

LANCEMENTS DE PRODUITS NOUVEAUX

LA GESTION MARKETING DES PRODUITS NOUVEAUX

J.lou POIGNOT

17/04/07

LA GESTION MARKETING DES PRODUITS NOUVEAUX

- **La Gestion de l'information**

~

- **La Gestion de gamme produits**

~

- **L 'aspect financier et la profitabilité**

LA GESTION DE L'INFORMATION

LES DOCUMENTS ESSENTIELS

- **Le livre des faits**
- **Le rapport d'activité**
- **Le plan de campagne marketing**

LA GESTION DE L'INFORMATION

LE LIVRE DES FAITS

L'essentiel des informations utiles dans

un document unique

LA GESTION DE L'INFORMATION

LE LIVRE DES FAITS

Les grandes rubriques:

- **Le marché**

~

- **La concurrence**

~

- **Le produit**

LA GESTION DE L'INFORMATION

LE LIVRE DES FAITS

Exemple de sommaire:

Le contexte

Stratégie générale

Objectifs

Cibles

Descriptif produit résumé

Argumentaire

Etudes concurrentielles résumées

Cpte d'exploitation prévisionnel

Tableaux de bords et graphiques

LA GESTION DE L'INFORMATION

LE RAPPORT TRIMESTRIEL

- **Un document de communication interne**
 - **Un document de discussion**
 - **Un document de référence**
 - **Un document de décision**

LA GESTION DE L'INFORMATION

LE PLAN DE CAMPAGNE

**Document de planification des actions
commerciales et marketing**

LA GESTION DE PRODUIT

LE PLAN MARKETING

~

- **LES OUTILS DE GESTION DE LA GAMME DE PRODUITS**

~

- **LES DOCUMENTS DE SUPPORT**

LA GESTION DE PRODUIT

LE PLAN MARKETING

- **Planification de l'action marketing**
- **Traduction de la politique générale**

LA GESTION DE PRODUIT

LE PLAN MARKETING

3 Questions:

Quels sont les objectifs ?

Quels sont les moyens nécessaires ?

Quels contrôles sur les actions marketing ?

LA GESTION DE PRODUIT

LE PLAN MARKETING

2 Intérêts:

- **Faire le point, se poser les bonnes questions**
- **Tous les acteurs reçoivent la même information**

LA GESTION DE PRODUIT

ATTENTION A LA COHERENCE AVEC:

- La stratégie générale de l'entreprise
 - Le plan de production
 - Le plan financier
- } Les moyens de l'entreprise

LA GESTION DE PRODUIT

3 LIGNES CONDUCTRICES:

1ère: Réalisme

2ème: Souplesse

3ème: Adaptabilité

LA GESTION DE PRODUIT

LE PLAN MARKETING

Un exemple:

- **Présentation du problème**
- **Analyse de la situation**
- **Stratégie proposée**
- **Prévisions des ventes**
- **Actions commerciales et marketing**
- **Budget prévisionnel**

LA GESTION DE PRODUIT

LE PLAN MARKETING

Un autre exemple:

- Analyse stratégique de la situation
- Description du (des) marché(s) visé(s)
- Objectifs (prévisions des ventes)
- Plan d'actions (4 P)
- Prévisions des ventes
- Prévisions budgétaires

LES OUTILS DE GESTION DE GAMME

LA GESTION DES PRODUITS

- **Cycle de vie**
- **Outils de gestion**
- **Gestion de gamme**
- **Les documents de supports**

LA GESTION DE PRODUIT

Cycle de vie: 4 phases

- 1. Lancement**
- 2. Croissance**
- 3. Maturité**
- 4. Déclin**

LA GESTION DE PRODUIT

Outils de gestion

- Matrice BCG
- Matrice Mc Kinsey

LA GESTION DE PRODUIT

Gestion de gamme

Gamme courte ou gamme longue, les conséquences ne sont pas neutres. De même que l'introduction d'un nouveau produit dans une gamme existante.

LA GESTION DE PRODUIT

GAMME COURTE

AVANTAGES

- Concentration des moyens**
- Gestion des ventes et du SAV simplifiée**
- Meilleure maîtrise marketing des produits**
- Meilleure efficacité commerciale**
- Simplification de la logistique amont et aval**

INCONVENIENTS

- Offre aux clients restreinte**
- Vulnérabilité accrue face aux concurrents**
- Sensibilité accrue aux aléas et évolution du marché**
- Nécessité de produits très compétitifs**

LA GESTION DE PRODUIT

GAMME LONGUE

AVANTAGES

- Extension du potentiel**
- Effet de gamme autour des produits leaders, VAL, dilemme**
- Meilleure réactivité face aux attaques de la concurrence**
- Offre aux clients plus riche ***
- Meilleure résistance aux aléas du marché**

INCONVENIENTS

- Dispersion des ressources**
- Dispersion des efforts MKG et ventes**
- Globalement moins bonne maîtrise MKG**
- Gestion des ventes, logistiques, SAV plus lourde**
- Risque de cannibalisation ***

LA GESTION DE PRODUIT

Gestion de gamme

Globalement l'introduction du nouveau produit dans la gamme va l'enrichir, la dynamiser, la valoriser.

Mais éventuellement créer des effets pervers: dilution des moyens et de l'efficacité, cannibalisation potentielle, éventuellement troubler la visibilité de la gamme.

LA GESTION DE PRODUIT

LES DOCUMENTS DE SUPPORTS

**➔ LA DOCUMENTATION COMMERCIALE
ET/OU LA PUBLICITE**

Essentielles !

**C'est peut-être le 1er contact du client
avec le produit**

LA GESTION DE PRODUIT

LES DOCUMENTS DE SUPPORT

L'ARGUMENTAIRE

~~**Spécifications techniques**~~

==

Bénéfices clients !!!

LA GESTION DE PRODUIT

L'ARGUMENTAIRE

**Ce qui intéresse le client n'est pas le
descriptif du produit mais les bénéfices qu'il
va en tirer**

LA GESTION DE PRODUIT

L'ARGUMENTAIRE

Important de connaître parfaitement les motivations d'achat

Modèle SONCAS

LA GESTION DE PRODUIT

L'ARGUMENTAIRE

Modèle SONCAS

S comme sécurité

O comme orgueil

N comme nouveauté

C comme confort, commodité

A comme argent

S comme sympathie

LA GESTION DE PRODUIT

L'ARGUMENTAIRE

Méthode APB:

Avantages: esthétiques, techniques, pratiques...

Preuves: « matérialisation » par des chiffres, des résultats, du testimonial, une démonstration, un essai, des rédactionnels...

Bénéfices: le gain pour le client: temps, économie, plaisir, facilité... (personnalisation +++)

LA GESTION DE PRODUIT

L'ARGUMENTAIRE

Exemples:

Le Targa de Ménarini

Le Dimension RXL de Dade

LA GESTION DE PRODUIT

LES DOCUMENTS DE SUPPORT

LE SALE PACK

Exemple:

- ⌘ Documentation commerciale
- ⌘ Liste de références et prix
- ⌘ Etude comparative
- ⌘ Succes story ou testimonial
- ⌘ Revue de presse
- ⌘ Descriptif technique
- ⌘ Argumentaire
- ⌘ Résumé des actions MKG en cours

LA GESTION DE PRODUIT

AUTRES SUPPORTS POUR LE LANCEMENT:

DVD et autres supports visuels,

Echantillons,

Démonstration et présentation,

VIP et prescripteurs.

L'ASPECT FINANCIER ET LA PROFITABILITE

LES TABLEAUX DE BORDS

Les clés à surveiller au lancement:

- La progression du CA et des PdM
- La rotation des stocks et des commandes
 - L'évolution des prix de ventes
 - Le bilan des RP
- Le bilan des campagnes de communication
 - Le bilan des opérations promotionnelles
- La présence sur le terrain (FdV, Salons, Animations...)

L'ASPECT FINANCIER ET LA PROFITABILITE

LES TABLEAUX DE BORDS

Les indicateurs généraux:

Chiffre d'affaires,

Volume des ventes,

Part de marché,

Rentabilité.

L'ASPECT FINANCIER ET LA PROFITABILITE

CHIFFRE D'AFFAIRES

CA mois en cours et
cumul

CA versus objectifs

CA par segment, par
produit, par zone

VOLUME DES VENTES

Volume mois en cours et
cumul

Volume versus objectifs

Volume par segment, par
produit, par zone

L'ASPECT FINANCIER ET LA PROFITABILITE

PARTS DE MARCHE

PdM globale

Progression

PdM versus objectifs

PdM par segment, par
produit, par zone

RENTABILITE

Rentabilité mois en cours
et cumul

Rentabilité versus
objectifs

Rentabilité par segment,
par produit, par zone

L'ASPECT FINANCIER ET LA PROFITABILITE

Les indicateurs spécifiques

- Taux de pénétration,
- Taux de fidélisation,
- Taux d'acquisition,
 - Taux d'attrition,
 - QA/NA,
- Intervalle entre 2 achats

L 'ASPECT FINANCIER ET LA PROFITABILITE

LES GRAPHIQUES

Graphiques de suivi: CA et/ou nbre d'unités,

Graphiques d'évolution du PV ou du CR,

**Graphiques de suivi réalisations vs.
prévisions.**

L'ASPECT FINANCIER ET LA PROFITABILITE

LES COMPTES D'EXPLOITATION

Comptes d'exploitation prévisionnel et/ou
opérationnel, etc

Exercice d'application:

Anjou Biscuit ou Café Cigogne