Marketing
Stéphanie Petzold

3 séances de cours

3 séances de TD

activité existante

l’entreprise ne doit pas être présente dans le pays

Etude de cas
Entreprise
(
Ecouter

(
Marché

Recherche d’info

Répondre

1. Stratégie

2. Plan d’action

Position

(Marketing mix)

Cible (Segmentation)

Il s’en suit une prise de décision

[image: image1]
Présentation de la méthode :
Objectif 1
· Développer les capacités essentielles que doit posséder un futur manager

Objectif 2

· Apprendre à distinguer dans une masse d’informations :

(Informations importantes
(Informations superflues
Objectifs 3

· Apprendre à gérer la contrainte de temps

Les Limites de l’étude de cas

· Une construction « simplifiée » de la réalité

· Les informations conduiront parfois à poser des hypothèses

LES REGLES D’OR
D’une façon génerale

· qualité de l’analyse

· clarté

· cohérence

· capacité à prendre et à justifier ses décisions

· capacité à convaincre

TRAME METHODOLOGIQUE

5 Étapes principales

1. Mise en évidence de la problématique
2. Analyse et diagnostic
3. Définition des objectifs
4. Evaluation des stratégies possibles et choix

5. Plan marketing
1. Mise en évidence de la problématique
Identifier le problème majeur

(2 cas de figure :

· la problématique est clairement énoncée (la rappeler

· la problématique n’est pas énoncée (la découvrir

Etre clair, précis, concis (15 lignes max)

(Présentation rapide de l’Entreprise

(Enoncé de la problématique

(Plan de résolution

2. Analyse et diagnostic
Un double objectif :
· Comprendre la situation du marché, du produit et de la société dans son univers concurrentiel

· Mettre en évidence les éléments sur lesquels il faudra agir dans la phase de recommandations
L’analyse doit être structurée par thème

Le plan d’analyse doit être adapté a chaque problématique

2.1. Analyse et diagnostic externe

	
	Opportunités
	Menaces

	Marché

	
	

	Concurrence

	
	

	Comportement du client

	
	

(conclusion / Analyse

· Qu’est ce qu’on retient comme info importantes ?

· Qu’est ce qu’on en déduit pour la situation qui nous préoccupe ?

2.2. Analyse et diagnostic interne

	
	Forces
	Faiblesses

	L’entreprise

	
	

	Cible et positionnement

	
	

	Produit

Prix

Distribution

Communication

	
	

Il existe un lien direct entre l’analyse et le plan marketing

L’analyse doit se conclure par un diagnostic (= confrontation de l’externe et de l’interne)
3. Définition des objectifs

· A cette étape, doit être exprimé ce à quoi on veut aboutir

· Il doit s’agir d’objectifs globaux (de croissance, de parts de marché, de disponibilité).
DN : disponibilité numérique = nombre de magasins dans lesquels la marque/le produit est présent

DV : disponibilité de valeur = CA des magasins dans lesquels la marque/le produit est présent

Un objectif doit nécessairement être :

· mesurable

· quantifié

· daté

C’est à cette étape que les contraintes, si elles existent, doivent être rappelées.

4. Evaluation des stratégies possibles et choix

Ne pas confondre STRATEGIE et MOYEN D’ACTION au service d’une stratégie

4.1. Les stratégies de lancement de produit

· Marketing différencié : plusieurs cibles, un plan marketing adapté à chacune d’elle

· Marketing indifférencié : stratégie de globalisation de l’offre

· D’où : discussion sur la cible (segmentation) et le positionnement

4.2. Les stratégies de croissance

· La lutte concurrentielle : prendre des PDM aux concurrents

· La culture intensive : faire consommer plus et plus souvent

· L’élargissement du marché : étendre la cible

4.3. Stratégies en Marketing International

1. Standardisation ou adaptation

2. Le choix du mode de présence

5. Plan marketing
Ce n’est qu’à cette étape que seront présentées les actions

Pour chaque action, il faut avoir à l’esprit :

· quoi (le but à atteindre)

· pourquoi (pourquoi veut-on l’atteindre ?)

· Comment (de quelle manière ?)

· Combien (le coût)

Plan marketing structuré :

PRODUIT

· caracteristique techniques, estétiques….

· Emballage

· Nom du produit

· …

PRIX

DISTRIBUTION

· canaux / circuit

· force de vente / argumentaires de vente

COMMUNICATION

· promotion

· prospectus, PLV, …

· publicité

· plan média, support

· copie stratégique (Promesse, Justification de la promesse, ton)
Analyse de la situation

Soit problème

Soit amélioration

Objectifs

