

1

DOSSIER DE PRESSE

BNA - CNOT

2

A- Introduction Générale : Les avantages d’un partenariat sportif

1- Le Marketing Sportif :

Le Marketing Sportif est le fruit de l’évolution et de la professionnalisation des
techniques de sponsoring sportif. C’est aussi :

 Un processus qui a fait du sport un véritable support de communication, un terrain
d’expression privilégié et un vrai outil marketing.

 L’ensemble des techniques, outils et dispositifs qui vont permettre à un partenaire
de valoriser son engagement dans le sport pour bénéficier des retombées qui en
découlent.

 Un moyen pour développer le lien social grâce à la capacité exceptionnelle du
sport à favoriser la mixité et à agir en véritable ascenseur social.

2- Le Sponsoring Sportif :

Une composante principale du Marketing Sportif (la plus connue et la plus visible). Le
sponsoring sportif vise à accroître la visibilité donc la notoriété de l’entreprise ou d’une
marque.

De même, les valeurs du sport, auquel une entreprise s’associe, rejaillissent sur l’image
de l’entreprise elle-même.

a- Le sponsoring sportif, vecteur de communication pour notre banque

Pour la BNA, une action de parrainage sportif est valorisante : le sport est fédérateur et
est synonyme de large audience et de grande mobilisation sociale en Tunisie.

Une action de sponsoring sportif ciblée et bien exploitée participe au rayonnement de
l’image de la BNA de manière permanente.

b- Les plus du Sponsoring Sportif pour la BNA:

 Retombées médiatiques.

 Renforcement et consolidation de la notoriété.

 Dynamisation et rajeunissement de l’image.

 Définition d’un territoire d’expression très valorisant.

 Développement des relations publiques

 Déclinaison en stratégie B to C (Business to Customer)

 Déclinaison en stratégie B to B (Business to Business)

 Déclinaison en stratégie de communication interne

3

B- Présentation du Projet de Partenariat BNA - CNOT

I- Présentation du CNOT :

Le Comité National Olympique Tunisien est le représentant officiel de la Tunisie
auprès du Comité International Olympique "CIO" (Autorité suprême du Mouvement
Olympique). Cette instance a pour principale mission de promouvoir aussi bien le
"sport de haut niveau" ainsi que le "sport pour tous" en application de la charte
olympique.

De même, le CNOT veille à la préservation des valeurs du mouvement olympique
dont principalement : l’Excellence, l’Amitié et le Respect ainsi que la promotion des
principes qui en découlent à savoir : la Non-discrimination, le Développement
Durable, l’Humanisme, l’Universalité, la Solidarité et enfin l’Alliance entre le sport,
l’éducation et la culture.

II- Proposition de partenariat du CNOT

Le CNOT nous propose un projet de partenariat et de sponsoring sportif de tout son
plan d’action durant les quatre années du cycle olympique 2012 –2015.

1- Plan d’action du CNOT :

Sur le plan sportif, le CNOT assure principalement la participation de la Tunisie aux
grands évènements et compétitions internationales organisés par le CIO dont
principalement : Les Jeux Olympiques (2012), Les Jeux Méditerranéens (2013), Les
Jeux Africains, Les Jeux Panarabes, Les Jeux Paralympiques, les JO des Jeunes.

Le plan d’action du CNOT comporte aussi l’organisation des journées, des
conférences, des ateliers et des colloques ayant des thèmes différents tels que :
l’Antidopage, Le Fair-play, l’encadrement, La Formation…

2- Les vecteurs de communication du projet de partenariat CNOT – BNA :

Le projet de partenariat et de sponsoring proposé comporte les principaux vecteurs
de communication suivants :

2.1- Compétitions Internationales :

La sponsorisation par la BNA de la délégation tunisienne aux différentes
compétitions précitées notamment les Jeux Olympiques, le plus grand événement
sportif au monde.

Le CNOT annoncera officiellement la BNA en tant que partenaire au niveau de
chaque compétition (Relations Presses, Interviews...) et assurera une visibilité de
notre logo lors de ses campagnes publicitaires médias et hors médias qui seront
organisées (insertion du logo dans les différents supports édités).

4

De plus, la BNA aura le droit d’utiliser l’emblème du CNOT (Logo CNOT) pour ses
différentes campagnes lancées en vue de la valorisation de son engagement et de
son soutien aux délégations tunisiennes lors de chaque participation.

2.2- Events (Journées, Ateliers, colloques, Séminaires, réceptions…)

La sponsorisation automatique de tous les évènements organisés par le CNOT qui
assurera une visibilité pour la BNA dans les différents supports signalétiques de
l’événement (Fond de scène, Banderoles, espace Interview…) et dans les supports
médias et hors-médias des différentes campagnes programmées afin de médiatiser
ces évènements.

En outre, la BNA bénéficiera d’une présence remarquable dans tous ces différents
événements : Stand, habillage des salles, distribution des gadgets…

2.3- Développement des relations Publiques

Le CNOT assistera la BNA dans les différents évènements et tournois sportifs
organisés pour son propre compte : Invitations des équipes étrangères,
médiatisation de l’évènement, coordination et organisation avec les fédérations et
les autorités, présence des athlètes dans les réceptions et évènements organisés par
la BNA (Exemple : Tournoi de Beach Soccer BNA-MoneyGram).

2.4- Offre supplémentaire pour les Jeux Olympiques - Londres 2012

A l’occasion des JO Londres 2012, et pour une meilleure présence de la Tunisie à
cette compétition, le CNOT sera présent du 27 juillet au 12 août 2012 dans le
premier village continental de l’histoire des jeux olympiques "L’AFRICA HOUSE" par
un stand de 100 m² baptisé ″DAR TUNISIA″.

L’AFRICA HOUSE accueillera selon les estimations 450 000 visiteurs et sera composé
du village « Africa Land » (site d’accueil pour les 53 comités olympiques du continent
africain) et de l’espace « Africa Club » (espace privilège pour des manifestations VIP)

Le CNOT, assurera une visibilité pour la BNA dans cet espace «DARTUNISIA».

III- Les plus d’un partenariat sportif BNA - CNOT

Compte tenu du statut particulier dont bénéficie le CNOT, les retombées de cet
accord de partenariat dépassent largement le cadre avantageux du marketing
sportif ; ce partenariat permettra à la BNA de bénéficier de :

 Retombées médiatiques importantes grâce à la double visibilité :
Communication CNOT et Communication BNA.

 Retombées en termes d’image.

 L’association de notre image à des évènements internationaux et aux
valeurs de l’olympisme. (Continuité de la présence de l’image de la BNA)

 Soutien de l’élite sportive tunisienne dans les évènements
internationaux.

5

 Développement d’un tissu social favorable.
 Image positive des compétitions olympiques

 Stratégie consistante de Communication à moyen terme (les 4 ans du cycle
olympique).

 Démarquage par rapport à la concurrence (La BNA est le partenaire exclusif du
secteur bancaire).

 Retombées commerciales et contacts professionnels.

IV- La contractualisation du partenariat

Ce partenariat sportif passe par la signature d’un contrat de partenariat retraçant
les droits et les obligations de chacune des parties : la durée, le montant, le mode
de paiement, l’exclusivité sectorielle, la visibilité sponsor, les conditions d’utilisation
du logo CNOT, la définition des actions de communication autorisées…

V- Budget du partenariat BNA -CNOT

Le budget de partenariat a été fixé après négociations entre la BNA et le CNOT à
200 000 dinars pour tout le cycle olympique de 4 ans selon accord de la Direction
Générale du 17 avril 2012.

Ce budget est réparti comme suit :

 1
ère

 année

2012

2
ème

 année

2013

3
ème

 année

2014

4
ème

 année

2015

Budget

global

Budget Partenariat 100 000 DT 50 000 DT 25 000 DT 25 000 DT

200 000 DT Principal évènement Jeux Olym Jeux Med Jeux

Africains

Jeux

panarabes

NB : Le CNOT s’engage à placer son budget au niveau de la BNA (plus de 5 MD).

6

C- Stratégie de communication pour l’activation du

partenariat

La stratégie de communication à adopter par la BNA pour l’activation du partenariat
BNA - CNOT consiste en la mise en place d’un dispositif de communication couvrant
tout le cycle olympique et permettant de «faire vivre» cette action de sponsoring
afin de l’optimiser au mieux et de bénéficier des retombées y afférentes.

Ceci étant, la définition d’un budget publicitaire, non seulement pour finaliser
l’accord de partenariat, mais aussi pour la planification et la concrétisation des
actions de communication médias et hors médias d’accompagnement est
indispensable.

1-La communication auprès de la presse et des médias :

Une bonne exploitation de ce partenariat passe en premier lieu par une information
et une sensibilisation des médias quant à l’engagement de notre banque avec le
CNOT tout au long du cycle olympique via la mise en place de tous les outils adéquats
pour relayer ce partenariat auprès des médias : Cérémonie de signature de la
convention, conférences de presse, dossiers et communiqués de presse.

2-La communication médias

Notre banque doit s’appuyer sur des campagnes médias (TV, radio, presse écrite,
affichage, e-com) selon l’envergure et l’importance des évènements et des
compétitions organisés par le CNOT pour faire vivre et faire savoir ce partenariat
sportif auprès du public.

Ceci passe nécessairement par la production multimédia (spot TV, spot radio,
bannière web….) ainsi que la conception et l’édition des supports print pour
alimenter les différents canaux de communication.

3-La communication Hors- Médias

Marketing direct et visibilité terrain

Les campagnes médias peuvent être aussi complétées et renforcées par des actions
hors médias pour faire ressurgir au mieux les valeurs positives de ce partenariat sur
notre banque : Publicité Par l’Objet (PPO : gadgets…), Publicité sur les Lieux de Ventes
(PLV Affiches, présentoirs, totems…), Street Marketing, Marketing Direct…

La gestion des relations publiques

Les relations publiques sont un outil indispensable pour cibler des publics
spécifiques pour ce partenariat sportif.

Cela s’articule autour des invitations aux évènements et réceptions, de
l’organisation des tournois, des rencontres thématiques, réception pour les
champions olympiques, invitation des clients, ...

7

L’aspect sympathique et convivial de ces rencontres autour du sport constitue
toujours une phase de contacts B to B privilégiés entre la banque et ses relations
professionnelles.

L’activation en interne

En interne, toute action de partenariat commence, dans la mesure du possible, par
une action de communication pour expliquer ce partenariat et ses objectifs dans le
but de faire adhérer tout le personnel de la banque à ce projet.

L’exploitation en interne du partenariat doit permettre de développer la fierté
d’appartenance à la BNA. C’est aussi un excellent moyen de fédérer le personnel de
la banque autour de valeurs et thèmes communs.

Pour cela, nous disposons d’outils de communication habituels : intranet, affichage
en interne, organisation d’animations sportives en interne avec des tournois
réservés au personnel de la banque en présence des sportifs internationaux,
insertion logo BNA – CNOT dans les équipements sportifs de toutes les équipes de
l’Association Sportive de la BNA, ...

La déclinaison sur le terrain sociétal

Ce partenariat peut aussi être décliné sur le terrain sociétal via la programmation
d’actions de citoyenneté sous l’égide du CNOT : Pour ces actions notre banque peut
faire appel au CNOT afin de faciliter la conduite de ces actions (tournois dédiés aux
jeunes, actions de sensibilisation, actions pour les personnes à mobilité réduite, …).

1
ère

 campagne BNA – Jeux Olympiques Londres 2012

Les Jeux Olympiques, l’évènement majeur de ce partenariat

Les JO 2012 en quelques chiffres :

 Participation : 205 pays - 10 500 athlètes

 Comité d’Organisation : 70 000 volontaires.

 Budget global des JO : 13 Milliards d’euro - Droits TV : 260 Millions d’Euro.

 Compétition : 26 sports, 39 disciplines, 301 épreuves sportives et 32 sites
olympiques.

Délégation Tunisienne :

100 athlètes (14 disciplines sur les 39 programmées), 3 Sports Collectifs (Handball,
Basketball et Volleyball.), délégation : 180 personnes y compris les staffs (la
qualification est encore ouverte jusqu’au mois de juin 2012).

Campagne BNA : BNA sponsor officiel de la délégation tunisienne aux JO Londres

2012

Pour garantir les retombées de ce contrat de partenariat, La BNA devra capitaliser le
concept et assurer sa propre communication pour les grands évènements sportifs
notamment les Jeux Olympiques via le lancement de campagnes de communication

8

institutionnelle (médias et hors-médias) de grande envergure avant et après la
compétition.

A cet effet et conformément à l’accord de la Direction Générale, nous avons planifié
la programmation d’une campagne institutionnelle médias et hors-médias de
grande envergure pour un budget global de 200 000 dinars HT pour la
sponsorisation de la délégation tunisienne aux Jeux Olympiques Londres 2012 :

Désignation Montant HT

Conception spot publicitaire

Développement des déclinaisons

Impression des affiches et des flyers

70 000*

Campagne Télé 90 000

Campagne Presse 25 000

Campagne Radio 20 000

Communication électronique 10 000

Affichage (Habillage siège et agence de la

banque, Affichage urbain et affichage mobile)

37 500

Total 260 000

*Les frais de conception du spot publicitaire et le développement des déclinaisons y
afférentes couvrant tout le partenariat (cycle olympique) seront répartis sur les
quatre années du contrat de sponsoring à raison de 17 500 / an.

D- Conclusion

Les membres de la Commission Interne des Marchés sont priés de valider ce projet
de partenariat sportif BNA – CNOT pour un forfait global de 200 000 DT pour tout le
cycle olympique 2012 – 2015.

La campagne média d’accompagnement de ce partenariat sera communiquée à la
CIM pour validation après dépouillement des différentes composantes du marché.

