
 Plan :

INTRODUCTION

I- NATURE ET OBJECTIFS DE LA PROMOTION DES VENTES
 1 - Définition
 2 - Types et techniques de la promotion des ventes
 3 - Mission et importance de la promotion des ventes
 4 - Cibles et objectifs de la promotion des ventes
II- LA CONCEPTION ET LA MISE EN OEUVRE D'UNE ACTION DE PROMOTION

 1- Elaboration d'une action de promotion
2- Efficacité d'une action de promotion
3- Rendement d'une action promotionnelle
III- RISQUES ET CONTRAINTES DE LA PROMOTION DES VENTES

 1 – Risques

 2 - Contraintes juridiques

IV- FORCE DE VENTES ET ACTIONS DE PROMOTION DE VENTES

1- Force de ventes

a- Rôle de la force de ventes

b- Importance de la force de ventes

2- Action de la promotion des ventes
 Conclusion

INTRODUCTION
La promotion des Ventes a longtemps été considérée comme un mal nécessaire, pour soutenir les ventes, passer le cap difficile, résister à une attaque de la concurrence. Les communicants, les publicitaires en particulier, ont souvent traités avec dédain en y voyant des opérations tactiques, mécaniques, peu créatives et qui par-dessus tout pouvait avoir des effets dommageables sur la marque à travers une cassure des prix. La promotion des ventes est un élément incontournable de notre vie quotidienne, elle regroupe tout le matériel publicitaire présent sur le lieu de vente. Elle a comme objectif principal de mettre en avant un produit sur un lieu de vente par des moyens visuels et d'en faire ainsi sa promotion. La promotion des ventes est en effet déterminante en ce qui concerne les comportements d’achat des consommateurs : une présentation originale et attractive d’un produit peut ainsi être génératrice de ventes. Il s’agira dans notre travail de montrer l’importance des promotions de ventes pour une entreprise.

I. NATURES ET OBJECTIFS DE LA PROMOTION DES VENTES

 1 - Définition

La promotion des ventes est définie comme l'ensemble des actions qui visent à influencer les comportements des clients potentiels par le biais d'une incitation matérielle immédiate (ex : une réduction de prix, un cadeau...afin de déclencher un achat).
 2 - TYPES ET TECHNIQUES DE LA PROMOTION DES VENTES
	
· Il existe quatre types de promotion des ventes :
· La promotion client : elle consiste à proposer au client un avantage immédiat,
· différé ou hypothétique, lié à l’achat d’un produit. Elle est émise par le fabricant et utilise le plus souvent un canal de distribution.
· La promotion distributeur : elle propose aux entreprises de distribution des avantages ponctuels, le plus souvent d’ordre financier, afin de les inciter à augmenter leurs stocks et/ou de financer des actions de revente auprès de leurs propres clients, comme par exemple des mises en avant ou des actions publicitaires. Il s’agit alors des « conditions promotionnelles ».
· La promotion commerciale : elle comprend les opérations commerciales organisées par les entreprises de distribution au bénéfice de leurs propres clients et utilisant, pour une part, les moyens financier mis à leur disposition par les fabricants.
· La promotion réseau : l’objectif est d’inciter tous les personnels (force de vente, grossistes, détaillants…) concernés par la vente du produit à consentir un effort particulier pour en promouvoir la vente, en jouant sur l’intérêt individuel.

· Il existe plusieurs techniques de promotion des ventes. Nous avons entre autre :
· Les offres de prix qui comprennent :

· Les offres spéciales : ce sont des prix spéciaux consenti pendant une période déterminée et susceptible de se présenter sous diverses formes.
· Les offres de remboursement : ce sont des réductions de prix différé sur présentation d’une ou plusieurs preuves d’achat.
· Les bons de réduction : ce sont des coupons ou titre donnant droit à une réduction déterminée sur le prix normal d’un produit.
· Les bons de réduction à valoir : ce sont des coupons ou titre de réduction à valoir sur l’achat d’un prochain produit et obtenu à l’occasion d’un premier achat du produit.
· Les bons d’achat : ce sont des techniques promotionnelles consistant à offrir au client d’un magasin un certain montant de remise sous forme de bon d’achat utilisable sur des achats ultérieur dans le magasin.
· Les lots : ce sont des ensembles de plusieurs unités d’un même produit vendu en même temps comme trois produits pour le prix de deux.
· Les lots virtuels : ce sont des réductions de prix associés à l’achat de plusieurs produits présentés séparément, que ses produits soit identiques, de variété ou de natures différentes.
· Les ventes jumelées : ce sont des offres à prix spéciale d’un lot de deux produits de nature différente susceptible d’être acquis séparément au prix normale.
· Les reprises de produit : ce sont des rachats par un fabricant ou un distributeur d’un vieux produit appartenant à la marque ou à la concurrence, et présenté sous la forme d’une réduction à valoir sur l’achat d’un nouveau produit.
· Satisfait ou remboursé : c’est une proposition du fabricant de rembourser partiellement ou intégralement le prix du produit en cas d’insatisfaction du client.

· Les ventes à primes comprennent :

· Les primes directes : c’est l’offre d’un article supplémentaire remis gratuitement en même temps que la marchandise achetée.
· Les primes différées : c’est l’offre d’un article supplémentaire dont la remise est différée par rapport à l’achat d’un produit.
· Les primes échantillons : c’est une technique consistant à remettre en prime direct un échantillon d’un autre produit ou une taille réduite du même produit.
· Les primes produits en plus : c’est l’offre d’une plus grande quantité de produit pour le même prix. Cette offre est souvent appelée « gratuit » ou de produit « girafe ».
· Contenant réutilisable : c’est une technique consistant à transformer le conditionnement pour en faire un contenant réutilisable par l’acheteur, ou à proposer le produit dans un contenant autre que l’emballage usuel.
· Prime parrainage : c’est un cadeau offert à un client faisant connaître et éventuellement acheté un produit à des filleuls.
· Prime emballage : c’est la transformation de tout ou partie de l’emballage d’un produit pour inciter les acheteurs à le découper pour conserver certains des éléments.

· Les jeux et concours

· Loterie, Game, Sweepstake : ce sont des formes diverses de jeux du type « tirage au sort », avec promesse d’un bien acquis grâce à l’intervention du hasard et sans obligation d’achat.
· Concours : c’est une promesse d’un gain substantiel à la faveur d’une compétition faisant appel aux qualités d’observation, de sagacité ou de créativité des participants.
· Winner per store : (« un gagnant par magasin ») : réalisation par un producteur d’un tirage au sort à l’occasion d’une mise en avant dans un point de vente donné, permettant à celui-ci de faire gagner un de ses clients, sans qu’il ait obligation d’achat.
· Animation : c’est la mise en avant d’un produit en tête de gondole, avec utilisation d’hôtesses, démonstration, dégustation etc. L’animation peut parfois se situer en dehors du point de vente (plage, parking, station de sport d’hiver etc.) avec création d’un spectacle pouvant prendre des formes très diverses.

· Les techniques d’essai

· Essai gratuit : c’est l’offre d’un essai gratuit d’un nouveau produit, sans aucune obligation d’achat.
· Dégustation gratuite : c’est la présentation d’un produit alimentaire par une hôtesse qui procède à des dégustations gratuite.
· Démonstration : c’est la présentation commentée des qualités d’un produit avec, le cas échéant, essai pratique par un technicien qualifié.
· Echantillon gratuit : c’est la réduction de la taille d’un produit diffusé gratuitement pour le faire connaître auprès d’une cible déterminée.

· Les charity promotions

· Charity promotion : c’est une campagne promotionnelle qui consiste à reverser une somme déterminée à une grande cause ou à une œuvre humanitaire en proportion des achats effectués par les clients de la marque.

3- MISSIONS ET IMPORTANCE DE LA PROMOTION DES VENTES
Les missions assignées à une action promotionnelle découlent directement de la stratégie de communication qui résulte elle-même de la stratégie marketing. Cela dit, les objectifs varient également en fonction de la nature de la cible :

· Une promotion destinée aux consommateurs s’efforce de stimuler l’utilisation du produit, d’encourager l’achat de tailles plus importantes, de provoquer l’essai chez les non utilisateurs ou de favoriser un changement de marque.
· Une promotion destinée au réseau (détaillants) incite à stocker d’avantage, encourage les achats hors saison, répond à des promotions concurrentes, gagne la fidélité du détaillant ou aide à pénétrer un nouveau canal de distribution
· Une promotion destinée à la force de vente suscite l’enthousiasme pour un nouveau produit, facilite la prospection et stimule un effort commercial en période difficile.

· La publicité a pour objectif d'attirer le consommateur vers le produit; stratégie "tirée"
· La promotion a pour objectif de pousser le produit vers le consommateur au moment même de l'acte d'achat; stratégie "poussée".
· Le soutien promotionnel d'un fabricant donne des arguments efficaces à la force de vente vis-à-vis des distributeurs, pour les convaincre d'accepter le produit et de le placer en un bon emplacement.
De part sa diversité, la promotion des ventes sert une multitude d’objectifs. La remise d’un échantillon facilite l’essai tandis qu’une offre de défraiement publicitaire instaure de bonnes relations avec les distributeurs. Une promotion est souvent utilisée par un vendeur pour attirer les utilisateurs de marques concurrentes. Elle attire plus facilement les clients non fidèles, mais ne les retient guère et doit donc être complétée par d’autres actions, notamment publicitaires.

4- CIBLES ET OBJECTIFS DE LA PROMOTION DES VENTES

Il est bon de préciser que les objectifs de la promotion des ventes diffèrent en fonction des cibles visées.

	Cibles
	Objectifs
	Techniques

	Consommateur
	· faire connaître le produit,
· prendre des parts de marché,
· augmenter la consommation,
· fidéliser la clientèle
	· démonstration, échantillon, prix de lancement,
· offre spéciale, prime,
· reprise,
· carte de fidélité...

	Distribution
	· faciliter le référencement,
· dynamiser les ventes,
· fidéliser,
· motiver,
· aider à la vente.
	· prix de lancement,
· remises sur achats massifs, produits en plus,
· concours sur objectifs, ristournes,
· cadeaux,
· PLV (publicité sur le lieu de vente), échantillons, animation, gestion du linéaire.

	Force de vente
	· faciliter la prospection,
· accroître le nombre de visites,
· pousser les ventes,
· lancer une nouvelle marque,
· accroître l'efficacité des vendeurs,
· prime sur objectif
	· formation sur les produits,
· information sur le marché,
· argumentaire, fiches, matériel de démonstration

	Prescripteur
	· faire connaître le produit,
· sensibiliser à la marque,
· fidéliser.
	· information sur la société, le marché, les innovations,
· stimulation, primes,
· échantillons, présentoirs, catalogues.

II- LA CONCEPTION ET LA MISE EN ŒUVRE D’UNE ACTION PROMOTIONELLE.
1- ELABORATION D’UNE ACTION DE PROMOTION
L’action promotionnelle ne se limite pas aux choix de la technique utilisée, elle se déroule en six(6) étapes.
· L’AMPLITUDE DE LA PROMOTION
Il s’agit de déterminer le niveau de stimulation le plus efficace compte tenu de son objectif.

· LES CONDITIONS DE PARTICIPATION
Il faut définir a qui l’offre promotionnelle sera proposée, une telle décision dépend de l’objectif poursuivi mais aussi de la réglementation en vigueur.

· LE SUPPORT
Il faut choisir la manière dont la promotion parviendra au consommateur étant donné que chaque support a ses avantages et ses inconvénients.

· LA DUREE DE L’OPERATION
Si l’action promotionnelle est très limitée dans le temps, de nombreux prospects n’ont pas l’occasion d’en tirer partie du fait que la période choisie ne coïncide pas avec leur rythme de réachats.si elle dure trop longtemps le consommateur pense qu’il s’agit d’une offre permanente et ne voit pas l’intérêt d’une réaction immédiate.

· LE MOMENT DE L’OPERATON
Le timing d’une promotion est en général décidé par le chef de produit en accord avec le département des ventes. La programmation doit tenir compte de la stratégie marketing globale de l’entreprise de façon à harmoniser les opérations. Elle doit tenir compte du délai de production, des disponibilités des vendeurs, et de la collaboration des distributeurs.

· LE BUDGET
On calcule le budget d’une promotion de deux façons :
La première consiste à partir de diverses opérations prévues et de leurs couts respectifs. Le cout d’une promotion comprend :
Les charges administratives (édition, routage, publicité), le cout de l’élément stimulant (prime, valeur de réduction) et les frais correspondant au nombre d’unités que l’on envisage de vendre en promotion.
L’autre façon de déterminer le budget consiste à allouer à la promotion de vente un pourcentage fixe du budget de la communication ou du chiffre d’affaire.

2- EFFICACITE D’UNE ACTION DE PROMOTION

Pour qu’une action promotionnelle soit efficace, il faut respecter le procédé de 4S :
· Simple : toute opération de promotion des ventes doit être simple a comprendre et a réaliser.
· Spectaculaire : il faut dégager une promesse forte c'est-à-dire la promesse doit susciter un engouement.
· Singulière : l’idée de la promotion doit être originale et propre à la marque.
· Stratégique : elle doit également être cohérente avec la personnalité et les valeurs de la marque pour renforcer son positionnement.
En plus du respect des 4S, pour qu’une action promotionnelle soit une réussite il faut associer les distributeurs, avoir un objectif direct en vue d’accroître les ventes à court terme et axer l’avantage sur un seul produit. En plus de ce qui a été dit plus haut il faut faire la promotion de la promo c'est-à-dire communiqué autour de la promotion. Elle peut se faire a partir de plusieurs moyens : spot télé, spot radio, affiche, internet a travers les réseaux sociaux, flyers, animation, presse (annonce publicitaire)

3- RENDEMENT D’UNE ACTION PROMOTIONNELLE

L’évaluation des résultats d’une promotion se fait à travers trois méthodes :

· LA METHODE FINANCIERE : elle consiste à comparer les ventes avant, pendant et après la promotion. Il s’agit de faire une comparaison entre les coûts de l’action de promotion et le profit induit par l’accroissement des ventes.

· LA METHODE QUALITATIVE : elle consiste à interroger un échantillon représentatif de consommateur à propos de la promotion. Il s’agit de faire un test de notoriété et d’image.

· LA METHODE QUANTITATIVE : elle consiste à mettre en place des expériences contrôlées dans l’espace et le temps pendant lesquelles on fait varier l’amplitude, la durée et les supports de promotion. Il s’agit de calculer les ventes à court terme et à moyen terme(les ventes à moyen terme risquent de baisser de manière à réduire l’augmentation constatée durant cette période).
III- RISQUES ET CONTRAINTES DE LA PROMOTION
 1 – Risques
Les offres promotionnelles fidélisent à une technique et non pas à la marque.
Des opérations de promotion trop fréquentes font perdre toute efficacité
Accoutumance aux promotions
Détérioration de l'image de marque
Accélération des ventes et non augmentation

 2 - contraintes juridiques.

	Techniques
	
	Principales contraintes juridiques

	· Coupons
	
	· le coupon doit faire figurer nom, adresse, capital, numéro du registre de commerce de l'entreprise, nom et marque de l'entreprise, nom de l'imprimeur du coupon.

· Autorisation des coupons croisés (figurant sur un produit A et valable pour un produit B)

	· Primes et cadeaux
	
	· Les cadeaux aux distributeurs sont entièrement libres.

· Les "primes gratuites" aux consommateurs ne sont autorisées que s'il s'agit de produits identiques au produit vendu (Ex: prime 2 pour 1) ou de faible valeur : 7% pour les articles de moins de 500 F, à 30 F + 1% pour les articles de plus de 500 F avec un plafond de 350 F.

· La prime doit faire apparaître le marquage indélébile du nom, dénomination, logo, sigle de l'entreprise.

	· loterie
	
	· Une loterie est interdite si elle réunit 4 éléments :
· espérance d'un gain
· publicité
· intervention du hasard ou du sort
· participation financière même sous la forme d'un simple débours.
· Obligation de faire figurer sur des documents distincts le bon de commande et le bulletin de participation, de mentionner le nombre exact et la valeur des lots mis en jeu, de préciser la disponibilité du règlement déposé auprès d'un officier ministériel.

· interdiction d'utiliser les documents administratifs ou bancaires libellés au nom du destinataire et pouvant créer la confusion avec des documents réels (loi de 1989).

	· Concours
	
	· Interdiction des pseudos concours faisant intervenir le sort ou le hasard (assimilation à des loteries).
· Les concours peuvent être assortis d'une obligation d'achat ou d'une preuve d'achat.

	· Echantillon
	
	· Absence de valeur marchande.

· Dimension inférieure à celle du plus petit conditionnement offert à la vente.

	· Vente par lots
	
	· Vente forcée : le client doit avoir la possibilité d'acheter séparément les articles.
· Prix : il doit être inférieur à la somme des prix habituels des articles qui composent le lot, mais sans être dérisoire.

	· Vente jumelée
	
	· Identique à la vente par lots

	· Réductions
	
	· Revente à perte
· Prix d'appel
· Double marquage obligatoire : prix normal barré, prix réduit (loi de janvier 1992)

	· Promotions caritatives (Charity promotion)
	
	· Identique aux réductions.

IV- FORCE DE VENTES ET ACTIONS DE PROMOTION
 DES VENTES

1- FORCE DE VENTES
 Selon BENOUN : << la force de vente désigne l’ensemble du personnel chargé de visiter les clients potentiels et /ou actuels afin d’assurer la promotion, la vente et parfois l’après-vente, des produits ou services d’une entreprise. >>
a- Le rôle de la force de vente
L’activité de vente n’est que l’une des tâches d’un représentant. Celui-ci doit savoir analyser le problème de son client et lui proposé une solution adaptée. Il s’agit en réalité de montrer au prospect que l’entreprise peut l’aider à améliorer sa propre situation.
 Pour ce faire la force de vente prend en charge plusieurs activités qui sont entre autres :
· La prospection de nouveaux clients
· La qualification : rassembler des informations sur les prospects définir les priorités au sein des clients et des prospects.
· La communication : transmettre a la clientèle de l’information relative au produit et au service de l’entreprise.
· La vente : approche du client, présentation commercial, réponse aux objections et conclusion.
· Le service : conseil, assistance technique ou financier, livraison
· La collecte d’information : étudier le marché, recueillir les informations utile a la société et rédigé des rapports sur ses visites et ses résultats.

b- Importance de la force de ventes

Elle fut longtemps traitée dans le cadre de la politique de la distribution et de la politique de la communication. Aujourd’hui, on l’a développé séparément en tant que cinquième composante du marketing mix. La force de vente est en effet, un élément important puisqu’elle forme le lien entre l’entreprise et sa clientèle. Sa première tache et de vendre, c’est-à-dire de prospecter le client, de lui communiquer les informations relatives au produit, de négocier la vente, d’assurer son suivi et de fidéliser la clientèle. Elle assiste également la distribution en apportant conseil et formation, s’y ajoute la fonction de collecte de renseignements sur la concurrence et sur la clientèle, qu’elle fait parvenir à la direction marketing. L’ensemble des fonctions affectées à la force de vente en fait un élément essentiel qu’il convient de gérer en matière d’organisation, de sélection, de formation, de rémunération, d’animation et de contrôle

2- ACTIONS DE PROMOTION DES VENTES
En fonction des objectifs visés il existe plusieurs actions à mener qui sont entre autres : les offres spéciales, les offres de remboursement, les bons de réduction, les bons d’achat, les lots, les lots virtuels, les ventes jumelées, les reprises des produits, satisfait ou rembourser, les primes directes, les primes différées, les primes échantillons, les primes produits en plus, contenant réutilisable, primes parrainage, primes emballage, loterie gamme, sweepstake, concours, winner per store, animation, essaie gratuit, dégustation gratuite, démonstration, échantillon gratuit, charity promotion.
 	
CONCLUSION

La promotion est, d'abord, un champ de communication passionnant, car il faut déclencher l'action et les effets sont immédiatement mesurables.
Elle requiert une spécialisation particulière du fait des fortes contraintes légales et de la multiplicité des mécanismes. Les choix médias sont aussi complexes, car les supports utilisés sont multiples (mass-médias, médias commerciaux et PLV, marketing direct) et ne disposent pas toujours d'une bonne information sur l'audience. Face à la multiplication des mécanismes, au développement des promotions sur Internet, à la convergence entre la promotion et le marketing direct et à l'intégration de la politique de communication. La promotion est-elle l'avenir du marketing ou une menace grave pour l'image de marque ?

Cas Pratique : KAIZER
Pour permettre une meilleure compréhension de notre thème nous vous proposons un cas pratique sur la promotion en cours de KAIZER.

L’élaboration de toute promotion tient compte de différents éléments, pour le cas de KAIZER elle s’est basée sur la CAN qui est un événement à forte potentialité car elle draine des millions de personnes. KAIZER profite de la CAN comme opportunité pour faire connaître ses produits et sa structure et au-delà de cela faire vivre la fête du football au Burkina et surtout soutenir l’équipe nationale. Il faut noter qu’elle est à sa troisième édition 2008-2012. La cible de cette promotion est l’ensemble des personnes susceptibles d’acheter un produit dont la valeur est supérieure ou égale à 300 000fcfa. Dans le but de promouvoir sa promo les supports utilisés par la maison sont : les flyers, les spots télés et radios, l’animation, le réseau social facebook et les actions terrains. L’opération promotionnelle qui a débuté le 08 Décembre 2011 prendra fin le 15 Février 2012 soit une durée de 70 jours ; afin de permettre à un maximum de personnes d’y participer. Le moment choisi pour l’action promotionnelle tient non seulement compte des fêtes de fin d’année et celle de la CAN. Le type de la promotion est la promo client/consommateur et a comme concept KAIZER fête la CAN. Les techniques utilisées dans cette promotion sont les jeux concours et les ventes à primes qui utilisent de façon respectives les actions suivantes le tirage et les ventes directes (offrir un cadeau en plus du produit acheté). Pour tout achat d’un produit WATAM KAIZER le client bénéficie gratuitement d’un panier de la ménagère et à la possibilité de gagner de lots par tirage à savoir : une moto KAIZER, un climatiseur, un poste téléviseur, des kits Canal Sat, un réfrigérateur, des comptes d’épargnes et le plus grand de tous le billet d’avion pour la finale de la CAN. Cette promotion a comme partenaires Air Burkina, BSIC, Air Mali, Samsung, Artic, Tovio.

BIBLIOGRAPHIE
1. Marketing , management 3eme édition page 701-702
1. Dictionnaire du marketing
1. Kotler et Dubois
1. Wikipedia
1. Google

PERSONNES RESSOURCE

M. Frank KOUDOU: KAIZER
M. Lassina KABORE: CSC

