THEME 2

Etre à l’écoute des individus

CHAPITRE 2 : l’élaboration de l’offre

Mettre sur le marché un produit ou service destiné à une cible.

I- Produit

Définition : Ensemble de biens matériels et immatériels (services) ou cumulés.

· Approche technique : décrire le produit tel qu’il est.

· Approche mercatique : usage et satisfaction du consommateur.

Un produit doit avoir une fonction d’usage et une fonction psychosociologique.

Un produit peut être associé à des services qui le rendent plus performant et différent de la concurrence.

Image : ensemble des traits de personnalité d’un produit, composée de trait de caractère objectif ou subjectif, négatif ou positif.

Elle conditionne la réussite d’un produit sur le marché.

Qualité : aptitude à satisfaire les besoins des utilisateurs.

La meilleure qualité est obtenue par la recherche des 5 zéros par l’entreprise :

· 0 panne au niveau des machines et du personnel.

· 0 délai : pas de temps improductif.

· 0 stock : production à flux tendu.

· 0 papier : pas de procédure administrative lourde.

· 0 défaut : production conforme au cahier des charges.

Diminution des coûts

Marque : signe distinctif qui sert à identifier, personnaliser un produit ou un service.

Elle peut être :

· Un patronyme (Peugeot).

· Nom arbitraire ou fantaisiste (Dim).

· Des chiffres (607), des lettres (UHU) ou des 2 (K2R).

· Signes figuratifs (coquillage de Shell).

· Forme du produit (bouteille Perrier).

Fonction de la marque :

Le consommateur :

· Identification qualitative : permet de repérer le produit parmi les concurrents grâce à certaines caractéristiques.

· Garantie d’une certaine qualité : grâce à l’expérience acquise.

· Sociologique : signe d’une appartenance à une catégorie sociale donnée.

Le producteur : se différencier des concurrents et fidéliser sa clientèle.

· Positionnement : différencier le produit et justifier son prix.

· Capitalisation : patrimoine de l’entreprise.

· Fidélisation de la clientèle :

Le distributeur :

· Présenter une offre diversifiée : satisfaire une large clientèle.

· Support de communication.

· Fidélisation des clients.

Stylique : design :
Activité créatrice qui détermine les propriétés formelles des objets que l’on veut produire industriellement.

Contribuer à améliorer certains aspects fonctionnels du produit et dote l’objet d’une personnalité qui le différencie par rapport à la concurrence.

Emballage, conditionnement, étiquetage :

Conditionnement : entourer le produit par une première enveloppe pour le conserver, réservé à la vente au détail.

Emballage : objet destiné à contenir un ou des produits déjà conditionné afin de les transporter, stocker en toute sécurité.

Etiquette : carte d’identité du produit, mention obligatoire et non et permet au consommateur d’identifier le produit.

Les fonctions de l’emballage:

· Techniques : protection du produit et des personnes, faciliter le transport te la consommation.

· Commerciales : favoriser les ventes en attirant le consommateur et la mise en rayon.

Les fonctions de l’étiquette :

· Faciliter le choix du consommateur.

· Respecter la réglementation : informations obligatoires, être loyal et rédigé en Français.

Cycle de vie du produit :
· Conception : idée, étude faisabilité technique et financière.

· Lancement : mise sur le marché, concurrence faible, résultats faibles ou négatifs.

· Croissance : décollage des ventes, apparition de la concurrence.

· Maturité : optimum des vente, profit maximum, concurrence vive.

· Déclin : régression des ventes, baisse des profits, disparition de certains concurrents, relance ou abandon du produit.

La gamme :
· Ensemble de déclinaisons d’un même produit de bas

· Produit leader : porteur de l’image de l’entreprise, réalise le CA le plus important.

· Produit d’appel : attractif par son prix, attirer les clients pour vendre les autres produits.

· Produit d’avenir : deviendra leader dans un futur proche.

· Produit tactique : occuper un créneau face à la concurrence.

· Etendre la gamme : lancement de nouveaux produits ou modification des produits existants.

· Renouveler : les produits en phase de déclin.

· Réduire : suppression des produits en fin de cycle.

II- Le prix
· Profit/rentabilité : les deux doivent être maximisé ou atteindre l’objectif.

· Part de marché : maintenir ou conquérir de nouvelles parts.

· Image de marque : conforter ou modifier l’image de l’entreprise.

· CA : maximiser le CA.

· Coûts fixes : indépendants du volume de la production (loyer, assurance…)

· Coûts variables : dépendant du volume de la production (matières premières…)

· Coûts directs : directement attaché à la production.

· Coûts indirects : engagés pour la production de plusieurs biens (recherches, développement…)

· Fixation du prix au niveau du marché : rentabilité suffisante, pas de réaction des concurrents.

· Fixation en dessous du niveau du marché : risque de déclencher la guerre des prix.

· Fixation au dessus du niveau du marché : faibles parts de marché si le produit n’est pas soutenu par une forte notoriété.

· Stratégies de pénétration : toucher rapidement le maximum de consommateurs, distribution intensive, communication de masse, faibles marges unitaires.

· Stratégie d’écrémage : marché restreint à pouvoir d’achat élevé, marges unitaires élevées, distribution sélective, communication ciblant l’image de marque.

· Stratégie d’alignement : suivre les concurrents, éviter la guerre des prix, marges unitaires moyennes.

· Baisse des prix : accroître la part de marché si la concurrence est vive, répercuter la baisse du coût de revient unitaire.

· Hausse des prix : accroissement des coûts ou accroissement de la rentabilité.

III- La distribution

· Mise en place des produits en quantité, en lieux au moment et l’assortiment que le consommateur désir.

· Fractionnement : division du stocke pour des clients et lieux de vente différents.

· Stockage : stock des produits afin d’ajuster dans le temps, la production et la demande.

· Assortiment : ensemble des produits proposés à la vente par un magasin.

· Service : les distributeurs aident les consommateurs à acheter les produits (SAV, conseils…)

· Circuit de distribution : ensemble des canaux utilisés pour distribuer le produit.

· Canal de distribution : chemin du produit depuis la production jusqu’au consommateur.

· Circuit direct : producteur → consommateur.

· Circuit court : producteur → détaillant → consommateur.

· Circuit long : producteur → grossiste → détaillant → consommateur.

· Auto distribution : la société distribue elle-même ses produits, vente directes aux clients.

· Distribution intensive : approvisionnement du plus grand nombre de point de vente.

· Distribution sélective : approvisionnement de certains commerçant selon certains critères (localisation, compétences…).

IV- La communication publicitaire

· Délivrer un message auprès du public.

· Objectif cognitif : information, familiarisation, rappel, se faire connaître.

· Objectif affectif : valorisation, séduction, création de l’intention d’achat.

· Objectif comportemental : agir pour inciter le consommateur à acheter un produit.

· Publicité institutionnelle : créer et promouvoir la notoriété de l’entreprise.

· Publicité de produits ou de marques : faire connaître et valoriser le produit.

· Publicité collective : pour un produit générique par un groupement (les pommes).

· Publicité d’intérêt général : sensibiliser le public à un problème social ou économique.

Promotion des ventes :

· Influencer le comportement des clients par le biais d’une incitation matérielle immédiate (réduction, cadeau…) afin de déclencher l’acte d’achat.

· Promotion distribution : inciter les distributeurs à mettre certains produits en avant (réduction sur achat massif…).

· Promotion consommateurs : conquérir de nouveaux consommateurs, faire acheter de plus grandes quantités aux clients actuels.

V- Prospection commerciale

· Créer et développer la clientèle d’une entreprise.

· Prise de RDV par téléphone : obtenir un RDV.

· Préparation par lettre personnalisée : prépare la venue du commercial.

· Physique directe : porte à porte.

· Publipostage : offre commerciale via la poste à un public ciblé.

· Foires et salons : prendre un maximum de contacts.

