

Stratégies d’augmentation des revenus dans les radios communautaires
© 2006. Alliance des radios communautaires du Canada
Remerciements
[image: image6.emf]Cycle de vie d'une activité de financement

Temps

Ventes

Activité originaleActivitée améliorée

 et [image: image2.jpg]RFA

Le Réseau francophone
d’Amérique

vous présentent le JEDlet « La création publicitaire radiophonique. »

Ce module de formation a été rendu possible grâce à la
contribution financière du ministère du Patrimoine canadien

[image: image3.png]Canadian Patrimoine
Heritage canadien

Ly

et du Secrétariat aux affaires intergouvernementales canadienne du Québec

[image: image4.jpg]Secrétariat

aux affaires
intergouvernementales
canadiennes

P
Québec

Synopsis

Comment disposer de plus de ressources pour réaliser la mission de votre station? Ce JEDlet vous propose différentes approches visant à augmenter le rendement de vos activités de financement et de vos activités marchandes. Vous pourrez ainsi identifier les moyens les plus pertinents pour développer les revenus de votre station.
Introduction
Vue d’ensemble
Le manque de ressources financières est bien souvent la bête noire des gestionnaires et administrateurs de radios communautaires. Vous voulez améliorer les performances de votre station, vous avez l’impression d’avoir tout essayé, votre milieu est déjà inondé de campagnes de financement qui se ressemblent toutes, vous avez besoin de fonds mais ne vous ne savez pas trop par où commencer…

Le secret? Soyez systématique, organisé et fixez des objectifs réalistes. L’urgence, en matière de financement vous incitera à sauter des étapes. Le propos de ce JEDlet est de vous doter d’une structure. Si vous êtes en situation d’urgence, cette formation pourra vous inspirer, mais elle vous permettra surtout d’organiser le financement de votre station à moyen et long terme.

Il est possible d’augmenter vos revenus d’activités de financement et de développer de nouvelles sources de revenus prometteuses. Vous verrez que votre créativité et celle de votre équipe peut vous ouvrir de nouveaux horizons.

Vous vous lancez dans une chasse au filon d’or! Ce JEDlet vous aidera à identifier des méthodes de développement des revenus qui répondent à vos besoins et qui ont un potentiel intéressant!
Objectifs

Cette formation vous permettra de :

· identifier le potentiel et les capacités de votre radio;
· savoir comment augmenter le rendement des moyens de financement en place;

· savoir comment être à l’affût d’opportunités d’affaires ou d’activités de financement;

· connaître les différentes stratégies de développement et leur application dans des radios communautaires;

· connaître les étapes de développement de nouvelles sources de revenus;

· vous familiariser au concept d’équilibre entre rentabilité économique et rentabilité sociale.
Introduction
Les radios communautaires se sont développées au Canada grâce à un financement mixte. Les activités de financement, la vente de publicité et les subventions gouvernementales constituent un ensemble de sources de revenus permettant de réaliser la mission de l’organisation.

Les subventions imposent une dépendance à l’égard de bailleurs de fonds dont les objectifs ne correspondent pas toujours à ceux de votre organisation. Les [revenus autogénérés] procurent une plus grande liberté d’action à votre station.

Pour augmenter les revenus autonomes de votre station, deux grandes options s’offrent à vous :
· augmenter les profits de vos activités actuelles, ou

· développer de nouvelles sources de revenus.
Le choix des moyens pour y arriver dépendra d’une analyse détaillée de vos activités de financement. Commencez par faire le bilan des activités de financement existantes. Elles ont peut-être un potentiel insoupçonné. La deuxième stratégie demande un effort de créativité et une analyse de la faisabilité des idées retenues. Avant de vous lancer, vous vous assurerez que la nouvelle activité a un potentiel réel et que votre station dispose des moyens nécessaires pour la réaliser.
Augmentation des profits d’activités de financement
Onglets
Onglet 1 : Bingo
À la lumière d’un sondage auprès de la population, le directeur d’une station découvre que beaucoup de gens ne jouent pas au bingo parce que celui-ci dure trop longtemps. Cela déplairait à quelques joueurs actuels, mais il pourrait doubler le nombre de joueurs si le bingo hebdomadaire durait moins longtemps. En créant le bingo express, il a doublé ses ventes en un an!
Onglet 2 : Vente de publicité
Dans une municipalité de 2 500 habitants, les études de marché démontraient un potentiel de vente de publicité de 25 000 $ par an. Payer un vendeur aurait grugé la majeure partie de ces revenus. La station a donc choisi de vendre sa publicité par abonnement annuel. Cela a permis de réduire les coûts de vente et d’administration.))
Fin des onglets
L’imagination au pouvoir

Dans une petite communauté isolée, les administrateurs de la radio ont décidé de profiter de l’absence de restaurant. Chaque vendredi, ils utilisent la cuisine communautaire du village pour préparer les pizzas et les sous-marins commandés par leurs auditeurs le mercredi. Les revenus permettent d’assumer les frais de bureau et de communications de la station.))
références
R. Rhéaume, L. Gagnon, M, Duchesne, Introduction à la gestion des radios communautaires, ARCQ, 1998,172 pages

L. Gagnon, R. Rhéaume, Administrateurs à vos postes, CDROM, ARCC, 1997

Collège communautaire du Nouveau-Brunswick - Campus de Dieppe

Formation par Internet

Programme de gestion des organismes à but non lucratif
http://dieppeweb.ccnb.nb.ca/port/index.cfm
Comité sectoriel de la main-d’œuvre de l’économie sociale et de l’action communautaire (CSMO ÉSAC)

Outils et guides de formation

http://www.csmoesac.qc.ca/formation_virtuelle/formation_virtuelle.html
Développement des connaissances

Initiative canadienne sur le bénévolat

http://www.kdc-cdc.ca/
Industrie Canada

Guide à l'intention des administrateurs des sociétés à but non lucratif (Droits, Fonctions et Pratiques)

http://strategis.ic.gc.ca/epic/internet/incilp-pdci.nsf/fr/h_cl00688f.html
Entraide universitaire mondiale du Canada

http://www.wusc.ca/campuses/francais/cl/ressources/handbook/chp6f.asp
Terre Unie

Commerce équitable

http://terreunie.qc.ca/index.php
Agence de santé publique du Canada

Répertoire national des programmes de formation en gestion du secteur bénévole

http://www.phac-aspc.gc.ca/vs-sb/secteurbenevole/publications/repertoire_national/))

bilan de l’autofinancement
RÉSULTATS D’AUTOFINANCEMENT
Selon le milieu d’implantation de votre station, chaque source de revenus est plus ou moins importante. Dans quelle proportion chaque type de financement contribue-t-il aux revenus de votre station? Cette performance est-elle adéquate? Pour le savoir, comparez les résultats de votre station à ceux des radios dont les caractéristiques sont semblables en termes de population desservie, de territoire, de développement socio-économique.

Évaluez vos résultats d’autofinancement sur une période de plusieurs années. Pour chaque type de financement, établissez les revenus bruts, les coûts et les revenus nets. Cet exercice vous permettra de connaître l’évolution de votre financement autogénéré.
Pour chaque type de revenus, complétez l’analyse en expliquant sommairement les résultats observés. Les ventes peuvent diminuer parce que la formule est usée; les profits peuvent être affectés par une augmentation de coût. C’est important : votre analyse permettra de déterminer ce qui peut être fait et le potentiel d’augmentation des revenus nets de chaque activité. Elle vous donnera des informations précieuses dans les prochaines étapes d’analyse.
Les associations de radios communautaires détiennent souvent de l’information sur le financement de leurs membres qui vous permette de vous comparer et de vérifier si votre station réussit bien en matière d’autofinancement.))
Sachez combien d’argent vous cherchez et évaluez le temps dont vous disposez pour obtenir des résultats. Cela vous permettra de mieux choisir à quelle activité vous vous attaquerez en premier lieu. Devez-vous travailler à l’organisation d’une activité dont le potentiel de revenus annuels est de 2 000 $ à court terme ou à une activité qui pourrait rapporter 20 000 $ à plus long terme.))
Quelques exemples de types d’activités de financement :
· Loteries et jeux

(Loterie voyage

Soirée casino

Bingo radiodiffusé ou en salle

Loterie commanditée)
· Campagnes de financement

(Club des bâtisseurs : campagne de financement de démarrage ou pour la réalisation d’un gros projet. Les donateurs sont reconnus selon la valeur de leur don. Leur nom est gravé sur une plaque, des briques ou encore une structure quelconque. Ils bénéficient d’un programme de reconnaissance spécial.
Campagne majeure sur plusieurs années

Campagne corporative)
· Ventes de produits et services
(Vente de chocolat et de produits alimentaires
Distribution de produits équitables (café, thé, chocolat)
Souper gastronomique ou populaire
Vente de produits promotionnels (chandails, manteaux, tasses…)

Production et vente de compilations musicales)
· Événements diffusés

(Radiothon

Semaine des organismes

Encan radiophonique
Émission commanditée)
· Divertissement
(Spectacles

Rallye

Soirées de danse thématique, karaoke, bal masqué

Tournoi de golf
Tournoi de jeux de société

Concours de conteurs ou spectacle amateur

Cinéma en plein air ou à l’intérieur)
Essayez ceci
Faites l’inventaire de tous les revenus autogénérés passés et présents de votre station. Vérifiez pourquoi certains ont été abandonnés. Est-ce que toutes vos activités actuelles sont organisées parce qu’elles rapportent un bon profit?))
À considérer

Connaissez-vous les bons coups de radios communautaires implantées dans des communautés qui ressemblent à la vôtre? Sinon, renseignez-vous!))
Note

La vente de publicité est une activité commerciale complexe. L’importance des revenus de publicité peut exiger une analyse plus poussée que celle qui est proposée ici.))
Note

Votre site Internet vous permet-il de recevoir les dons et les cotisations en ligne? Sinon, pensez au moins à avoir une section qui indique comment contribuer financièrement à votre station. Ça ne coûte rien!))
Évaluation des activités de financement
Votre dernière activité de financement n’a pas rapporté pas autant que prévu? Cela ne signifie pas pour autant qu’elle ne devrait pas être renouvelée. L’évaluation des activités de financement vous aidera à comprendre pourquoi l’activité n’a pas fonctionné et à déterminer ce qui pourrait être amélioré la prochaine fois.

Le bilan d’autofinancement que vous venez de réaliser doit être complété par les évaluations des activités de financement. Chaque activité devrait faire l’objet d’une évaluation qui permettra d’identifier ses points forts et ses faiblesses. Vous conclurez votre évaluation par des recommandations sur la façon d’organiser la prochaine activité.

Notez qu’un aspect de l’activité qui n’a pas bien fonctionné n’a pas nécessairement un impact important sur les résultats. Il est important d’évaluer cet impact. Cela vous évitera de vous attaquer aux problèmes les moins importants.
note

Imaginez que lors d’un tournoi de golf, le service de location de bâtons du terrain était fermé. Si tous les joueurs inscrits avaient déjà leurs bâtons, ce n’est pas grave, cela n’a pas eu d’impact sur les revenus du tournoi.))
Cette évaluation de vos activités de financement vous permet de savoir s’il y a des causes internes qui peuvent avoir un impact négatif ou positif sur vos revenus. Dans votre démarche de développement des revenus, vous chercherez à corriger les faiblesses qui causent un impact négatif et à miser davantage sur les forces.
note

Toujours dans notre exemple de tournoi de golf, les golfeurs expérimentés ont bien apprécié le concours qui récompensait les trois meilleurs résultats. Les golfeurs du dimanche avaient un peu l’impression de n’avoir aucune chance… Comme la compétition amicale plaît bien, l’année suivante, le concours comprendra aussi des prix qui récompensent, par exemple, le joueur dont la balle est sortie du terrain le plus souvent!))
((Pop up : Note

L’analyse des activités qui ont bien fonctionné est aussi importante que l’analyse des activités moins rentables. La comparaison pourrait vous donner des indices sur les conditions de succès d’une activité dans votre milieu.))
Jeu 1
Associez les situations au concept qu’ils illustrent.

	Situation
	Concepts

	Groupe 1

· Impression de billets de loterie retardée de deux semaines

· Manque de bénévoles au souper spaghetti

· Perte d’un représentant publicitaire
	Cause interne d’échec

	Groupe 2

· Crise économique

· Pluie violente le jour d’un tournoi de golf

· Événement concurrent très populaire
	Cause externe d’échec

	Groupe 3

· La radio CXXX a vendu un total de 5 000 $ de billets de loterie.¸

· Ventes de publicité locale de 100 000 $

· Ventes de cartes de bingo de 25 000 $
	Revenus bruts

	Groupe 4

· Le bal costumé de CYYY a généré des coûts de 1 000 $ et a rapporté 7 500 $. Il reste 6 500 $!

· Le casino de CVVV a généré des coûts de 3 000 $ et a rapporté 4 500 $. Il reste 1 500 $!

· La campagne de financement de CZZZ a généré des coûts de 2 000 $ et a rapporté 20 000 $. Il reste 18 000 $!
	Profits

	Groupe 5

· Le ministère des transports finance la production et la diffusion d’une série de capsules sur la sécurité routière.

· Shell commandite la météo.

· Chronique Avis de décès
	Revenu autogénéré de programmation

Analyse marketing

Votre dernière activité de financement était très bien organisée. Pourtant, le succès n’était pas au rendez-vous. Certains participants ont mentionné que c’était la troisième fois, ce mois-ci, qu’ils étaient conviés à un souper spaghetti…
Une petite analyse marketing peu prévenir ce genre de situation. Votre activité doit se démarquer de celles de la concurrence! Vous devez connaître les besoins et les goûts de vos publics cibles ainsi que les activités de financement déjà proposées dans votre milieu. La publicité doit être efficace et amener des acheteurs au client. Une activité de financement doit permettre aux participants de s’amuser, de s’instruire, de mettre du piquant dans leur quotidien ou encore de se faire valoir.
Apprenez à évaluer vos activités de financement du point de vue du participant. Sa contribution est un échange : que recevra-t-il en retour? Cela a-t-il de la valeur pour lui? Comment votre activité se compare-t-elle à celle de la concurrence? Utilisez la grille d’analyse marketing pour connaître la position concurrentielle de vos activités de financement. Plus une activité de financement se distingue, plus elle a de chances d’avoir du succès. Cependant, vous devez vous assurer que son caractère unique correspond à un besoin particulier réel du public que vous sollicitez.
Choisissez une activité de financement de votre organisation. Comment se démarque-t-elle? Quelles sont les caractéristiques qui plaisent particulièrement aux participants? Que manque-t-il pour attirer d’autres participants? Faites une liste de ces caractéristiques en ordre d’importance pour les clientèles participantes et non participantes. Cela vous donnera des indices sur la façon de modifier votre activité pour attirer plus de participants sans pour autant sacrifier ce qui est vraiment important pour ceux qui contribuent déjà à l’activité.

Essayez ceci

Les groupes de discussion sont particulièrement utiles pour évaluer les échelles de valeurs. Il est important de faire des groupes de discussion avec des participants et des non-participants séparément. Cela vous permettra de comparer. Utilisez la liste de caractéristiques que vous avez déjà établie et posez des questions sur l’importance de ces caractéristiques à vos clients actuels et potentiels. Demandez-leur de les mettre en ordre de priorité.))
À considérer

Le prix de participation à une activité de financement peut aussi comprendre des éléments non monétaires. La station CXXX organise un stéréothon annuel. Pendant la Semaine du bénévolat, elle propose aux organismes du milieu d’acheter un bloc de deux heures de programmation pour 100 $. La station fournit un technicien et un animateur à chaque organisme qui vient parler de ses activités avec un artiste parrain. Chaque organisme doit trouver son parrain. Pour de nombreux organismes, c’est difficile et cela demande du temps qu’ils n’ont pas en pleine Semaine du bénévolat. Voilà un exemple de prix non monétaire qui devient un frein à la contribution des organismes. Pour identifier les coûts de participation cachés, mettez-vous dans la peau de votre public cible et imaginez ce que vous devriez faire pour participer. Vous pouvez aussi interroger quelques participants ciblés.))
À considérer
Lorsque vous demandez à un auditeur si l’information locale est importante pour lui, il vous répondra probablement « oui ». Si vous lui demandez de donner une note d’importance de un à cinq à plusieurs éléments de votre programmation (la musique, l’information locale et la qualité de l’animation, par exemple), vous découvrirez peut-être que l’information n’est pas aussi importante que la musique. Différentes caractéristiques d’un produit radiophonique ou d’une activité de financement ont une importance plus ou moins grande les unes par rapport aux autres. On dit qu’elles ont une position différente dans l’échelle de valeurs du public cible. Ne vous fiez pas seulement à votre instinct, testez l’importance des caractéristiques de votre activité auprès de personnes qui y participent.))
Vision d’ensemble

La démarche de bilan se termine lorsque vous détenez un portrait global de vos activités de financement. Le tout peut se résumer dans un tableau qui fera état des résultats financiers, des forces et faiblesses, de la position concurrentielle et du potentiel de développement de chaque activité actuellement réalisée dans votre station.
Dans le tableau, tentez de faire le lien entre le bilan d’autofinancement, l’évaluation de chacune des activités de financement et l’analyse marketing. Identifiez les éléments qui peuvent expliquer l’évolution des résultats d’autofinancement. Concentrez-vous sur ce qui vous semble important.
Vous cherchez les activités qui présentent les meilleurs potentiels de développement, qui ont une faible concurrence et pour lesquelles vous avez la meilleure capacité d’organisation. À ce stade-ci, vous avez une bonne idée du potentiel de vos activités de financement.
Quels objectifs de développement pouvez-vous proposer à la lumière de votre évaluation de l’autofinancement de la station? Il faut ici établir des objectifs généraux : augmenter les revenus du bingo, augmenter le nombre d’activités de financement
Une fois vos objectifs généraux de développement déterminés, vous êtes prêt à choisir les moyens pour les atteindre. Les informations que vous avez amassées au cours du bilan vous permettront de mieux choisir les moyens qui vous permettront d’atteindre vos objectifs. Ils vous donneront des indications pour définir des objectifs plus précis.
Attention

Un objectif n’est pas une action ou un moyen de réaliser une activité. Si votre objectif contient un verbe d’action, il s’agit probablement d’un moyen et non d’un objectif. Un objectif est un résultat mesurable à un moment fixé dans le temps. Par exemple : Augmenter les revenus du radiothon de 20% par an pour les deux prochaines années.))
stratégies d’augmentation des profits
Les stratégies

La stratégie définit la façon dont vous allez développer vos revenus ou augmenter les profits de vos activités de financement. Elle détermine l’organisation des moyens à mettre en œuvre pour atteindre vos objectifs.
Les grandes stratégies génériques indiquent la façon dont vous aller prendre position dans un marché :
· Pénétration du marché
(Il s’agit de d’augmenter la clientèle dans le marché déjà exploité. Par exemple : augmenter le nombre de membres dans le territoire desservi.)

· Segmentation du marché
(Il s’agit d’offrir des produits différents à des groupes distincts de clients dans un même marché. Vous pouvez proposer une seconde loterie qui s’adresse plus spécifiquement aux gens bien nantis.)
· Diversification du produit
(Il s’agit d’offrir de nouveaux produits dans le marché déjà exploité. Après avoir développé un bingo, vous décidez de vous lancer dans le spectacle.)
· Expansion
(Il s’agit d’augmenter le marché en exploitant d’autres marchés semblables. Une augmentation de puissance pour offrir des services et vendre de la publicité sur un plus grand territoire est une forme d’expansion.)
Vous pouvez avoir la même approche avec vos activités de financement. Le rallye en moto-neige fonctionne très bien, mais votre potentiel d’augmenter le nombre de participants est nul. Diversifiez en offrant un rallye moto et quatre roues motrices pendant l’été!
Les stratégies de pénétration, de segmentation et de diversification impliquent la plupart du temps des stratégies marketing spécifiques qui influent sur des éléments du mix marketing :
· Produit
(L’offre doit répondre aux attentes. On modifie le produit ou le service en fonction du besoin auquel on souhaite répondre. Offrir un souper spaghetti répond à un besoin différent que le souper quatre services dans un grand hôtel. Vos choix ont une influence sur les coûts que vous aurez à assumer.)

· Prix
(Le prix a une influence sur la clientèle que vous allez atteindre. Un tournoi de golf à 100 $ n’attire pas les mêmes clients qu’un tournoi de golf miniature à 25 $. La structure de prix peu encourager l’augmentation de la consommation. Par exemple, pour une loterie à 2 $ le billet on peut proposer 3 billets pour 5 $ pour augmenter les ventes.)
· Promotion et publicité
(Elle appuie les autres stratégies. Pour faire essayer le bingo à de nouveaux joueurs, on peut faire une promotion en distribuant une carte gratuite dans le journal local.)
· Distribution
(C’est le moyen d’accéder à vos clients. La publicité est distribuée par vos vendeurs, les cartes de bingo par un réseau de dépanneurs, les billets de loterie par une équipe de bénévoles. La distribution a aussi une influence sur vos coûts.)
Les décisions que vous aurez à prendre pour développer les revenus ou améliorer le rendement de vos activités de financement porteront principalement sur ces stratégies.

Jeu association
Associez les entreprises aux stratégies qu’elles ont adoptées.

	Des entreprises bien connues
	Les stratégies

	Tide amélioré
	Pénétration de marché

	Pepsi diète
	Segmentation de marché

	Moto marine de Bombardier
	Diversification de produits

	Toyota en Amérique
	Expansion

	Gamme Acura de Honda
	Produit

	Walmart
	Prix

	Zellers : programme points Z
	Promotion et publicité

	Tupperware
	Distribution

Note

Le mix marketing peu comprendre d’autres éléments comme, par exemple, les ressources humaines, particulièrement pour le secteur des services ou pour les activités de financement où il y a une relation directe entre du personnel salarié ou bénévole et les participants. La campagne d’adhésion d’une radio régionale est particulièrement efficace. Les animateurs de la station se promènent dans les endroits publics pour rencontrer les gens et vont même jusqu’à se rendre chez les auditeurs pour percevoir leur cotisation! La station mise sur la popularité des ressources humaines pour mousser sa campagne d’adhésion.))
Le cycle de vie d’une activité de financement
[image: image1.jpg]ARC

du Canada

Alliance des radios
g d Al ey hogied

Vous avez établi un objectif d’augmentation du rendement d’une activité de financement. Il faut maintenant trouver des moyens pour atteindre ce résultat.
Avant d’aller plus loin, prenez le temps d’identifier à quelle phase de vie se trouve votre activité de financement. À chacune des phases correspond des caractéristiques et des stratégies spécifiques. Déterminez la courbe du cycle de vie de votre activité. Pour le faire, utilisez les informations que vous avez amassées dans votre bilan d’autofinancement. Choisissez le type de stratégie à placer en priorité selon la phase de cycle de vie qui s’applique à votre activité.
Vous pouvez dessiner la courbe du cycle de vie en y inscrivant vos ventes en fonction de leur [périodicité] pour les [activités récurrentes] ou en fonction d’une [durée prédéterminée] pour les [activités continues].
Dans le cas d’une activité [ponctuelle], la courbe du cycle de vie s’applique aussi à la durée de l’activité (trois jours du radiothon) ou de la période de vente des billets. On y positionne les ventes par semaine, par jour, ou par heure, selon la durée de l’activité. La courbe d’une activité ponctuelle permet de déterminer si vous maximisez la durée de votre activité. Une activité trop courte aura une courbe ascendante sans aucun ralentissement de la croissance. Une activité trop longue aura une période de déclin. Idéalement, votre activité ponctuelle s’arrête en pleine phase de maturité. Cela vous permet de limiter les coûts de l’activité, de ne pas épuiser vos équipes et d’éviter de lasser votre public avec des promotions qui n’en finissent plus.
À considérer
Si les coûts d’une activité ponctuelle ne varient pas selon sa durée, il peut être pertinent de la poursuivre plus longtemps et de la maintenir même pendant la phase de déclin. Vous vendrez peu à la fin, mais comme ça ne vous coûte pas plus cher, il n’y a pas de raison de vous priver de ces revenus!))
Exemple

La radio CXXX organise un bal masqué annuel. La première année, elle a vendu les billets pendant trois semaines avant l’événement. L’année suivante pendant 6 semaines et cette année pendant 4 semaines. Pour vendre les billets, elle fait appel à une équipe de bénévoles. La coordination de ces bénévoles demande 10 heures par semaine de travail pour un coût de 200$ par semaine. Les billets sont vendus 20 $ chacun.

Même si elle a vendu un peu moins de billets cette année, CXXX a réduit ses coûts de vente et de distribution en limitant la période de vente à 4 semaines. Le bal a été plus rentable cette année avec moins de participants.
	Cycle de vie
	Ventes par semaines
	Total
	Ventes
	Coûts ventes
	Coûts activité
	Profits

	Trop court
	
	
	
	40
	90
	125
	255
	5 100 $
	600 $
	1 000 $
	3 500 $

	Trop long
	10
	45
	80
	105
	70
	30
	340
	6 800 $
	1 200 $
	1 000 $
	4 600 $

	Bon
	
	
	40
	85
	105
	100
	330
	6 600 $
	800 $
	1 000 $
	4 800 $

))
Le cycle de vie d’une activité de financement (suite)
· Activité originale
(Lorsque vous lancez une activité, comme tout autre produit, les ventes suivent une courbe qui a toujours la même forme. Les ventes progressent lentement au début (Introduction). Il y a ensuite une augmentation rapide des ventes (Croissance). Pendant la phase de maturité, les ventes atteignent lentement un sommet puis commence à décroître. Le déclin commence ensuite selon le rythme inverse : rapidement, puis de plus en plus lentement.)
· Activité améliorée
(Pour éviter de perdre des ventes, les entreprises lance des produits « améliorés » pendant la phase de croissance du produit original. Ainsi, elles profitent de la croissance de ce nouveau produit pour ne pas subir les effets de décroissance du produit original. Dans le cas d’une activité de financement qui revient périodiquement, vous pouvez obtenir un effet similaire en ajoutant des variantes, des avantages nouveaux, ou en changeant les thématiques.)
· Temps

(Durée de vie d’une activité ponctuelle (radiothon annuel de trois jours, soirée de bal) ou d’une activité récurrente (un bingo hebdomadaire, les cartes de membres vendues à l’année, soirées cinéma mensuelles, etc). Il est important d’avoir une promotion du type « hâtez-vous pour participer » à la phase de maturité et d’arrêter l’activité au début du déclin des ventes pour éviter les coûts inutiles.)
· Phase d’introduction

(Stratégie promotion et distribution. Les ventes sont faibles, les profits aussi. Il faut investir pour attirer les audacieux du public cible. Beaucoup de promotion et de publicité qui visent la notoriété de l’activité. Il faut chercher à élargir le public cible en augmentant graduellement le nombre de points de ventes ou en développant le système de distribution.)
· Phase de croissance

(Stratégie produit et prix. Les ventes augmentent rapidement. Les profits sont à leur maximum. Risque de concurrence, mais préférence pour votre activité. C’est le moment de lancer des versions améliorées. Au besoin, une réduction de prix permettra d’attirer un plus grand nombre de participants. On peut aussi chercher une tarification pour augmenter les ventes par participants. Promotion et publicité axées sur l’amélioration. Il faut chercher à augmenter le nombre de clients et leur investissement individuel en misant sur le produit.)
· Phase de maturité

(Stratégie produit et prix (pour activité récurrente ou continue) ou stratégie promotion (activité ponctuelle). Tendance au plafonnement des ventes. La concurrence peut être forte. Introduire des tarifs pour maintenir la fidélité (prix spéciaux, promotions ponctuelles). Il faut [différencier] votre produit démarquer de la concurrence pour lui maintenir une niche de fidèles le plus longtemps possible. Promotion et publicité axées sur l’attachement des publics cibles à des caractéristiques particulières de votre activité pour les activités récurrentes et continues (bingo : le plus payant en ville) ou sur le peu de temps qui reste pour participer dans le cas d’une activité ponctuelle.)
· Phase de déclin

(Stratégie de coûts, de sortie ou de remplacement de l’activité. Les ventes, le nombre de participants et les profits diminuent. La concurrence diminue. Miser sur la réduction maximale des coûts, de la promotion et de la publicité. Organiser l’arrêt de l’activité ou son remplacement.)
À considérer

Il est possible que l’analyse du cycle de vie de votre activité vous amène à réviser vos objectifs. C’est une bonne idée de le faire pour vérifier la cohérence de votre bilan.))
Définir les stratégies de développement

Le moment des décisions approche. Le bilan et l’analyse du cycle de vie devraient se valider l’un l’autre. Rassemblez vos documents d’analyse et de bilan, faites ressortir les éléments importants, les objectifs et les stratégies qui semblent les plus pertinentes. Vous avez en mains un outil de décision complet. C’est le bon moment pour une discussion pour le conseil d’administration. Celui-ci adoptera les objectifs détaillés et les stratégies. Choisissez les forces de l’activité qui permettent d’appliquer le type de stratégie que vous venez d’identifier. Transformez- les en objectifs spécifiques.
La mise en œuvre des stratégies vous demandera de choisir les moyens adéquats en fonction du bilan de l’activité, puis d’organiser vos ressources et de diriger votre équipe en fonction d’un plan d’action précis.

Si vous avez fait une évaluation de l’ensemble de vos activités de financement, vous devrez également déterminer lesquelles sont prioritaires. Vous devez tenir compte des besoins financiers de la station, mais également des capacités de votre organisation et du succès potentiel à court, moyen et long terme de chacune des activités.
Vous pouvez également consulter le conseil d’administration sur les moyens de mettre en œuvre les stratégies. Cependant, il s’agit généralement de décisions opérationnelles qui peuvent être laissées à la discrétion de la direction ou d’un comité en charge des activités de financement.
Il est possible que l’évaluation de vos activités de financement vous conduise à découvrir qu’elles ne peuvent pas produire les revenus additionnels dont votre station a besoin. Il est temps de vous lancer dans la diversification! Trouver de nouvelles sources de revenus constitue un autre défi!

Note
Votre plan d’action devrait comprendre une ou plusieurs étapes d’évaluation des résultats. Vous n’oublierez pas de prévoir les ressources nécessaires. Les outils proposés dans ce JEDlet peuvent être utilisés pour l’évaluation de votre activité.))
Essayez ceci

Pour prendre une décision sur un ensemble d’activités de financement, utilisez un tableau qui compare le potentiel économique à court, moyen et long terme, la faisabilité (technique, humaine, financière, sociale) de chacune des activités ainsi que la popularité potentielle de l’activité à court, moyen et long terme. Vérifiez laquelle des solutions vous permet d’atteindre le mieux les objectifs généraux de la station avec le moins d’efforts possible.))
Test 1
Arrêtons-nous quelques instants afin de passer en revue les connaissances que vous avez acquises sur les stratégies d’augmentation des revenus dans les radios communautaires.

Lisez le texte qui suit et répondez aux questions.

Depuis cinq ans, CXXX propose un bingo radiophonique hebdomadaire. La formule n’a pas changé depuis les débuts mais on a dû augmenter la valeur des lots offerts pour suivre la concurrence du bingo en salle. Il y a trois tours de bingo : les quatre coins à 200 $, le X à 500 $ et la carte pleine à 1 500 $. La carte pleine est progressive, on augmente le nombre de boules tirées chaque semaine quand le gros lot n’est pas gagné.

Les cartes sont vendues 5 $ le feuillet de 3 faces. Les ventes ont augmenté lentement la première année. Depuis, elles connaissent une croissance relativement constante de 13 % par année. Elles se situent en moyenne à 3 500 $ par semaine. Un sondage récent montre que les joueurs dépensent en moyenne 11 $ par semaine au bingo radio et 25 $ au bingo en salle. 65% des joueurs sont des joueurs réguliers qui jouent presque toutes les semaines. On sait que les joueurs réguliers apprécient le rythme, la probabilité élevée de gagner plus qu’en salle et la valeur des lots, mais aimeraient un peu de variété dans les tours. La moitié des joueurs occasionnels achètent des cartes quand le lot principal atteint 3 fois sa valeur, soit trois à quatre fois par an. Seulement 10 % des joueurs de bingo en salle ne jouent jamais au bingo de la radio alors que 20 % des joueurs du bingo radio ne jouent pas en salle.

Question 1
À quelle phase du cycle de vie associez-vous le bingo de CXXX?
1. Introduction
2. Croissance
3. Maturité
4. Déclin
Bonne réponse : 2

Explication :

Le bingo est en phase de croissance. Cependant, on peut s’attendre à ce que la phase de maturité approche puisque le nombre de joueurs semble avoir atteint son maximum.

Question 2

Quels sont les deux types de stratégies qui conviennent particulièrement à la phase de croissance?
1. Stratégies de prix et stratégies de coût

2. Stratégies de promotion et stratégies de sortie

3. Stratégies de distribution et stratégies de produit

4. Stratégies de prix et stratégies de produit

Bonne réponse : 4

Explication :

Il est temps d’améliorer le produit en misant sur ce qui plaît beaucoup à la clientèle cible pour la rendre plus fidèle. Cette amélioration sera une bonne occasion de modifier le prix ou la structure de tarif pour augmenter les dépenses par client ou participant.
Question 3

Choisissez les moyens de mettre les stratégies en œuvre qui vous semblent les plus pertinents pour CXXX.
1. Le nouveau bingo propose des feuillets à 6 faces pour 10 $. On propose 3 jeux courts et variés par semaine et un jeu carte pleine pour le gros lot. Le jeu progressif est maintenu, mais on diminue le nombre boules tirées de façon à augmenter le nombre de fois dans l’année où le gros lots augmentera à trois fois sa valeur.

2. Le nouveau bingo propose des feuillets à 3 faces pour 6 $. On augmente la valeur du gros lot à 2 000 $.

3. Le nouveau bingo maintient les feuillets à 3 faces pour 5 $. On augmente le nombre de point de ventes pour mieux couvrir le territoire. On ajoute de la publicité en ondes pour annoncer les bingos progressifs qui n’ont pas été gagnés la semaine précédente. On fait une promotion mensuelle avec le journal local qui donne une carte dans ses pages.

Bonne réponse 1
Explication :
La proposition 1 correspond bien à la phase de croissance (stratégie produit et prix). Elle a l’avantage de favoriser l’augmentation des ventes par joueur puisque l’achat minimum par joueur passe à 10 $. On espère ainsi augmenter les ventes moyennes par joueur à 13 $.

La solution proposée avec la proposition 2 correspond bien à la phase de croissance (stratégie produit et prix). Cependant, elle provoquera une diminution du rendement : les joueurs qui achètent une seule carte continueront de le faire. L’augmentation visée des ventes par joueurs de 10$ sera difficile à atteindre. Pour couvrir l’augmentation du gros lot, il faudrait vendre 2000 cartes de plus par semaine.
La solution de la proposition 3 correspond à la phase d’introduction. Elle ne conviendra pas parce qu’elle vise l’augmentation du nombre de joueurs qui a déjà atteint son plein potentiel.

stratégies de développement de nouveaux revenus
Développer de nouvelles sources de revenus

Votre station a besoin d’une ou de plusieurs autres sources de revenus et vous avez reçu le mandat de faire des recommandations au conseil d’administration. Il existe des méthodes pour identifier des occasions d’affaires. Elles vous seront présentées. Cependant, le développement des revenus devrait être une préoccupation constante.
Si vous n’avez pas besoin d’une nouvelle source de revenus à court terme, il est temps de donner une petite longueur d’avance à votre station. Implantez des mesures proactives de développement. C’est le bon moment pour planifier l’avenir. Les activités de financement actuellement en croissance finiront par décliner, il faudra soit les moderniser, soit les changer.
Une station doit se doter de moyens pour développer ses revenus. Elle aura besoin d’information, de ressources et de plans. Il ne s’agit pas nécessairement d’avoir de l’argent. On peut faire des miracles avec une bonne équipe de bénévoles. Leur implication dépendra en grande partie de la clarté de leur mandat et des objectifs à atteindre. Mettez en place des mesures qui vous permettront d’être informé des besoins de la population et des occasions qui se présentent. Incluez le développement des revenus autonomes dans vos plans d’action et veillez à y attribuer des ressources. Donnez à l’organisation du temps pour réfléchir à de nouvelles solutions.
De plus en plus d’organisations communautaires créent de nouvelles entreprises pour financer leurs activités; d’autres préfèrent développer des activités de financement plus traditionnelles, ou encore développer des alliances et des partenariats. Pour y parvenir, elles ont d’abord intégré le processus de développement des revenus dans leur planification.
À considérer

(Développer de nouveaux revenus en situation d’urgence est particulièrement difficile : l’organisation n’a généralement pas de ressources à investir et le personnel est déjà débordé! Si c’est votre cas, pensez à vous adjoindre de nouveaux bénévoles, mettez le conseil d’administration au travail. Le personnel aura souvent déjà assez à faire pour maintenir un produit radiophonique de qualité en situation de restriction budgétaire.))
Information
(La station doit être à l’affût des occasions d’affaires et d’activités de financement. Pour ce faire, elle doit être présente dans le milieu. Les membres du conseil d’administration et de la direction doivent participer aux activités et conseils d’administration des organismes de développement local et régional ainsi que dans les regroupements régionaux importants. Cela leur permet d’être à l’écoute des besoins qui apparaissent dans le milieu. Créez une vigie : quand un employé ou un administrateur voit une information qui fait état d’un besoin non comblé dans la région, il envoie un courriel au responsable de la vigie. Faites un inventaire des activités de financement dans le milieu et mettez-le à jour régulièrement. Vous avez besoin d’un système d’information qui évalue les occasions et la concurrence.)
Ressources organisationnelles
(La station doit prévoir des ressources pour développer ses revenus. Cela inclut, dans le début annuel, des sommes pour la vigie, pour les réunions de réflexion stratégiques et pour la participation aux activités de divers organismes dans le budget annuel ainsi que des fonds de réserve pour de la recherche d’opportunités, les études de faisabilité, les plans d’affaires et l’implantation des activités de financement. Minimalement, la station doit pouvoir disposer des fonds nécessaires pour fournir une participation lorsqu’un bailleur de fonds finance un projet. La vigie et le réseautage doivent également être inclus dans les descriptions de tâches des employés et de la direction ainsi que dans les plans d’action annuels.)
Réflexion stratégique
(Trop peu de conseils d’administration prennent la peine de se pencher sur l’avenir de leur organisation. Selon la grosseur de votre organisation, vous pourrez prévoir des réflexions stratégiques à tous les ans, ou encore aux deux ou trois ans. Le résultat d’une réflexion stratégique sera un plan à long terme qui sera révisé annuellement de façon sommaire. Prévoyez ces rencontres dans le plan d’action de la station et du conseil d’administration. Créez un moment convivial où les participants (peut inclure le personnel) auront à réfléchir sur le bilan de la station et sur son avenir. Assurez-vous de disposer d’outils comme un rapport de bilan de la station, une évaluation de l’environnement (économique, politique, social, etc.) qui identifie les menaces et les occasions. La rencontre doit permettre de valider le bilan et l’évaluation de l’environnement puis de déterminer où la radio devrait être dans 3 ou 5 ans et quelles stratégies lui permettront d’y arriver. Évidemment, la question du financement devrait y être abordée. Si vous ne faites pas de rencontre de réflexion stratégique sur l’ensemble de l’organisation, ne vous empêchez pas de le faire spécifiquement sur la question du financement…)
[image: image5.emf]Cycle de vie d'une activité de financement

Temps

Ventes

Activité originaleActivitée améliorée

Être à l’affût de nouvelles sources de financement

Pour découvrir de nouvelles sources de revenus, vous devrez avoir l’œil, l’oreille et l’esprit aiguisés. Vous avez deux ennemis : regarder dans un univers trop restreint et les vieux réflexes. L’innovation repose sur le regard que l’on pose sur les choses. Vous devez aussi savoir ce que vous cherchez. Définissez vos besoins de financement.
Vous devez inviter toute l’organisation à être à l’affût de nouvelles possibilités de financement. Lancez la démarche lors d’une réunion formelle avec les employés, les bénévoles et les administrateurs. Prenez le temps d’expliquer ce que la station recherche. Présentez un large éventail d’exemples d’activités de financement et de nouvelles stratégies de développement. Ils seront plus aptes à reconnaître des occasions d’affaires. Plusieurs organismes ont recourt à des spécialistes pour réaliser des études d’occasions d’affaires ou de financement. La démarche qui vous est présentée ici peu également convenir. Ce qui est important, c’est de mettre l’organisation en marche vers de nouveaux objectifs de financement.
La mise à contribution de plusieurs bénévoles et salariés pour rechercher de nouvelles méthodes de financement peut générer beaucoup d’idées. Peu seront retenues. Lorsque vous lancez la démarche. La première réunion devrait permettre de présenter les attentes de la station, les stratégies et les exemples de financement ainsi que le processus d’évaluation des idées. Les participants doivent savoir que toutes les bonnes idées ne peuvent pas être mises en œuvre et que les choix seront faits en fonction des capacités de la station et de la concurrence.

Prévoyez ensuite des réunions informelles pour discuter des besoins de la population et des occasions de financement qui s’offrent à la station sur une base régulière. Chacun pourra y amener ses idées. Quelques réunions suffiront. Vous pourrez parler des recherches que la station aura faites auprès de la population et de divers représentants de la communauté. Ce groupe peut aussi vous aider à identifier les pistes que vous devrez tester auprès de la population.
Voici des exemples de stratégies de développement qui ont été mises en œuvre dans des radios communautaires et dans divers organismes.
· Partenariats – alliances

(Les partenariats et les alliances peuvent permettre de réduire certaines dépenses de votre station. Vous pourriez avoir un partenariat avec votre ville pour loger la radio à bon compte. C’est aussi une stratégie très populaire pour augmenter les revenus. Radiothons au profit d’organismes locaux avec partage des revenus. Alliance avec un fournisseur satellite pour offrir Internet haute vitesse dans la communauté. Partenariat de production d’émission : ministères ou institutions qui financent la production d’émissions. Partenariat avec une institution de formation pour offrir de la formation pratique en radio.)
· Diversification

(C’est une stratégie très populaire : les scouts ont leur magasin d’équipement de plein air, une radio ouvre un service de réparation d’équipements électroniques. Il s’agit véritablement de se lancer dans une autre activité économique.)
· Concentration

(Les radios communautaires n’y ont pas beaucoup eu recours. On commence à voir des stations demander et obtenir des permis de diffusion pour une deuxième station. Il pourrait aussi s’agir de devenir propriétaire d’un journal local. Une radio communautaire pourrait également être propriétaire d’une radio commerciale spécialisée.)
À considérer

L’analyse des compétences de l’organisation est aussi une bonne méthode pour identifier des sources de revenus potentielles. Faites une liste des personnes de l’organisation. Que savent-elles faire? Peut-être avez-vous une équipe de cuisiniers sous la main! Voyez ensuite si ces compétences pourraient être utiles pour votre communauté.))

À considérer
On fait souvent les choses par habitude sans les questionner. En voyant sa mère couper les deux bouts de son jambon avant de le mettre dans un chaudron pour le faire cuire, une fillette demande : « Pourquoi on coupe le jambon avant de le faire cuire? » « Je ne sais pas, c’est comme ça, ma mère faisait ça ». La fillette insatisfaite, pose la question à sa grand-mère et obtient la même réponse. Son arrière grand-mère, questionnée à son tour sourit : « Je coupait les bouts parce que mon chaudron était trop petit! ». Pour innover, il faut éviter de se contenter des « on a jamais fait ça », « on ne fait pas ça comme ça ici ».))
À considérer
Louise a vidé l’armoire aux vieilleries. Elle a cherché son vieux sac à main sans succès. Il est resté sur le dessus de l’armoire. Il faut savoir sortir de la boîte pour trouver quelque chose. Sachez sortir de votre univers radio.))
Exemple

De plus en plus d’organismes ont des partenaires de campagnes de financement qui acceptent de contribuer à une campagne en fonction de la contribution de la population. Ils acceptent, par exemple, de donner un dollar pour chaque dollar reçu de la communauté. C’est une forme de partenariat qui stimulera le public à participer à votre activité de financement. Il est plus populaire auprès des grandes corporations et des fondations.))
Processus de recherche d’occasions

Vous avez réussi à mettre l’organisation au travail. Les ressources sont disponibles, toutes les équipes sont à l’affût. Le processus est déjà en marche. Vous devez maintenant mettre en place des outils pour tester les idées.

Regroupez les idées qui émanent de vos discussions par type de clientèle visée, par type de stratégie (alliance, diversification, concentration). Plusieurs peuvent être mises de côté parce qu’elles existent déjà, qu’elles ne cadrent pas avec vos objectifs ou encore qu’elles semblent irréalisables. Vous y reviendrez plus tard, si cela est nécessaire. Les idées qui semblent intéressantes doivent maintenant être testées auprès des clientèles et de partenaires potentiels.
Les groupes de discussions sont encore un outil très utile. Huit ou dix personnes, provenant de votre clientèle cible, sont invitées à discuter de vos idées. Prenez soin de préparer un plan de discussion. Pour éviter de biaiser la discussion, commencez par des questions qui testent leurs besoins. Vous pensez vous lancer dans l’organisation d’événements récréatifs comme un rallye? Posez leur des questions sur leurs loisirs et ce qui leur manque. Amenez ensuite vos idées et vérifiez leur intérêt. C’est une discussion en entonnoir : plus générale au départ pour devenir de plus en plus précise. Refaites l’exercice avec un ou deux autres groupes pour vous assurer d’obtenir tous les points de vue. Vous pouvez faire le même exercice avec des représentants d’organismes ou d’entreprises au sujet de services que vous souhaitez leur offrir.
Évaluez ensuite les résultats de votre enquête. Sont-ils concluants? Êtes-vous convaincus que vous avez frappé dans le mille? Si non, vous pouvez soit ajuster votre idée pour répondre aux besoins identifiés ou relancer une autre idée. Si vous n’avez pas eu la chance de le faire lors des groupes de discussion, vous pouvez tester les changements avec un dernier groupe.

Chaque idée retenue devra maintenant faire l’objet d’une analyse plus poussée qui vous permettra d’en évaluer le potentiel.

Attention

Il est important de bien présenter nos intentions à un groupe de discussion. Vous cherchez à évaluer des idées. Cela ne doit pas donner l’impression que vous aller les mettre en application. Évitez de créer des attentes envers votre station.))
Note

Vous pouvez confier la recherche d’occasions d’affaires ou de financement à un consultant externe. Ce dernier vous demandera entre 8 000 $ et 25 000 $ selon l’ampleur de la tâche. Les résultats ne sont pas garantis… Cette approche peut très bien répondre à vos besoins. Cependant, si vous souhaitez que votre organisation soit éventuellement autonome en matière de recherche de sources de financement, cherchez plutôt des consultants qui peuvent accompagner la démarche de votre station.))
Évaluer le potentiel d’une activité

Vous avez trouvé! Les organismes et les institutions francophones souhaitent avoir accès à un portail Internet francophone? La municipalité cherche un partenaire pour organiser un nouveau festival forestier? Les centres funéraires souhaitent pouvoir annoncer les décès sur vos ondes? II faudra maintenant établir ce qui vaut la peine d’être implanté.
Dans certains cas, les revenus potentiels seront faciles à évaluer. À cette étape-ci, vous n’avez pas besoin d’une prévision très précise. Il vous faut évaluer le nombre de personnes qui achèteraient vos services ou participeraient à une activité. Les statistiques de votre municipalité ou de Statistiques Canada peuvent vous aider. Faites un calcul rapide : le nombre de clients potentiels multiplié par le prix qui vous semble le plus réaliste. Une fois les revenus estimés, évaluez les coûts de l’activité ou d’opération du service. Vous pouvez maintenant estimer les profits potentiels.
Évaluez également la concurrence qui existe pour votre projet d’activité de financement. Pour chacun des projets concurrentiels, vous devriez pouvoir estimer l’importance de leur clientèle, les forces et faiblesses, leurs revenus. Pensez aussi aux concurrents indirects : vous voulez organiser un grand bal costumé pour la Saint-Valentin? Les bars sont peut-être en concurrence indirecte avec cet événement… L’objectif est de savoir si cette concurrence aura un impact sur vos revenus et de vous assurer que votre estimation des profits potentiels en tient compte.
Lorsque cette analyse préliminaire est terminée, vous êtes prêt à faire une proposition au conseil d’administration. Elle comprendra les objectifs de financement, les solutions qui ont été trouvées et analysées ainsi qu’une description sommaire des activités proposées qui inclut le mix marketing. Le conseil d’administration devrait être consulté à cette étape. Il pourra vous indiquer s’il est en faveur de poursuivre la planification des activités proposées. Cependant, la décision finale se prendra plus tard au cours du processus.
Votre proposition devrait être accompagnée d’un plan présentant les étapes à franchir avant de lancer une activité. C’est ce que nous allons maintenant découvrir.

Rappel

C’est le bon moment pour définir le mix marketing de votre activité en fonction des besoins des clients ou participants ciblés. Les résultats des groupes de discussion sont une bonne source d’information pour vous aider à le définir. Tenez aussi compte de la concurrence.))
À considérer

Vous avez plusieurs idées sur la table? Classez-les selon plusieurs méthodes. Cela vous aidera à déterminer lesquelles devraient être prioritaires.

	
	Profits prévus
	Position concurrentielle
	Risques financiers
	Ordre de priorité

	Idée A
	5 000 $
	Bonne
	Très élevés
	3

	Idée B
	4 000 $
	Bonne
	Faibles
	1

	Idée C
	7 000 $
	Bonne
	Moyen
	2

Jeu 3

Construisez l’antenne de radiodiffusion selon les étapes de choix des activités de financement.

Étape 1
Recherche d’idées

Étape 2
Évaluation sommaire des idées

Étape 3
Présélection de projet

Étape 4
Évaluation de l’intérêt des publics cibles et du potentiel économique

Étape 5
Choix d’un projet

Étape 6
Étude de faisabilité

mise en œuvre des stratégies
Les étapes de la mise en œuvre

Vous entrez dans un nouvel univers, celui de l’implantation de nouvelles sources de financement. Une bonne planification est essentielle. Avant de vous lancer dans la planification de l’activité comme telle, vous devrez vous assurer que votre organisation dispose de toutes les ressources et des conditions gagnantes pour réussir. Plus l’activité de financement ou la nouvelle offre de service sera importante, plus elle exigera de préparation.
Vous devrez d’abord vérifier la faisabilité du projet. Cet exercice est d’autant plus important qu’il vous facilitera le travail de planification de l’activité ultérieurement.

Dans certains cas, la création d’un nouveau service de réparations d’équipements techniques, par exemple, vous devrez vous doter d’un plan d’affaires. Ce document vous aidera à trouver des partenaires financiers ou des bailleurs de fonds pour acquérir des équipements, par exemple.
Enfin, vous devrez préparer le plan de mise en œuvre de l’activité. Il présentera toutes les étapes de préparation et de réalisation de votre activité. Cet outil sera un guide à suivre pour l’équipe qui devra réaliser le projet.

Voilà qui peut paraître lourd pour préparer un souper spaghetti qui devrait rapporter 2 000 $! Bien entendu, vous n’aurez pas besoin d’un plan d’affaires pour une plus petite activité. Cependant, c’est justement une bonne idée de faire votre première étude de faisabilité et votre premier plan de mise en œuvre pour une activité plus simple. Vous serez encore plus habile et plus en confiance quand viendra le moment de préparer une activité de plus grande envergure!
Note

Vous pouvez utiliser les outils d’évaluation des activités de financement pour guider votre planification. L’outil d’évaluation organisationnelle d’une activité de financement pourra vous aider à préparer le plan de mise en œuvre par exemple.))
L’étude de faisabilité
Pour la plupart des activités de financement simples, l’[étude de faisabilité] sera courte et relativement facile à faire. Pour les projets de plus grande importance, l’étude de faisabilité sera peut-être plus complexe, mais elle sera très utile pour convaincre votre conseil d’administration d’aller de l’avant ou non et pour prévoir l’organisation de l’activité.
Vous devrez essentiellement évaluer la faisabilité de votre projet sous quatre angles différents. Votre évaluation doit pouvoir confirmer que le projet est réalisable sous chacun de ces aspects. Renoncez ou reportez les projets qui ne sont pas réalisables sous un aspect ou un autre. Cette analyse vise justement à éviter à votre station des échecs coûteux.
L’étude de faisabilité est une phase décisive. Elle permet au conseil d’administration d’évaluer s‘il ira de l’avant ou non avec le projet d’activité de financement. Elle lui permet aussi d’évaluer s’il aura besoin d’un plan d’affaires avant de mettre le projet en œuvre.

Faisabilité technique et légale
Identifiez tous les équipements, outils et licences dont vous aurez besoin pour réaliser l’activité. Par exemple, pour faire une diffusion en direct lors d’un spectacle, vous aurez besoin d’un studio mobile. Pour chaque type d’équipement, assurez-vous de votre capacité d’y avoir accès au bon moment et évaluez-en le coût. Identifiez les conditions critiques du projet, c’est-à-dire les éléments techniques qui pourraientt vous empêcher de réaliser le projet. Par exemple, un tournoi de golf ne peut se réaliser sous une pluie battante. Déterminez quelles seront vos options si ces situations se présentent? Devrez-vous annuler ou reporter l’activité?
Faisabilités humaine et organisationnelle
Combien de personnes seront nécessaires à la réalisation de l’activité. Quels rôles devront-elles jouer? Devrez-vous recruter une équipe de bénévoles? Les personnes disponibles auront-elles besoin de formation préalable? N’oubliez pas qu’une bonne campagne de financement aura du succès si les solliciteurs comprennent bien pourquoi l’organisation leur demande un don. Aurez-vous besoin d’outils pour informer ou former votre équipe? Qui pourra le faire? La station est-elle en mesure d’organiser le projet? A-t-elle les ressources pour le faire? Encore une fois, identifiez les conditions critiques. Par exemple, quel est le nombre de bénévoles minimal dont vous aurez besoin et quand? Que ferez-vous si l’équipe nécessaire n’est pas complète au bon moment?
Faisabilité économique
Il s’agit ici d’évaluer le plus précisément possible les coûts de réalisation de votre activité de financement. Location d’équipements, ressources humaines, promotion et publicité, achat de fournitures, prix et cadeaux offerts, etc. Séparez les coûts fixes, c'est-à-dire ceux qui ne changeront pas en fonction du nombre de participants. Par exemple, pour une épluchette de blé d’inde, vous devrez louer des chaudrons. Si personne ne vient, vous devrez quand même les payer. Le total de vos coûts fixes représente votre risque économique. Pourrez-vous annuler l’activité si un nombre suffisant de participants n’a pas acheté de billet avant l’événement? Sinon, quelle sera la conséquence pour l’organisation? Un bailleur de fonds ou un partenaire peut-il assumer le risque avec vous?
Rentabilité
C’est la dernière étape! Au total de vos coûts fixes, vous ajouterez les coûts variables soit ceux qui varient en fonction du nombre de participants. Faites plusieurs hypothèses : revenus et dépenses en fonction d’une participation faible, moyenne et forte. Calculez votre profit potentiel. Sera-t-il suffisant si la participation est faible? Y a-t-il d’autres bénéfices dont la station pourra profiter en réalisant cette activité? Lesquels? Est-ce qu’ils justifient la tenue de l’activité?
Note
Une étude de faisabilité peut permettre d’identifier des conditions critiques qui pourraient arrêter la mise en œuvre d’une activité de financement. Les situations « Go - No go » doivent être mises en évidence. Par exemple, pour réaliser un bingo radiophonique, vous aurez besoin d’une licence. Si elle vous est refusée, il faudra annuler le projet. Dans ce cas, vous devrez attendre la réponse avant d’acheter les cartes de jeux. Il y a donc une étape « Go » (on y va) ou « No go » (on annule) dans la faisabilité technique du projet dont la condition de poursuite est l’obtention d’une licence.))
Le plan d’affaires

Le plan d’affaires est un incontournable des grands projets. L’objet de cette formation n’est pas de vous apprendre à faire un plan d’affaires mais bien de vous permettre de savoir quand vous en aurez besoin et ce qu’il devrait comprendre.
De plus en plus, les bailleurs de fonds et les banques demandent cet outil pour décider s’ils donneront ou prêteront de l’argent à une organisation. Si votre projet nécessite un investissement pour lequel vous aurez besoin d’aide, il y a fort à parier que vous aurez besoin d’un plan d’affaires. De même, si vous devez faire un investissement sans aide, vous seriez prudent de vous doter d’un plan d’affaires. L’achat ou la création d’une nouvelle entreprise ou d’une nouvelle [unité d’affaires] devrait également faire l’objet d’un plan d’affaires. C’est le niveau de risque pour la station qui détermine votre besoin de réaliser un plan d’affaires.

Vous disposez déjà d’un élément important du plan d’affaires, l’étude de faisabilité. Cependant, dans le cas d’un projet d’envergure, la faisabilité économique fera l’objet d’une étude de marché détaillée. La rentabilité sera évaluée à long terme. Les besoins financiers seront évalués en détail. C'est-à-dire que vous saurez exactement combien il faut investir pour réaliser le projet. Enfin, le plan d’affaires recommande les stratégies marketing à mettre en œuvre et propose un plan de réalisation du projet incluant un échéancier.

Le plan d’affaires est un outil précieux pour mettre en œuvre un projet d’envergure. Il vous permettra aussi d’établir votre crédibilité auprès de vos éventuels partenaires financiers.
Info +

Plusieurs consultants externes peuvent réaliser un plan d’affaires pour vous. Il existe également des plans d’affaires interactifs sur Internet. Ils sont généralement conçus pour des entreprises à but lucratif mais peuvent très bien faire l’affaire pour un organisme communautaire.))
Voir également

Des plans d’affaires interactif à compléter :

Banque de développement du Canada : http://www.bdc.ca/fr/business_tools/business_plan/default.htm?cookie%5Ftest=1
Centre de services aux entreprises du Canada
http://rcsec.org/pai/))
Le plan de mise en œuvre

Voici la dernière étape de planification. C’est un outil opérationnel : il prévoit toutes les opérations, les étapes de préparation et de réalisation de l’activité, il désigne les ressources nécessaires et les responsables de chaque opération. Il prévoit aussi l’échéancier de réalisation : le moment où chaque opération doit être réalisée.
Plus votre plan sera précis et détaillé, moins vous aurez à gérer de problèmes et d’imprévus lors de l’activité. Il ne s’agit pas de faire un horaire détaillé de chaque geste à poser mais plutôt un inventaire des étapes de mise en œuvre et de ce qui devra être prêt à la fin de chacune d’elle.

Il est souvent plus facile de faire un plan de mise en œuvre en imaginant d’abord le déroulement de l’activité. Pour un bal costumé, on imagine un groupe de personnes dansant au centre d’une salle au son d’un orchestre pendant que d’autres personnes discutent assises autour de jolies tables en sirotant un verre. Vous aurez donc besoin d’une salle avec un plancher de danse et des tables, d’un service de bar et d’alcool et d’un orchestre. Vous devrez décorer la salle et les tables. Finalement, vous devrez vous assurer de la présence des gens qui participeront au bal.
Pour chacun de ces éléments, établissez une liste de tâches à faire et indiquez qui devra les faire et quand. Pour la salle par exemple, elle devra être réservée assez tôt. Il faudra faire une recherche de salle, demander des prix et les visiter pour la choisir. Votre étude de faisabilité vous donnera beaucoup d’information qui vous permettra de préparer votre plan de mise en œuvre. N’hésitez pas à le consulter.

Planifier la mise en œuvre, c’est planifier l’organisation d’une activité. Fiez-vous à votre instinct d’organisateur. Vous avez déjà organisé une fête ou un voyage! Les mêmes principes s’appliquent! Et maintenant, vous êtes prêt!
Info +

Il existe des guides d’organisation de plusieurs types d’activités de financement. L’Alliance des radios communautaires en propose un à ses membres pour l’organisation de plusieurs activités de financement qui ont été organisées dans des radios communautaires. Sur Internet, vous trouverez des guides pour organiser une campagne de financement et toutes sortes d’autres activités. Faîtes une recherche : vous trouverez! Vous pouvez aussi consulter des organisations qui ont déjà essayé l’activité qui vous intéresse. Encore une fois, Internet vous aidera à les trouver.))
Voir également

Guide de collecte de fonds

http://www.thepublicvoice.org/events/brazzaville05/proj_rech-051605.pdf))
Info +

Prévoyez des étapes de contrôle dans votre planification ainsi qu’une évaluation des résultats à la fin. C’est un bon moyen de vous assurer que votre plan sera respecté et que vous pourrez ajuster le plan de la prochaine activité en fonction des résultats obtenus.))
Rappel

Tenez compte du cycle de vie de votre activité pour planifier son déroulement. Par exemple, le lancement sera appuyé par une bonne campagne de promotion et de publicité qui évoluera en fonction de chaque étape du cycle.))
Rappel

Assurez-vous que votre planification ne vous a pas éloigné de votre mix marketing. On fait souvent des compromis lors de la planification. On se rend compte qu’on ne pourra pas vendre les billets comme prévu par exemple. S’il y a eu des changements, assurez-vous que vous répondez toujours aux besoins des clients ou participants ciblés.))
Exemple

Le plan de mise en œuvre

	Tâches
	Responsable
	Ressources nécessaires
	Échéance

	Choisir la salle de bal
	Coordonnateur
	Budget et liste des besoins
	Semaine 1

	Faire imprimer les billets
	Secrétaire
	Budget et informations sur lieu et date
	Semaine 2

assurer l’équilibre

Une question de prudence et de choix

Les méthodes de développement des revenus qui vous ont été proposées mèneront sans aucun doute votre station à identifier de nouvelles méthodes de financement à court ou moyen terme. Ce qui est incertain, c’est le montant que pourrait générer des activités de financement.

Particulièrement dans le cas de stations implantées dans de très petits milieux, il y a semble-t-il des limites à ce que l’on peut demander à la population… Les besoins des gens qui habitent des milieux isolés sont pourtant très grands. Il s’agit de trouver ceux que la station pourrait rentabiliser. L’exemple de la station qui offre des repas sur commande le vendredi soir dans une communauté de moins de trois cent habitants parle de lui-même. Un restaurant ne pourrait pas survivre dans ce village, mais un service de restauration hebdomadaire peut financer une partie des opérations d’une petite radio communautaire tout en répondant aux besoins de la population.
Vous pouvez déjà imaginer ce que votre station pourra faire de plus avec quelques milliers de dollars. On a souvent tendance à promettre de nouveaux services aux gens qui acceptent de nous soutenir lors d’une campagne de financement. D’autre part, il est risqué de se présenter comme une organisation en difficulté lorsqu’on demande du soutien financier. Sachez présenter votre station positivement sans faire des promesses qui vous imposeront des coûts trop lourds. Contournez le problème en vous servant des projets qui sont déjà prévus dans votre budget pour solliciter des fonds.
Les difficultés financières ne peuvent pas se résoudre en augmentant le fardeau de votre station. N’hésitez pas à résorber un déficit et à créer une réserve avant d’ajouter des services. Vous pouvez aussi faire une activité de financement pour amasser les fonds nécessaires à la réalisation d’un projet d’autofinancement de plus grande envergure!
Exemple

À l’automne prochain, la station prévoit ajouter un calendrier communautaire sur ses ondes. Lors du radiothon du printemps, on soulignera que les fonds amassés permettront de financer une partie de la nouvelle programmation d’automne.))
Test final
Vous êtes maintenant capable de trouver des solutions de financement pour votre station. Mieux encore, le processus que vous allezr maintenant mettre en application favorisera le développement d’une capacité de recherche de financement dans toute l’organisation.

Vous pouvez naviguer à votre gré dans le test en utilisant les numéros des questions ou les boutons de « panneau de navigation du test ». Vous obtiendrez une rétroaction en cliquant sur le bouton « Évaluer » situé sur le dernier écran du test. Vous ne pouvez modifier vos réponses après avoir cliqué sur le bouton « Évaluer ».
Le succès est à votre portée!
1 - Vrai ou faux

Pour augmenter les profits d’une activité, il faut absolument en réduire les coûts.

Réponse : Faux
Explication :

Il existe plusieurs stratégies pour augmenter les revenus aussi. Il faut simplement s’assurer que les coûts de ces stratégies ne seront pas plus élevés que les revenus espérés.

2. Vrai ou faux

La phase de maturité du cycle de vie d’une activité est caractérisée par un affaiblissement de l’augmentation des ventes.

Réponse : Vrai

3. Identifiez les éléments du mix marketing parmi les suggestions suivantes (3 erreurs possibles)

1. Prix, profit, produit

2. Profit, promotion, plan de mise en œuvre

3. Produit, promotion, distribution

4. Prix, produit, promotion

5. Plan de mise en œuvre, processus, distribution

Réponse : 4

4. Vrai ou faux

La création d’un journal local est une stratégie de concentration pour une radio communautaire.

Réponse : Vrai

5. Vrai ou faux

Les alliances et les partenariats sont de bonnes stratégies pour développer des revenus quand notre organisation a peu de ressources à investir.

Réponse : Vrai

6. Vrai ou faux

La diversification consiste à offrir des produits ou des services à plusieurs niveaux de prix.

Réponse : Faux

Explication

Diversifier les activités d’une organisation, c’est créer de nouvelles sources de financement qui, préférablement, s’adressent à des publics cibles nouveaux ou qui répondent à des besoins non comblés.

7. L’évaluation des équipes nécessaires à la réalisation d’une activité de financement doit être incluse dans l’étude de faisabilité. Elle fait partie de la faisabilité :
1. Technique et légale

2. Économique

3. Humaine et organisationnelle
4. Autre
Réponse : 3
8. Vrai ou faux

Le plan d’affaires n’est utile que si une banque ou un bailleur de fonds l’exige.

Réponse : Faux.
Explication

Le plan d’affaires est un outil de planification qui permettra à tous de comprendre le projet et qui favorisera une bonne organisation des ressources pour tous vos projets d’envergure.

9. Vrai ou faux
Les coûts fixes d’une activité sont les coûts que l’on connaît à l’avance.

Réponse : Faux

Explication

Les coûts fixes sont les coûts qui ne varient pas en fonction du nombre de clients ou de participants. La location d’une salle de bal coûte le même prix que vous ayez 50 ou 500 participants lors de la soirée de bal : c’est un coût fixe.

10. Complétez la phrase.

Pour développer les revenus autogénérés d’une station, il faut mettre l’organisation en mouvement. Tous doivent participer à la recherche d’____A______ permettant d’identifier des opportunités. Des _______B______ doivent être allouées afin de réaliser les activités de recherche d’idées et de développement de projets. L’organisation doit se donner du temps de _______C_____ stratégique pour orienter ses efforts de financement en cohérence avec les besoins de ses publics cibles et ses objectifs organisationnels.
Réponses possibles :

A- information, informations, Information, Informations, INFORMATION, INFORMATIONS.

B- ressources, ressource, Ressource, Ressources, RESSOURCE, RESSOURCES

C- réflexion, Réflexion, RÉFLEXION

Lexique

Revenus autogénérés

Revenus qui proviennent des activités de financement, de la vente de publicité ou encore d’une entreprise contrôlée par la station. On parle aussi de revenus autonomes.
Revenus bruts

Revenus de vente de l’activité avant les coûts
Revenus nets
Revenus bruts moins les coûts.
Position concurrentielle
Votre place par rapport aux concurrents.

Périodicité

bingo : semaine 1, semaine 2… radiothon : année 1, année 2
Activités récurrentes

Activité par événement qui revient régulièrement
Durée prédéterminée

Mois, trimestre, année
Activités continues

Ventes de publicité, petites annonces, location d’équipement.

Activité ponctuelle

Activité réalisée une seule fois
Maximisez

Tirer le maximum de profit possible
Différencier
Lui donner un caractère unique par rapport à la concurrence
Unité d’affaires

Service de votre organisation qui a des activités qui ne sont pas dans votre mission habituelle comme un service de câblodistribution
Étude de faisabilité

Évaluation qui permet de déterminer si un projet est réalisable sous divers aspects et d’identifier les conditions de réussites et les risques potentiels.
Stratégies d’augmentation des revenus dans les radios communautaires

Introduction

Vue d’ensemble
Vous souhaitez accroître les revenus de vos activités de financement et développer de nouvelles sources de revenus prometteuses? Ce JEdlet vous aidera à vous doter d’une structure efficace pour ce faire.

Objectifs
Au moyen de ce JEDlet, vous ferez un survol du processus qui vous permettra d’accroître vos revenus. Grâce aux outils, aux idées ainsi qu’aux exercices, vous serez en mesure de développer votre propre stratégie. Vous verrez que le succès réside dans le fait d’être systématique, de se fixer des objectifs réalistes et d’user de créativité.

Introduction
Une multitude d’activités sont possibles pour augmenter les revenus autonomes de votre station. Vous devez avant tout décider s’il est préférable de miser sur les activités actuelles ou développer de nouvelles sources de revenus.

Bilan de l’autofinancement

Résultats d’autofinancement

Une analyse détaillée et rigoureuse vous permettra de faire le point sur votre stratégie d’autofinancement. Vous pourrez ainsi déterminer le potentiel de chacune de vos activités.

Évaluation des activités de financement

L’évaluation des activités de financement vous aidera à comprendre pourquoi une telle activité a eu plus de succès qu’une telle autre. L’analyse des points forts et des points faibles de chaque activité vous permettra de prendre des décisions efficaces.

Jeu 1

Dans ce jeu, vous devez associer les situations qui vous sont données au concept qu’elles illustrent.

Analyse marketing
Votre activité de financement doit se démarquer de celles de la concurrence! Elle doit permettre aux participants de s’amuser, de s’instruire ou encore de se faire valoir. Soyez créatif!

Vision d’ensemble

Vous avez maintenant un portrait global de votre situation. Il est donc temps d’établir les objectifs généraux et les moyens qui vous permettront de les atteindre.

Stratégies d’augmentation des profits

Les stratégies

Différentes stratégies existent quant à la façon de vous positionner dans le marché. À vous de choisir!

Jeu

Amusez-vous maintenant à découvrir quelles stratégies ont été adoptées pour des produits dont la renommée est bien établie.

Le cycle de vie d’une activité de financement

Les activités de financement sont exposées aux différentes phases d’un cycle de vie; chacune comporte des caractéristiques et des stratégies précises. Il est important de savoir les reconnaître.

Le cycle de vie d’une activité de financement (suite)

L’identification de la phase dans laquelle se trouve votre activité vous permettra de prendre des décisions éclairées. Doit-on poursuivre, modifier ou abandonner cette activité?

Définir les stratégies de développement

Vous avez maintenant en mains un outil décisionnel complet. Le moment des décisions approche.

Test 1

Passons en revue les connaissances que vous avez acquises jusqu’à présent.

Stratégies de développement de nouveaux revenus

Développer de nouvelles sources de revenus

Le développement des revenus devrait être une préoccupation constante. Une station doit se doter de moyens efficaces à cet effet. Sachez implanter des mesures proactives de développement.

Être à l’affût de nouvelles sources de revenus

Pour découvrir de nouvelles sources de revenus… soyez aux aguets! Ayez l’œil, l’oreille et l’esprit aiguisés. Sachez que l’innovation repose sur le regard que l’on pose sur les choses.

Processus de recherche d’occasions

Allez à la recherche de nouvelles idées. De nombreuses sources peuvent vous donner de l’information très pertinente pour mieux orienter vos prochaines actions. Soyez à l’affût!

Évaluer le potentiel d’une activité

Voici venu le moment de faire une analyse préliminaire : étape essentielle avant de soumettre votre merveilleuse idée au conseil d’administration.

Mise en œuvre des stratégies

Les étapes de la mise en œuvre

C’est le moment d’implanter une nouvelle source de financement. Assurez-vous de mettre en place les conditions gagnantes afin de faire un succès de cette activité.

L’étude de faisabilité

Le projet est-il réalisable? Question importante! L’évaluation de la faisabilité doit se faire sous quatre aspects. Prenez-en connaissance!
Le plan d’affaires

Le plan d’affaires est un outil précieux et un incontournable quand on considère mettre en œuvre un projet d’envergure. En quoi cela consiste-t-il?

Le plan de mise en œuvre

Planifier la mise en œuvre, c’est planifier l’organisation d’une activité. Voilà une belle façon d’éviter les problèmes et les imprévus.

Assurer l’équilibre

Une question de prudence et de choix

Même avec une solide planification, il reste un imprévu : le montant exact que générera l’activité de financement. Soyez prudents, ne faites pas de promesses qui vous imposeront des coûts trop lourds.

Test final

Ce test vous permettra de parfaire votre maîtrise des sujets traités dans ce JEDlet.

Évaluation sommaire des idées

Pré -sélection de projets

Évaluation de l’intérêt des publics cibles

Évaluation du potentiel des projets

Choix d’un projet

Étude de faisabilité

Étape 1

Étape 2

Étape 3

Étape 4

Étape 5

Étape 6

� EMBED Excel.Chart.8 \s ���

 Déclin

Maturité

 Croissance

Introduction

OCTOBRE 2005

page 1

_1198072577.xls
Graph1

		1		0

		2		0

		4		0

		8		0

		16		0

		32		1

		48		2

		56		4

		60		8

		62		16

		63		32

		62		48

		60		56

		56		60

		48		62

		32		63

		16		62

		8		60

		4		56

		2		48

		1		32

		0		16

		0		8

		0		4

		0		2

		0		1

		0		0

		0		0

		0		0

Activité originale

Activitée améliorée

Produit A

Produit amélioré

Temps

Ventes

Cycle de vie d'une activité de financement

Feuil1

		

				Produit A		Produit amélioré

		4		1		0		0.9999683288

		5		2		0

		7		4		0

		2		8		0

		1		16		0

		4		32		1

		3		48		2

		4		56		4

		6		60		8

		7		62		16

		3		63		32

		2		62		48

		8		60		56

		1		56		60

		7		48		62

		5		32		63

		8		16		62

		9		8		60

		3		4		56

		2		2		48

		7		1		32

		4		0		16

		5		0		8

		4		0		4

		3		0		2

		2		0		1

		3		0		0

		6		0		0

		5		0		0

		5

		6

		4

		3

		3

Introduction

Croissance

Maturité

Déclin

Feuil1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Produit original

Produit amélioré

Produit A

Produit amélioré

Temps

Ventes

Cycle de vie d'un produit

Feuil2

		

Feuil3

		

