

LANCEMENT MARKETING DE PRODUITS NOUVEAUX

LA COMMUNICATION ET

LA PROMOTION DES VENTES


Jean-lou POIGNOT 12/06/07


LE LANCEMENT

Prérequis au lancement marketing: La communication interne:

- Les Category Managers et/ou le Trade Marketing
 - Les Key Account Managers
 - L'équipe de vente terrain


LE LANCEMENT

Prérequis au lancement marketing La check list m-3:

- Codification et n° de référence produit
 - Logistique d'expédition/réception
 - Fiches techniques
 - Tarif et techniques promotionnelles
 - Matériel de PLV/Merchandising


LE LANCEMENT

Prérequis au lancement marketing La check list m-1:

- Echantillons
- Sales book vendeur
 - Dossier de presse
- Présentations produit


LA COMMUNICATION ET LA PROMOTION DES VENTES

OBJECTIFS

- Informer
- Faire parler
- Inciter au 1er achat
 - Inciter au réachat
 - Fidéliser


LA COMMUNICATION

OBJECTIFS

Informer les clients potentiels Faire parler les VIP, prescripteurs...


LA COMMUNICATION

INFORMER

MEDIA	HORS MEDIA
Campagne de presse: PQN, PQR, Magazines, Affichage.	Salon – Exposition.
Campagne audio- visuelle: TV, Radio, (Cinéma).	Marketing direct, Documentation.
Publi-communiqué, Article rédactionnel.	Vidéo-DVD.
Campagne internet (bannière, popup, e-mailing, teasing).	JPO – Show room – Road Show.


LA COMMUNICATION

FAIRE PARLER

- Dossier de presse
- Conférence de presse
- Action sur les prescripteurs
 - Interview
 - Parrainage


DEUX GRANDS OBJECTIFS STRATEGIQUES DE L'INFORMATION:

- Pousser le produit vers le consommateur,
- Persuader la distribution de rendre accessible le nouveau produit.


LE CONSOMMATEUR:

L'inciter à essayer/à acheter produit, à rompre avec ses habitudes.


Tactique Pull: attirer le client vers le produit


LA DISTRIBUTION:

- Le référencement: distribution effective du nouveau produit,
 - La mise en linéaire: disponibilité, accessibilité et visibilité du nouveau produit,
- = Tactique Push: pousser le produit vers le client


Distributeur


LES AUTRES MOYENS MOBILISABLES

- La Force de Ventes,
- Les Agences spécialisées,
 - Le Co-branding,
 - Le Trade Marketing.


LES TECHNIQUES PROMOTIONNELLES

- Les techniques basées sur les prix
- Les techniques basées sur le produits et les primes
- Les techniques de réduction des risques
 - Les techniques de jeux et concours


LES TECHNIQUES DE PRIX

- Les réductions de prix directes
- Les bons de réduction
- Les remboursements
- La prise en charge de frais


LES TECHNIQUES PRODUITS

- Le produit en plus
- Les primes
- Les lots
- Les primes auto-payantes
- Les cadeaux


LES TECHNIQUES DE REDUCTION DES RISQUES

- ODR sur le 1er achat/MAD temporaire
- Baisse du coût de l'essai
- Garanties et extension de garantie


LES JEUX ET CONCOURS

- Tirage différé
- Pré-tirage
- Révélation par accumulation
- Révélation immédiate
- Concours


3 GRANDS OBJECTIFS:

- 1. Inciter au 1er achat
 - 2. Inciter au réachat
 - 3. Fidéliser


INCITER AU 1er ACHAT

Offre/Prix d'essai	Prime différée
PLV avec dégustation - essai	Offre satisfait ou remboursé
ODR totale ou partielle	Bon de réduction
Vente jumelée	Prime associée avec PLV
Echantillonnage	Reprise de l'ancien


INCITER AU REACHAT

- Bon de réduction à valoir
 - ODR sur le 2ème achat
 - Contenant réutilisable


FIDELISATION/RETENTION

Toutes tactiques de fidélisation, par exemple:

- Vente par lot, girafe, plus pack,
- Prime collection, ODR cumulative,
 - Prime contenant,
 - Prime objet,
 - BR à valoir.


TECHNIQUES PROMOTIONNELLES Avantages et Inconvénients

LE 1er ACHAT


PRIX D'ESSAI

(Gde conso et BtoB)

AVANTAGES

- Visibilité/Simplicité
- Maîtrise du coût

- Implication de la distribution
- Difficulté de coordination
- Peu différentiel


ODR (Gde conso)

AVANTAGES

- Promesse forte
- Tx de remontée faible
- Neutralité de la distribution
- Exploitation en MKG direct

- Contraintes utilisateurs
- Pb de gestion
- Procédure de remboursement longue


VENTES JUMELEES

(Gde conso et BtoB)

AVANTAGES

- Visibilité
- Attractivité (client/distribution)
- Support à d'autres opérations

- Surcôut de production
- Risque de délottage
- Adéquation quantité vs. besoin
- Risque de stockage spéculatif


SATISFAIT OU REMBOURSE

(Gde conso et adaptable BtoB)

AVANTAGES

INCONVENIENTS

- Tx de remontée faible
- Budget limité
- Exploitation possible des retours
- Neutralité de la distribution

Idem ODR


BON DE REDUCTION

(Gde conso)

AVANTAGES

- Grand champ d'application
- Visibilité
- Ré-exploitation possible
- Coûts limités
- Facilité de diffusion

- Risque de fraude
- Peu différentiel
- Tactique très usitée


ECHANTILLON

(Gde conso et parfois BtoB)

AVANTAGES

- Actions massives ou sélectives
- Couplage possible avec pub presse
- Très bien perçue
- Rapide et efficace

- Surcoût éventuel
- L'essai sera t-il effectivement réalisé
- Pas d'amortissement d'impact possible sur un achat


DEMONSTRATION

(Gde conso et BtoB +++)

AVANTAGES

- Richesse du contact
- Très bien perçue (client et distributeur)

- Coût important (quantité-format spécial)
- Nécessite une zone de fort passage
- Nbre de démo/jour limité


PLV (Gde conso)

AVANTAGES

Bénéfice d'une animation éventuelle (contact client)

- Efficacité
- Accueil favorable de la distribution

- Coût important
- Pb de disponibilité d'espace
- Non généralisable


REPRISE DE L'ANCIEN

(Biens d'équipement Gde conso et BtoB)

AVANTAGES

- Développement d'un MKT d'occasion
- Libère le client de la revente ou du débarras
- Effet d'anticipation de l'achat

- Gestion physique de la reprise
- Pb de la revente
- Coût de la destruction éventuelle


TECHNIQUES PROMOTIONNELLES Avantages et Inconvénients

LE REACHAT

BON DE REDUCTION A VALOIR


(Gde conso-adaptable BtoB)

AVANTAGES

Anime l'achat et le réachat

- Visibilité
- Coût faible/maîtrisable
- Peu de fraude
- Facile à gérer

- Risque de perte
- Effet d'aubaine pour les clients déjà fidélisés


ODR sur 2ème achat (Gde conso)

AVANTAGES

- Visibilité/Attractivité
- Peu de fraude
- Peut constituer une Bque de données
- Intérêt de la distribution

- Frais et gestion
- Contraintes clients
- Délai de remboursement long


TECHNIQUES PROMOTIONNELLES Avantages et Inconvénients

LA FIDELISATION


(Gde conso-adaptable BtoB)

AVANTAGES

- Visibilité
- Attractivité pour les distributeurs
- Portage d'autres promotions
- Bien perçu par les clients

- Risque de surstockage
- Surcoût de la reproduction
- Risque de délottage
- Adéquation conditionnement vs. besoin client

OPERATION GIRAFE et PLUS PACK


(Gde conso - adaptable BtoB)

AVANTAGES

Visibilité/attractivité

- Perception positive (client et distributeur)
- Efficacité immédiate sur les ventes

- Pb de merchandising
- Banal, peu différentiel
- Coût de production
- Risque de surstockage


PRIME CONTENANT

(Gde conso)

AVANTAGES

- Remanence de l'utilisation du contenant
- Impact différentiel fort
- Effet collection

- Réutilisation pour produits concurrents
- Pb du coût
- Pb de merchandising et groupage de masse


(Gde conso-adaptable BtoB)

AVANTAGES

Bonne visibilité (onpack +++)

Attractivité (enfants +++)

- Peu prisé par la distribution
- Pb de merchandising et de groupage de masse (on-pack +++)
- Attractivité vs.
 Valeur de l'objet

OFFRE CUMULATIVE


avec Prime ou ODR

(Gde conso-adaptable BtoB)

AVANTAGES

- Visibilité/concret
- Exploitation des retours
- Efficacité MT/LT
- Flux relationnel client/marque

- Contraintes client
- Pb fraude (déemballage)
- Pb de gestion et de coût