MARKETING OPERATIONNEL


UNITE 2 : Le PLAN DE MARCHEAGE : LE MIX

Il est reflété dans le plan marchéage. Positionnement :

· produit

· prix

· commercialisation

· communication

1. Le produit


1_ Classification des biens

Selon leur nature économique (bien, service).

On évalue différemment un bien ou un service. La perception du service dépend beaucoup de l'environnement.

Aujourd'hui on achète des produits/service. 

Ex: stylo → produit mais → service. Le cout est surtout au niveau des taxes, le stylo ne coute rien en lui même.

20.09.2011

Selon l'importance.

· Bien Banal, achat peu couteux, répétitif, implication faible (ex : eau)

· bien Anomale, valeur, rareté, implication. Bien qu'on achète moins souvent (ex: voiture)

Selon de leur valeur.

· valeur d'usage : à quoi ca sert (une voiture sert d'aller d'un point a à b normalement)

· valeur d'image : (on achète pas un pull parce qu'on a froid mais parce qu’il est joli)

Selon le cycle des vie.


L'échec de lancement


Le produit « feu de paille »

Produit qui marche un été


Le produit à résurrection

Trottinette, converse


Le produit « durable ».

Nivéa, nutella, coca


Produit à apprentissage long

Tri sélectif, voiture électrique


27.09.2011


2_ La gamme

La gamme c'est l'ensemble des produits (et/ou service) que l'entreprise met en vente.

La gamme est au fabricant ce que l'assortiment est au distributeur.

La largeur de gamme : c'est le nombre de famille de produits différents qui vont être disponible dans l'offre de l'entreprise. Ex : l'hypermarché.

La profondeur de la gamme : nombre de déclinaison de produit qu'on va trouver par famille de produit. Ex : Leroy Merlin, pleins de vices, avec pleins de taille différentes pour chaque modèle.

La longueur de la gamme : c'est l'addition de la largeur et de la profondeur de gamme.


3_ La marque (stylique, qualité)

Définition : ensemble des signes distinctifs. Composants de la marque :

· nom

· logo

· Jingle (identité sonore de la marque)

· Symbole (cerise de groupama)

· Signature (ca reste longtemps, « avec carrefour je positive », alors que le slogan disparaît)

· Codes graphiques (couleur, « carré orange », emballages du produit, »bouteille d'orangina »)

Elle est liée à la Notoriété :

Trois type de notoriété :

· assisté, ce mesure en % , on nous donne le nom de la marque et on nous demande si on connait

· spontanée, les marques qu'on site de façon spontanée

· top of mind, première réponse donnée


Pour qu'une marque se vende il faut qu'elle soit connu.

Plus le produit est d'achat impulsif (bonbons), l'entreprise vise le Top Of Mind.

Pour un achat réfléchit (ordinateur) la notoriété assistée est la plus importante.

Elle représente des valeurs OBJECTIVES.

On reconnaît : un nom, une forme, une composition, une couleur, un goût.

→ caractéristiques intrinsèques.

Elle est liée à l'image

Elle représente des valeurs SUBJECTIVES.

On pense : jeunesse, fraîcheur, la boisson qui bouge.

→ valeur d'image, ce qu'on pense de l'entreprise, ce qui nous pousse à acheter le produit

Le packaging

L'emballage (flacon du parfum) et le conditionnement (la boîte carrée dans laquelle est le parfum).

Si le packaging ne donne pas envi, le produit ne serra pas acheté.

Les fonctions du packaging :

· protection du produit (boite à œuf protège les œufs)

· distribution

· sécurité 

· recyclage 

· alerte, je me différencie de mes concurrents, positionnement original

· usage

· positionnement il faut qu'on reconnaisse mon produit

· service 

· séduction …

04.10.2011

Les stratégies de marque.

· Les producteurs

Produits sans marque, rien ne permet d'identifier qui est le producteur. Il n'y en a plus beaucoup, les marques même bas prix ont un nom.

Stratégie de produit, juste une marque pour un produit.

Quand on a plusieurs produits : ligne (Marque Coca Cola, zéro, sans sucre, décaféiné...)

Plusieurs familles et plusieurs déclinaison : marque gamme. (Mixa bébé, shampoing, lingette...)

La marque ombrelle : une marque qui en abrite une autre (Dacia by renault)

La marque double : deux marques sont associées  (ordi samsoung, processeur intel)

Marque global : marque qui représente toute la famille de produit.

Toutes les marques ombrelles sont des marques cautions. Cautions (calgon qui dit qu'il est recommandé par toutes les marques de grand lave linge).

Branduit = famille de produit qui est mélangé avec le produit d'origine (sopalin, frigo...). On utilise la marque dans le langage courant et tout le monde comprend.

→ hypersegmentation du marché, le produit est vendu sous deux marques

· Distributeurs.

Tous sont dans une marque captive : vendu dans un seul point de vente.

Ont met notre marque, pas celle du fabricant.

Marque enseigne (marque carrefour, sandwiche auchan).

Marque propre : quand on créé une marque spécifique (Texte pour carrefour) mais qui ne sera vendu que dans notre enseigne.

Marque me-too : « moi aussi », c'est une copie de la grande marque (les faux actimel). Prix 30% moins cher, vendu au même endroit, pas de budget de communication.

· Internationales.

3 stratégies de marque 

· global : on vend la même marque partout dans le monde (macdo, coca cola)

· local : l'entreprise choisit de mettre un nom et un produit spécifique pays par pays 

· glocal : pensée globale, acte local. Stratégie dominante

Les entreprises vont vers le global si elles peuvent, ca coûte moins cher de publicité.

Mais le bon sens revient, on doit s'adapter au pays pour plaire.

C'est pour ça que le modèles glocal est le plus utilisé.

· Les fonctions de la marque.

Création de valeur pour le consommateur :
· Garanti d’un standard

· Rassurante

· Mémoire

· Valorise l’acheteur

· Fidélise par reconnaissance

Création de valeur de l’entreprise :
·  Actif le plus important

· Fonds de commerce

· Pression vers distributeur

· Permet de vendre plus cher

· Permet de créer une image
La normalisation et la codification du produit

Fichier distributeur


Fichier fournisseur


Code National Unifié Distributeur

Code National Unifié Fournisseurs


Gencod


1 code pays


4  67 9804 495800    9 3  4

(Code barre)
Le mix-produit et le positionnement
Il est composé :

· Des caractéristiques techniques du produit

· De sa marque

· De son conditionnement

· De sa stylique

· De sa qualité

· De l’image qu’il véhicule

Texte : sombre étiquette TD2 page 4

Les étiquettes sont peu clair parce que les offrants mettent ce qui les arranges.

2. le prix

1 la méthode de fixation
Il n’y a pas de règle de limitation de prix.

La vente  à perte est interdite en France sauf pour les produits périssable

L’approche par le prix

L’approche par les couts

Fixation à partir du prix

CF + CV x = PV

Charge Fixe + Charge Variable * x = Prix de vente * x 
TD 2 CAS CELIO
	Tel                      100 000

Technicien         300 000

Loyer                 500 000

Secrétaire          180 000

A C Fixe                120 000
	
	100 000

300 000

500 000

180 000

120 000

	
	12
	                         1 200 000

	Matière Première

A C Variables
	
	400 000

249 725

	C V
	
6,5
	                           649 725

	Cout total
	18,50
	                   1 849 725

	Marge 30 %
	5,55
	554  918

	Prix Vendu H.T
	24,05
	                    2 404 643

	TVA 20,6 %
	4,95
	495 356


	Prix Vendu TTC
	29 €
	2 900 000


B) Fixation a partir de la demande

	Prix
	QA
	QB
	Cumulé croissant Qa
	Cumulé Décroissant QB
	Non acheteurs
	Acheteurs

	1,6
	0
	5
	0
	100
	100
	0

	1,8
	0
	10
	0
	95
	95
	5

	2
	14
	34
	14
	85
	99
	1

	2,2
	18
	24
	32
	51
	83
	17

	2,4
	29
	16
	61
	27
	88
	12

	2,6
	26
	11
	87
	11
	98
	2

	2,8
	13
	0
	100
	0
	100
	0

	3
	0
	0
	100
	0
	100
	0

	Total
	100
	100
	
	
	
	


C) Fixation à partir de la concurrence 
· Relevé de prix

· Approche avec carte de positionnement

Taux de marge :   PV ht – coût achat ht  x 100 =


Coût achat ht
Taux de marque  PV ht – coût achat ht  x 100 =


      PDV ht
Coefficient multiplicateur (  P achat ht x coeff = PV ttc

D1 – D0


E > 0

E =      D0


E = 0

          P1 – P0


E < 0 Demande diminue le prix augmente


  P0

D1a – D0a


EC > 0  Substituable

EC =      D0a


EC = 0 Indépendants


P1b – P0b


EC < 0 Complementaire

     P0b
Pénétration : stratégie de prix de vente en dessous du prix du marché
Ecrémage : Plus chère que  le prix moyen du marché

Alignement : s’aligner sur le prix moyen du marché

Modulation tarifaire

Yield management  (  Faire des prix différent en fonction du sexe, heure, Age

· Happy Hours

· Carte Vermeille

· Ladies night

Hausse de prix ( très difficile, a pour objectif de monter en gamme

Baisse de prix ( répercutions des coûts à la baisse, matière première
Conclusion :

Image 

Positionnement

Rentabilité

Des 4 variables du mixmarketing le prix est la plus rapide à modifier 
· Le prix : une modification très facile et une réponse très rapide

CA


C


O


N


C


E


P


T


I


O


N


C


R


O


I


S


S


A


N


C


E


M


A


T


U


R


I


T


E


D


E


C


L


I


N


L


A


N


C


E


M


E


N


T


Temps


Volume


Des


ventes


Temps


Volume


Des


ventes


Temps


Volume


Des


ventes


Temps


Volume


Des


ventes


Temps


Volume


Des


ventes


Temps


Top


Of Mind


Notoriété Spontanée


Notoriété Assistée


