
faire s’engager les employés pour faire du bénévolat pendant leurs
heures de travail »
« On est très soucieux de la sécurité des données personnelles tout ce
souci de la sauvegarde de l’individu »

11Limelight Consulting

Quelle place dans le business des
entreprises?

Dans l’immédiat, c’est une affaire de
conviction plus que de business

12Limelight Consulting

Un faible impact sur le business

• Avant tout parce que les consommateurs ne sont
pas prêts, et privilégient la dimension économique
ou plaisir à la dimension durable
« Les clients sont de plus en plus sensibles à ce qu’une entreprise
prenne en compte les enjeux environnementaux, mais cela va-t-il
vraiment changer la façon de consommer? C’est comme les gens qui se
plaignent des délocalisations et qui sont les premiers à acheter des produits
coréens ou autres »
« A chaud, pour moi, ce n’est pas un insight, c’est un élément de
contexte sociétal »
« On a vraiment envie par conviction personnelle, mais comment faire pour
être crédible. Le coton bio, ce n’est pas crédible par rapport aux
chaussettes fabriquées en Chine »
« Nous sommes sur un marché de plaisir, et prendre un produit moche
parce qu’il protège la planète, ça arrivera peut être, mais pas tout de suite »

13Limelight Consulting

Et quel impact sur la
communication?

14Limelight Consulting

La discrétion est une preuve de crédibilité
• Plus on est sincère, moins on communique

« On ne communique pas là-dessus, ce n’est pas un argument de vente.
Mais on le fait sincèrement »
« La direction du développement durable, chez nous c’est 15 000
personnes! Le développement durable c’est penser différemment,
orienter l’entreprise avec un regard différent, être un catalyseur. On fait
tout le temps du développement durable mais on ne le dit pas »

• D’autant plus que le thème est souvent galvaudé
« Je n’y vais pas, car en communication, tout le monde se déclare plus
développement durable que son voisin, et chez nous, la notion de
développement durable n’est pas du tout associée à une dimension de
communication, c’est associé à une dimension de management de
l’entreprise »

15Limelight Consulting

Une approche plus responsable

• En tant que valeur, le développement durable relève
plus de l’éducation que de la communication
« Je vais lancer un appareil fait avec des produits recyclables et nous
sommes partenaires d’un film éducatif qui sera sur une carte vendue avec le
téléphone portable »
« Sur internet, on réfléchit pour trouver des moyens d’expliquer ce
passage du jetable au rechargeable, par exemple on est en train de
calculer la poubelle générée par un utilisateur de jetable par rapport au
rechargeable, c’est assez significatif »
« Nous sommes très impliqués avec des associations et on regarde sur des
projets à venir si on des choses à exploiter ensemble »

16Limelight Consulting

Et si on communique, une règle d’or :

• Ne s’exprimer que si l’on peut prouver que l’on est
exemplaire
« En communication, je suis sûre qu’on a des choses à faire, mais je n’irai
que quand j’aurai toutes les billes en main pour expliquer ce que fait
l’entreprise en termes de développement durable »
« Je suis extrêmement sceptique quand je vois des compagnies pétrolières
faire des pubs sur des éoliennes »
« En externe, on communiquera là-dessus quand on remplira tout le
cahier des charges »

17Limelight Consulting

Volet quantitatif

18Limelight Consulting

Préambule

A la question

« Votre Entreprise a-t-elle déjà communiqué sur le
Développement Durable ou l’un de ses aspects ? »

Nous les avons nommés les ‘actifs’, dans les résultats
qui suivent

19

80% des répondants disent OUI

Limelight Consulting

Stratégie RSE
et Développement durable

Des volontés affirmées, qui engagent
l’ensemble des services de l’entreprise

20Limelight Consulting

82%

16%

• 76% ont une stratégie RSE

• 24% l’envisagent actifs
inactifs

Une volonté stratégique affichée

Limelight Consulting 21

66 %

14 % 10 %

10 %

Avec de forts écarts par populations

Pour autant, cette stratégie n’est pas nécessairement liée à la
présence d’un service de Développement Durable dédié :
55% des répondants en disposent, et 13% l’envisagent.

Ce lien est plus naturel pour les actifs, qui sont 63% à disposer
d’un service dédié

Un sujet transverse dans l’entreprise
Au sein de votre entreprise, quels services interviennent sur le Développement Durable?

Pour autant, la responsabilité du Développement Durable est
relativement atomisée au sein des entreprises, et concerne peu
ou prou tous les services

4%
5%
5%

7%
9%

11%
12%

15%
15%

17%

Finances
Autres

Juridique
Commercial / Ventes

Service spécifique Développement Durable
Ressources Humaines

Service Achats
Marketing

Comité de Direction
Communication

D’où la nécessité, pour 70% des entreprises, d’avoir un groupe
de travail transversal sur le sujet.

22Limelight Consulting

Un sujet à traiter avant tout en interne
Aujourd’hui, qui est le plus légitime pour vous accompagner sur le conseil en communication Développement
Durable ?

En tant que stratégie d’entreprise, le traitement du développement
durable relève avant tout de l’interne, en intégrant des
compétences

Les 3 entités les plus légitimes:

N° 1: l’interne
N° 2: les agences gouvernementales et organisations publiques
N° 3: les conseils ou agences spécialisés

23Limelight Consulting

Une approche prioritairement centrée
sur l’environnement

 qu’il s’agisse des engagements des
entreprises ou de leurs thèmes de

communication

24Limelight Consulting

La prise de conscience passe d’abord
par l’environnement

Contexte énergétique et maturité du public obligent, les
engagements des entreprises sont avant tout environnementaux.
Mais le social prend de l’importance pour les actifs

Diriez vous que les engagements de votre entreprise en termes de développement durable sont

Limelight Consulting

27%

18%

36%

50%

30%

48%

64%

77%

29%

42%

58%

72%

financiers (ex : investissements
responsables)

sociétaux (ex : partenariats
avec des ONG, associations

locales...)

sociaux (ex : mixité, parité)

environnementaux (ex :
économies d’énergies,)

total

actifs

inactifs

25

Une hiérarchie qui se confirme
sur les axes de communication

• Pour ceux qui ont déjà communiqué, environnement et social
restent les thèmes prioritaires

17%

44%

51%

63%

45%

40%

39%

32%

Vos engagements financiers

Vos engagements sociétaux

Vos engagements sociaux

Vos engagements environnementaux

Très important

Assez important

Quelle importance accordez vous à la communication sur

(Base 80% d’actifs en communication DD)

95%

90%

88%

62%

• 47% des répondants déclarent également prendre en compte
les impacts environnementaux de leurs actions de
communication et/ou de marketing

26Limelight Consulting

La communication sur le
Développement Durable

Une communication principalement
destinée à promouvoir l’image de

l’entreprise auprès de l’interne et des
clients

27Limelight Consulting

Les opportunités
Question ouverte: quelles sont les opportunités ou les leviers que représente la communication sur le
Développement Durable pour votre entreprise?

• Pour 67% : avant tout développer une image valorisante et
fédératrice auprès de l’interne et des clients
• Valoriser l’image (33%), Fédérer l’interne (13%), Fidéliser les clients

(11%), Se différencier (10%)

• Pour 10% : développer du business

• Pour 10% : Une quasi obligation, pour s’inscrire dans une
dynamique de société (10%)
• Demande citoyenne (7%), Eduquer les consommateurs (3%)

• Avec des implications constructives pour l’entreprise (13%)
• Cohérence avec la stratégie d’entreprise (6%), Développement et

valorisation de l’innovation (4%), Réduction des coûts et des risques
(3%)

Limelight Consulting 28

Quelle place dans la communication?
En tant que valeur, le développement durable contribue avant tout
à nourrir l’image de l’entreprise, vis-à-vis de l’externe comme de
l’interne. Les dimensions commerciales et produits sont
secondaires.

7%

6%

7%

14%

20%

16%

33%

24%

34%

38%

39%

40%

38%

60%

52%

64%

Développer les ventes

Attirer de nouveaux collaborateurs

Recruter ou fidéliser de nouveaux clients

Promouvoir un produit ou service

Inciter à « consommer responsable »

Fédérer vos publics internes

Promouvoir les valeurs de l’entreprise

Travailler l’image de l’entreprise

Toujours

Souvent

Limelight Consulting 29

Dans vos stratégies de Communication, utilisez-vous le « Développement Durable » comme argument pour

Base 80% d’actifs en communication DD

Auprès de quels publics?

Base 80% actifs en communication DD

Auprès de quels publics avez-vous déjà communiqué sur le thème du développement durable ou sur certains de
ses aspects?

L’interne et les clients sont prioritaires.
Le Développement Durable apparait par ailleurs comme un thème
de communication d’influence, via les journalistes et auprès des
pouvoirs publics et des investisseurs

Interne 98%
Clients 91%

Journalistes 86%

Pouvoirs Publics 72%

Actionnaires,
Investisseurs 70%

Grand Public 63%

ONG 47%

Associations de
consommateurs 26%

Autres* 27%

*La rubrique ‘Autres’ concerne essentiellement les fournisseurs et partenaires
30Limelight Consulting

Avec quelques freins

Une grande prudence par rapport aux
risques de manque de crédibilité, et

banalisation du sujet.

31Limelight Consulting

Les freins
Question ouverte: Quelles sont les menaces et les freins que représente la communication sur le
Développement Durable pour votre entreprise?

• Une grande prudence par rapport à d’éventuels effets
pervers ou contreproductifs
• L’effet ‘greenwashing’ 36%
• La banalisation du sujet 15%
• Le manque de maturité des cibles 9%

• Des contraintes jugées trop importantes
• Coûts 17%
• Complexité 13%

• Ou des impossibilités stratégiques
• Incohérence 10%

60%

30%

32Limelight Consulting

En conclusion

33Limelight Consulting

De l’ambition à la réalité quotidienne !

• Une vision et une volonté affirmée chez les grands
patrons

• Des convictions et des mots d’ordres largement
intégrés dans la stratégie d’entreprise et partagés au
niveau des équipes

• Mais les contraintes sont fortes: contexte économique,
organisation interne, maturité du public limitent les
initiatives

• D’autant plus que les surenchères de communications
plus ou moins fondées sur le sujet exigent une
exemplarité totale, et donc la plus grande prudence
dans les prises de parole.

34Limelight Consulting

