
15

L’IMPACT D’UN PLAN DE COMMUNICATION SUR LES VENTES.
CAS DE L’ENIE (ENTREPRISE NATIONALE DES INDUSTRIES ELECTRONIQUES.)

Mme. MEHYAOUI Laya, Maitre-assistante (A).
M. BOULENOUAR Bachir, Maître de conférences (A).
Faculté des sciences économiques, sciences de gestion et sciences commerciales, université
d’Oran 2.

Résumé :

Cet article a pour objectif de montrer d’une manière générale, l’importance d’une stratégie de
communication mise en œuvre dans la réalisation des objectifs marketings ou commerciaux fixés
Dans le cadre d’une stratégie marketing et plus particulièrement l’impact d’un plan de
communication sur l’évolution des ventes.
la présente étude a été faite au sein de l’entreprise nationale des industries électroniques (ENIE)
durant la période 1999 -2000.
Le plan de communication concerne les moyens suivants : la publicité média, la promotion des ventes
notamment l’opération tombola 1999 et les relations publiques et leur impact sur l’évolution du chiffre
d’affaire réalisé par l’entreprise durant l’année 1999-

Mots clés :plan de communication, promotion, média planning, chiffre d’affaire.

˸لملخصا

ي تطمح إلى تحقيقها الاتصال بالنسبة لتحقيق الأهداف التجارية أو التسويقية الت ةاستراتيجيصفة عامة إلى تبيان أهمية المقال بيهدف هدا
·مخطط الاتصال على تطور أو زيادة المبيعاتالمؤسسة و بصفة خاصة أثر

˸الدد راسة الحالية قمنا بها داخل المؤسسة الوطنية للصناعات الإلكترونية خلال سنة ·
·1999−2000

·͵ ˸ص بالوسائل التاليةتصال خا ألامخطط
·1999˸العلاقات العامة و أثرها على رق الأعمال المحصل عليه خلال السنة المبيعات وترويج ͵عبر الوسائل الإعلامية الإشهار

͵الإعلام رقم الأ عمال وسائلالمبيعات مخطط جترويخطة الاتصالات ˸ةالمفتاحيالكلمات

Abstract:

This paper aims to show, in a general way, the importance of a communication strategy

implemented in the realization of marketing and commercial objectives planned in the context

of a marketing strategy, especially the impact of a communication plan on sales development.

This study has been conducted in the “national company of electronic industries” (ENIE) during

the period 1999‐2000. The communication plan is concerned with the following means: media

advertising, sales promotion, in particular, 1999 Tombola Operation and public relationships

and their influence on the development of sales achieved by the company over the year 1999.

Keys words: communication plan, promotion media planning, and sales.

16

Introduction :

La fonction principale de l’entreprise a beaucoup évolué, elle n’est plus celle de produire pour atteindre le
niveau e la demande mai plutôt celle de vendre pour pouvoir continuer à produire et assurer sa survie et
son développement sur le marché.
Ce dernier est constitué principalement de consommateurs dont les goûts et les besoins changent et
évoluent continuellement et de concurrents qui offrent de nouveaux produits et services.

Aujourd’hui en Algérie, les entreprises se préoccupent d’avantage des besoins et es désirs des
consommateurs car dans un système économique ouvert sur une économie de marché, c'est-à-dire une
concurrence locale et étrangère de plus en plus vive, le consommateur algérien n’est plus celui qui malgré
lui s’adaptait aux produits qui lui ont étaient offerts, actuellement il a la possibilité de choisir entre
plusieurs concurrents qui lui offrent des produits similaires répondants aux mêmes besoins.

Donc on peut dire que la fonction marketing commence à occuper une place primordiale dans la gestion
au sein des entreprises algérienne car comme nous le savons tous, le rôle de cette fonction est de permettre
à l’entreprise de détecter les attentes et les besoins des consommateurs afin de pouvoir s’y adapter mieux
que la concurrence.

Le rôle de cette fonction ne se limite pas uniquement à la détermination des besoins et des attentes, il va
même à agir sur le marché c’es à dire tenter d’influencer les attitudes et les comportements des publics
aux quels s’intéresse l’entreprise.

La fonction qui permet à l’entreprise d’agir sur son public visé c’est la fonction communication d’où le
choix de notre sujet dans cet article qui est : l’impact d’un plan de communication sur les ventes réalisées
par l’entreprise.
Nous tenons à noter que nous nous intéresserons uniquement à l’étude de la communication commerciale
qui est un élément du marketing mix utilisé en cohérence avec les autres moyens d’action marketing qui
sont : le produit, le prix et la place (distribution) en vue d’atteindre les objectifs marketings fixés par
l’entreprise.

Il s’agit dans ce cas, de définir la communication comme l’élément moteur su lequel va s’appuyer le
marketing mix pour la réalisation des objectifs de l’entreprise.
Selon Kotler et Dubois, dans leur ouvrage « le marketing mangement » :

«La stratégie de communication est un ensemble de moyens principaux à mettre en œuvre pour
atteindre des objectifs fixés»1
Ces moyens de communication se résument en cinq grandes techniques constituants le mix de
communication, ces techniques sont :
 La publicité.
 La promotion des ventes.
 Les relations publiques.
 La force de vente.
 Le marketing direct.

Une stratégie de communication doit passer par les étapes suivantes :
 La détermination d’objectifs visés.
 La détermination des cibles de communication.
 La définition du message à transmettre.

1Kotler et Dubois, Marketing Management, 9ème édition, Publiunion, 1997.

17

 Le choix des moyens de communication.
La stratégie média (le type de message à transmettre, le coût des médias, le délais de réalisation et le
budget disponible)
Le contrôle des résultats (l’impact du mix de communication choisi sur la réalisation des objectifs
marketings ou commerciaux)
Notre objectif dans cet article est de présenter l’étude pratique de la stratégie de communication au sein
de l’entreprise nationale des industries électronique (ENIE spa) pendant la période de l’année 1999 –
2000.

Le choix porté sur cette entreprise : est motivé par le fait que, d’une part l’industrie dans laquelle active
l’entreprise, celle de l’électronique grand publique (EGP), se caractérise par des innovations
technologiques très rapides en matière de produits, de nouveaux produits sont offerts chaque année sur le
marché mondial et que d’autre part, sur le marché national plusieurs importateurs activent sous la marque
de leurs fournisseurs étrangers (Samsung, Philips , Grundig, Thomson,..) et constituent des concurrents
directes à la marque de l’entreprise ENIE.

En plus de ça c’est parmi l’une des entreprises nationales les plus utilisatrices des moyens de
communication notamment la promotion par le jeu (opération tombola en 1999) qui était une première
expérience réalisée par une entreprise publique dans le cadre de son plan de communication.

Notre choix de la période 1999- 2000:qui est une période un peu lointaine est justifié par le fait que cette
nouvelle forme de promotion a était introduite dans cette période bien précise et que notre objectif dans
cet article et uniquement ou essentiellement de montrer qu’il y’a un impact du plan de communication
notamment la promotion des ventes sur les objectifs commerciaux visés par l’entreprise sans tenir compte
de la période de l’étude.

La stratégie de communication commerciale adaptée par l’entreprise ENIE pour l’année 1999 à 2000,
s’intègre dans le cadre d’une approche globale du marketing mix et cela pour assurer le succès des actions
de communication affichées dans un média planning annuel basé sur:les expositions périodiques et
régulières à travers les foires nationales et internationales.
La promotion attractive revêtant les formes de réduction des prix non négligeables (entre 15% et 30%)
pour l’ensemble des produits électroniques audio et vidéo et de jeux offrants des cadeaux de valeur
(voitures, voyages à l’étranger avec une pris en charge complète)
Les relations publiques sous forme de cadeaux (agendas, calendriers, cadeaux divers : stylos, cartables,...).

Pour ce qui est des objectifs marketing définis par ENIE pour l’année 1999 – 2000, ils visaient d’une part
l’augmentation des ventes sur une période limitée (à court terme) et d’autre part, la promotion de son
image de marque et celle de ses produits en visant une cible large et grand public.
Donc les moyens de communication qui sont les plus adaptés à ce type d’objectifs consistaient en la
promotion en premier lieux, la publicité et les relations publiques.

L’année 1999, se caractérisait par l’introduction d’une nouvelle formule de promotion des ventes par le
jeu, dénommée « opération tombola », cette dernière a eu un impact important sur l’évolution des ventes
annuelles de l’entreprise.

Nous nous basons dans cet article sur la présentation de l’impact du plan de communication mis en œuvre
par l’entreprise ENIE pour l’année 1999 sur l’évolution des ventes.
Le plan de communication concerne les moyens suivants : la publicité média, la promotion des ventes
notamment l’opération tombola 1999 et les relations publiques.

18

I. Présentation et analyse du média planning 1999 :

I.1 présentation du média planning :

Les tableaux et graphes ci-dessous montrent :
 La consommation du budget média planning 1999 par rapport aux prévisions.
 La contribution financière du partenaire LGE.
 Le ratio budget marketing- chiffre d’affaire réalisé.
 La consommation du budget marketing par rubrique.


Tableau n°1 : la consommation du budget média planning 1999 (KDA)

Et la contribution financière du partenaire LGE

Prévision Réalisation
Contribution

LGE
Contribution ENIE

61150 71133 24307 46826

ENIE, division commerciale, 1999.

Graphe n°1 : Taux de consommation. Graphe n°2 : Taux de contribution.

Tableau n°2 : Ratio Budget Marketing- Chiffre d’affaire

C.A Prév Budg.Mark.Prév % C.A Réalisé Budg.Mark.Cons %
5440225 61150 1,12% 4312758 71133 1,65%

ENIE, Division Commerciale, 1999.

19

Graphe n°3 : Prévision Ratio Graphe n°4 : Réalisation Ratio

Tableau n°3 : consommation budget Média 1999(KDA)

Publicité Promotion R. Publiques Foires / Exp Total
39 240 576,00 18 734 434,00 7 162 830,00 5 995 160,00 71 133 000,00

ENIE, division commerciale,1999.

Graphe n°05 : Consommation / Rubriques

D’après les chiffres indiqués dans le tableau et graphe ci-dessus, la plus grande proportion du budget
Média a été consacrée à la publicité, en Second lieu est classée la promotion des ventes avec un taux de
26% ensuite les relations publiques avec 10% du budget et en dernier lieu les foires et expositions avec
8% seulement.

I.2 Consommation publicité par Budget et par Média :

Les tableaux et graphes ci-dessous montrent la consommation du budget publicité par média :

Tableau n°4 : la consommation du budget publicité par média :

Télévision Radio Presse Affichage Pub directe P.L.V Total
9 042 183,00 2 397 252,00 20 798 026,00 3 778 115,00 2 971 600,00 353 400,00 39 340 576,00

ENIE, Division Commerciale, 1999.

20

Graphe n°6 : répartition consommation publicité par média :

I.3 Consommation promotion des ventes par rubrique :

Le tableau et graphe ci-dessous montrent la consommation du budget promotion par rubrique.

Tableau n°5: consommation du budget promotion par rubrique

:
Tombola Concours, Distributeurs Promotion. UCR Réduction des prix Total

11 048 208,00 1 272 600,00 6 413 392,00 3 746 840,00 22 481 040,00
ENIE, Division Commerciale, 1999.

Graphe n°7 : répartition consommation promotion par rubrique.

I.4 Consommation budget relations publiques par rubriques :

Le tableau et graphe ci-dessous montrent la consommation du budget relations publiques par rubrique :

Tableau n°6 : la consommation du budget relations publiques par rubrique :

Can 2000 Spécial Ramadhan Cadeaux Fin d’année Int. ENIE Total
683 650,00 1 267 180,00 5 212 000,00 0,00 7 162 830,00

Division Commerciale ENIE SBA.

21

Graphe n°8 : Répartition Consommation Rel. Pub par Rubrique

II. Analyse du média planning :

II.1 Analyse consommation budget Média :

D’après les chiffres indiqués dans les tableaux et graphes de la consommation budget par rubrique, la plus
grande proportion du budget Média a été consacrée à la publicité en second lieu est classée la promotion
des ventes avec 26% ensuite les relations publiques avec 10% du budget et en dernier les foires et
expositions avec seulement 8%.

 II.2Analyse consommation budget publicité par Média :

D’après les consommations indiquées dans le tableau et graphe précédents, le média auquel était consacré
la plus grande partie du budget de publicité est la presse avec 20 798 026 (KDA).
La rubrique presse, en plus de la publicité sur les produits, inclue les actions « appel à de nouveaux
distributeurs » dans le cadre de l’élargissement du réseau de distribution.

II.3 Analyse consommation budget promotion des ventes par rubrique :

La plus grande consommation du budget de promotion de l’année 1999 a été absorbée par l’opération
tombola.

II.4 Analyse consommation relations publiques :

La plus grande partie du budget des relations publiques a été attribuée aux cadeaux de Fin d’année, en
deuxième lieu spectacles Ramadhan et en troisième lieu la Can 2000.

L’évolution du chiffre d’affaire de l’entreprise ENIE pour l’année 1999.
Les tableaux et graphes ci-dessous, montrent l’impact des moyens de communication : publicité,
promotion des ventes et relations publiques sur l’évolution du chiffre d’affaire de l’année 1999.

Tableau n° 7 : chiffre d’affaire et réalisation mensuelle en KDA (Kilo Dinar Algérien)

Janvier Février Mars Avril Mai Juin

Total année
252 402 300 303 322 006 338 554 409 701 293 378

22

Juillet Aout Septembre Octobre Novembre Décembre
4 312 759

393 568 188 312 288 754 512 880 512 538 500 363
Source : ENIE, division commerciale, Sidi bel Abbés, le 29/07/2000

 Graphe n° 9 : réalisation mensuelle de l’année 1999 en KDA (Kilo Dinar Algérien)

 Analyse du graphe n°9 :

Nous relevons de ce schéma l’impact de la mise en œuvre du plan de la promotion 1999 sur les ventes
mensuelles :

 Promotion par les primes : impact quasi nul.
Il s’agit de récompenser les deux ou trois premiers acheteurs détaillants au niveau des unités commerciales
régionales (U.C.R) par un voyage de 15 jours pour deux personnes.

 Concours au niveau des distributeurs : impact faible.
Il s’agit d’offrir un voyage de 15 jours pour deux personnes aux deux ou trois premiers acheteurs
grossistes.

 La Tombola 1999 : impact important.
Cette opération de la promotion par le jeu s’adresse à l’ensemble des consommateurs grand public.

Elle s’est déroulée du 15 octobre 1999 au 1 janvier 2000.
La quantité des produits ciblés était :
TVC 55 Golden EyeTurbo : 88 000.
TVC 37 Joymax : 15 000.

Durant la période concernée, 80 000 produits ont été vendus dont :

TVC 55 Golden EyeTurbo : 68 729.
TVC 37 Joymax : 11 344.

23

Réduction des prix : impact important sur certains produits TVC et chaines stéréo.
Il s’agit d’une réduction de 15% à 30% sur l’ensemble des produits électroniques grand public à
l’occasion de la foire nationale d’Alger au mois de juillet de l’année 1999.

L’efficacité du plan d’action de la communication commerciale à partir de l’année 1999.

L’efficacité de l’action de communication commerciale à partir de l’année 1999, peut s’apprécier à travers
l’analyse statistique suivante :

Tableau n° 8: chiffre d’affaire réalisé année 1998/1999/2000 pour les derniers trimestres de l’année.

Octobre Novembre Décembre Janvier Total Pourcentage

1998 235 441 247 184 349 299 240 154 1 072 078 24%
1999 512 880 512 538 500 363 242 092 1 767 873 39,57%
2000 382 090 518 229 320 074 406 819 1 627 212 36,43%

Source : ENIE, division commerciale, Sidi bel Abbés, le 29/07/2000

Analyse du tableau :
 Nous pouvons relever l’efficacité du plan de communication pour les trois derniers mois de l’année
1999/2000 par rapport à l’année 1998 comme suit :

1) L’année 1999 par rapport à l’année 1998 :

Année 1998 CA (chiffre d’affaire) : 1 072 078
Année 1999 CA (chiffre d’affaire) : 1 767 873

1767873

x 100= 165% soit + 65% des ventes
1072078

2) L’année 2000 par rapport à l’année 1999 :

Année 1999 CA (chiffre d’affaire) : 1 767 873
Année 2000 CA (chiffre d’affaire) : 1 627 212

1627212

x 100= 152% soit + 52% des ventes
1072078

Nous remarquons que le plan de communication mis en œuvre à partir de l’année 1999, a eu un impact
important sur l’évolution des ventes pour la même année, +65% des ventes ont été réalisées à partir du
mois d’octobre (la tombola 1999).

Concernant l’année 2000, nous touchons une évolution de +52% des ventes à partir du mois de novembre
(la tombola 2000).
Nous tenons à noter que ce petit fléchissement des ventes en l’an 2000 est du à la mise en œuvre tardive

24

du média planning.
Conclusion :

Le premier rôle de la fonction communication est d’ouvrir l’entreprise sur l’extérieur, c’est-à-dire sur son
environnement.
Une entreprise qui communique signifie qu’elle est attentive et ouverte aux préoccupations aussi bien de
son intérieur que de son extérieur.
L’ouverture du marché algérien, la concurrence de plus en plus vive sur le marché de l’électronique grand
public et le pouvoir d’achat stagnant des consommateurs algériens ont rendu incontournable un
programme de communication ambitieux et continu pour la réalisation des objectifs commerciaux de
l’entreprise ENIE.
Antérieurement à l’année 1999, l’entreprise ENIE, disposait d’un budget marketing ou la communication
se limitait à la publicité écrite et parlée, à la participation aux foires nationales qui se tenaient
généralement au mois de juin, ainsi qu’à la confection et la distribution d’agendas et de calendriers au
personnel de l’entreprise.
A partir de l’année 1999, la communication commerciale commence à jouer un rôle important dans la
croissance des ventes physiques et dans le maintien du volume global physique annuel moyen d’environ
250 000 TVC par an. Cette nouvelle approche de communication commerciale qui se trace dans le cadre
d’un média planning approuvé par le conseil d’administration en 1999, se caractérise essentiellement par
l’introduction de la promotion par le jeu, par une réduction importante des prix ainsi que par le
renforcement des relations publiques visant les circuits de distribution, les administrations, les ministères
c’est-à-dire des relations orientées beaucoup plus vers le public extérieurs car les objectifs marketing
définis par cette entreprise pour l’année 1999-2000, visaient d’une part l’augmentation du chiffre d’affaire
(des ventes) à court terme et d’autre part la promotion de son image de marque et de celle de ses produits.
Et donc les moyens de communication qui semble les plus adaptés pour atteindre ces objectifs consistaient
en la promotion des ventes, la publicité et les relations publiques. L’année 1999, se caractérise
notamment par l’introduction d’une nouvelle formule de promotion des ventes dénommée « opération
tombola », cette dernière a eu un impact important sur l’évolution des ventes annuelles de l’entreprise
c’est-à-dire sur la réalisation des objectifs commerciaux.
En effet, l’entreprise a pu commercialiser dans un laps de temps relativement court (trois mois), plus de
80 000 produits, ainsi une offre complémentaire avec le produit pouvait inciter le consommateur potentiel
à procéder à un achat non programmé ou non prévu et malgré les quelques imperfections qu’à connu
l’opération dues essentiellement à la non programmation du spot télévisé médiatisant cette opération, au
caractère peu attrayant des affiches spécifiques et au manque d’actions promotionnelles par les
distributeurs malgré toute la documentation qui leur a été fournie, le taux de participants à cette tombola
sur la base des bulletins reçus a dépassé les 34%.
Enfin , notre étude pratique du plan de communication de l’entreprise nationale des industries
électroniques à cette époque, nous a permis de relever quelques insuffisance que nous pouvons résumer
dans les points suivants :
L’entreprise se contente des résultats quantitatifs obtenus, c’est-à-dire la réalisation des objectifs
commerciaux, il n’y a pas d’études auprès des consommateurs.
La conception et l’exécution des messages publicitaires sont conçus par le partenaire étranger LGE et
l’entreprise ne s’occupe que leur traduction en langue nationale.
Le contenu de ces messages, inspiré d’une culture étrangère à notre société, rend parfois difficile leur
compréhension et leur réception par la majorité des consommateurs constituants la cible visée par
l’entreprise qui une cible (large publique).
Le manque de suivi de la stratégie de communication mise en œuvre.
Le manque de personnel qualifié et formé dans le domaine de la communication.
L’ENIE, possédait un atout majeur comparativement à d’autres entreprises étatiques, leader sur le marché
de l’électronique grand public pendant plusieurs années, et malgré qu’aujourd’hui sa position commence à
être menacée par la concurrence, l’entreprise a pu se créer et développer une identité dans l’esprit du

25

consommateur Algérien.
BILIOGRAPHIE :

 Brochand et Lendrevie, « le publicitor », 4ème édition, Dalloz, 1993 .
 Claude Demeur, « marketing », 2ème édition, Sirey,1999.
 D. Beau et S.Daudel, »stratégie d’entreprise et communication », Dunod, 1992.
 Denis Lindon, « le marketing », 3ème édition, Nathan, 1998 .
 EricVernette, « l’essentiel du marketing », édition d’organisation, 1998.
 Jacques Lendrevie, « la communication efficace », Dalloz, 1999.
 Jean Marc Decaudin, « la communication marketing », économica, 1999.
 Kotler et Dubois, « marketing management », 9ème édition, Publiunion, 1997.
 L.Demont, A.Kempf, …, « communication des entreprises », Nathan,1996.
 Lendrevie et Lindon, « mercator », Dalloz ,1999.
 Mohamed SeghirDjitli, « marketing », Berti édition, Alger, 1998.
 Marie Hélène, West Phallen, « communicator », Dunod, 1998.

