TRADE MARKETING

Mme HAJRAOUI Kenza Trade Marketing – GE OCM 2022/2023 -ISTICG Berrechid.

Chapitre I: Généralités sur le Trade Marketing

Le trade marketing

Le Trade marketing est une approche B2B du marketing, appliquée aux relations commerciales entre un fournisseur et un distributeur. Le fournisseur considère le distributeur comme son client : le fournisseur met en œuvre les moyens marketing nécessaires à optimiser ses ventes au consommateur final, par l'intermédiaire du distributeur.

Historique du Trade Marketing

- Le concept de trade-marketing est apparu à la fin des années 1980 aux États-Unis et au début des années 1990 en France.
- Ce concept est né après trois phases historiques d'évolution des groupes de distribution qui ont vu les relations s'installer progressivement.

Le rôle du Trade Marketing

Relation conflictuelle: Gagnant-Perdant Relation conflictuelle: Gagnant-Gagnant

Le rôle du Trade Marketing

- Le trade-marketing consiste alors à passer d'une relation conflictuelle à une relation de gains communs, en identifiant les terrains de productivité possibles pour les deux parties, en les améliorant et en partageant les économies réalisées.
- Le trade-marketing se place dans la perspective du fournisseur qui <u>considère alors chaque enseigne</u> <u>comme un client spécifique</u> et adapte son offre et son argumentation commerciale aux spécificités de chacune

L'organisation du Trade Marketing

Qu'est-ce que l'ECR?

- L'ECR est un ensemble d'initiatives conjointes industriecommerce destinées à apporter une réponse optimale au consommateur.
- Il vise à mieux organiser l'ensemble de la chaîne de commercialisation et d'approvisionnement, en rendant les systèmes d'échange plus efficients, moins coûteux et plus réactifs aux attentes des consommateurs.

Les Familles ECR (4 E)

Effective replenishment (réapprovisionnement efficace)

• En utilisant divers moyens informatique et technologique: EDI, GPA...

Effective assortment (assortiment efficace)

 adapté à la clientèle de l'enseigne et non uniquement défini sur la base de la gamme du fournisseur

Effective promotion (promotion, communication efficaces)

• une promotion qui fidélise les clients à la fois à la marque et à l'enseigne

Effective introduction (introduction efficace des nouveaux produits)

• en maximisant les effets des lancements des nouveaux produits et en accélérant leur distribution

Les outils ECR

CAO:

Commandes Assistées par Ordinateur

EDI:

Échange de Données Informatisé

GPA:

Gestion Partagée des Approvisionnements

CM:

Category Management

Les outils ECR

- Le Category Management est une procédure d'optimisation des ventes d'une catégorie de produits. Il est généralement mené conjointement par une enseigne et un fabricant industriel.
- Son principe consiste à découper l'assortiment d'un distributeur en ensemble cohérents pour les consommateurs (les catégories) qui vont être gérées dans l'optique d'apporter une plus grande satisfaction des clients cibles (ECR).

Les avantages de l'ECR

Pourquoi le Trade Marketing?

Le Trade Marketing imbrique les stratégies de communication du fournisseur et du distributeur, de manière à satisfaire leurs enjeux en commun.

Il profite à la fois pour:

Le producteur

Le distributeur

Le consommateur

Pourquoi le Trade Marketing?

Fournisseur

- Augmente sa notoriété
- Renforce l'impact de sa stratégie marketing.

Distributeur

- Profite des opérations promotionnelles
- Fidélise sa clientèle

Consommateur

- Accompagné dans le choix de ses produits
- Profite des promotions

Différence entre marketing classique et Trade marketing

Les domaines d'application du Trade Marketing

 Le trade marketing s'opère dans de nombreux domaines, que ce soit du côté du fabricant ou celui du distributeur :

L'informatique

• avec le transfert de données informatiques qui assurent l'efficacité de l'ensemble des fonctions concernées.

La logistique

• le trade marketing se charge de l'arrangement des aspects de la logistique comme une organisation en flux tendus.

La promotion

• avec le développement commun d'actions promotionnelles.

Le merchandising

• la mise en place d'un merchandising adapté est assurée par le transfert d'informations liées aux comportements des consommateurs.

L'assortiment

• Les conseils et les partenariats en matière de MDD

Chapitre II: La Stratégie du Trade Marketing

Faire des recherches

Définir des objectifs

Choisir ses partenaires

Mettre en place un plan d'action Trade Marketing

□ Faire des recherches:

- Une recherche à la fois centrée sur le marché cible et la concurrence.
- Trouver des réponses à des questions telles que : Qui sont vos principaux concurrents ? Quels sont vos défis les plus importants ? À quel groupe démographique correspond votre public cible ?
- □ Il existe différentes façons de collecter l'information: assister à des salons professionnels ou encore faire des études de marché...

Définir ses objectifs:

- Sur la base des informations collectées, l'entreprise doit déterminer ses objectifs tout en tenant compte des caractéristiques de sa cible.
- Ces objectifs doivent être SMART: Spécifiques, Mesurables, Atteignables, Réalisables et Temporels.

Choisir ses partenaires:

- L'entreprise doit connaître les distributeurs avec lesquels elle pourrait tisser des partenariats
- Elle doit sélectionner parmi son portefeuille de partenaires celui qui a le profil le plus adapté à sa stratégie trade marketing.

■ Mettre en place un plan d'action Trade Marketing:

Développer et construire un système de distribution

- Étendre les canaux de distribution.
- Stimuler et encourager les distributeurs.

Couvrir et pénétrer le marché

- Stimuler la demande et recommander aux clients les produits.
- Encourager les essais des produits.

Mettre en place des actions en collaboration avec le distributeur

- Coupons, bons de réductions, promotions
- Actions de communication conjointes pour bâtir une image forte

Collaborer avec l'équipe des vendeurs

- Conduire les opérations de lancement de nouveaux produits
- Participer à la fixation des objectifs de vente par catégorie de produits.

Mettre en place un plan d'action Trade Marketing

En d'autres termes, il s'agit de créer une collaboration entre producteur et distributeur pour mettre en place un mix trade Marketing

La politique produit :

- La qualité (conception) et la quantité des produits/services à commercialiser
- Les éléments d'indentification des produits : le nom commercial (Marque, enseigne, MDD, ...), l'emballage, l'étiquette et le design....

La politique prix :

- Le prix de vente au consommateur final
- Les formes et modalité des promotions à réaliser ...

· La politique place :

- La surface et le lieu attribué aux produits dans les espaces de vente
- La mise en valeur de la présentation de produits (techniques de merchandising) ...

La politique promotion

- La mise en place de la publicité sur le lieu de vente
- La communication institutionnelle et événementionnelle...

Chapitre III: Les outils de communication et de partenariats du Trade Marketing

Les outils de communication et de partenariats du Trade Marketing

Foires et salons

Promotion des ventes

Annonces

Les foires et salons

Les foires et salons

	Foires	Salons	Congrès
Définition	Manifestation plus ou moins spécialisée s'adressant au grand public et aux professionnels	Manifestation présentant une branche d'activité et ouverte aux professionnels	Réunion de spécialistes d'une profession.
Objectifs	-NotoriétécommercialeRelations publiques	Nouer des relationsÉtudier la concurrenceTester les produits	NotoriétéConnaître la concurrence

Les foires et salons

Avantages

- Visibilité accrue face aux clients et à la concurrence
- Création d'un réseau
- Occasion privilégiée pour lancer un nouveau produit
- Recherche de nouveaux partenaires
- Informations sur les tendances du marché
- Évaluation des concurrents

Inconvénients

- Mobilisation de plusieurs moyens
- Coûts importants
- Temps requis pour la préparation (environ 8 mois avant l'évènement)
- Présentation des produits le plus souvent de très courte durée
- Risque accru de s'exposer aux concurrents

La préparation de la participation à une foire

Les indicateurs de mesure de la performance de la participation à un salon

Coût par contact :

• diviser le coût total de l'évènement par le nombre de visiteurs clients potentiels rencontrés.

Rentabilité :

• ratio entre le montant des ventes conclues (salon + 12 mois) et le coût total de votre participation.

Attraction du Stand :

• % de visiteurs lors de l'évènement qui sont passés par votre stand (désigner quelqu'un pour compter les visiteurs de votre stand)

Rendement du personnel :

• c'est la division entre le nombre de visites de clients potentiels et le nombre de vendeurs multiplié par le nombre de jours [Visiteurs clients potentiels / (vendeurs) * jours]

Calcul du budget prévisionnel

- Le trade Marketer en compagnie du directeur
 Marketing comptent aller au salon « Maison et objets » qui se déroule à Paris.
- □ Le salon va durer du 19 au 23 Janvier 2023.
- L'arrivée de l'équipe est prévue pour le 18 Janvier (matin) et le départ le soir du 23 Janvier.
- En vous aidant des éléments suivants, calculer le budget prévisionnel pour participer au salon.

Calcul du budget prévisionnel

- □ Location du stand: 3500 Dh le m² (stand de 9m²)
- □ Décoration et aménagement: 1400 Dh le m²
- □ Assurances et électricité: 1600 Dh
- Personnel local: 1200 Dh par jour
- □ Mailing et invitation: 4000 Dh
- Transport aller simple du matériel: 7 000 Dh (payer la même somme pour le retour)
- □ Voyage aller-retour: 15 000 Dh par personne.
- Frais de séjour (Hôtel + restaurant + transport): 3500
 Dh par jour par personne.
- □ Frais divers: 40000 Dh

Calcul de la performance

- □ Sachant que:
 - □ CA (salon + 12 mois) 500000 DH
 - □ Visiteurs du stand (Total) 2 000
 - Visiteurs du salon 3 000

Calculer les indicateurs de mesure de la performance du salon.

La promotion des ventes

La promotion des ventes: kesako?

La promotion des ventes est une technique marketing dont le but est de développer les ventes à court terme. Elle rentre dans le cadre d'une stratégie « push » qui consiste à pousser le produit vers le client.

La promotion des ventes: objectifs.

La promotion des ventes: la démarche.

Analyse de la situation du marché

Définition du problème et des objectifs

Préparation de l'opération de promotion: définition des produits, réglementation, budget

Définition de l'opération: cible, technique, durée, date de début...

Réalisation de l'opération de promotion et évaluation des résultats.

La promotion des ventes: les techniques

Les techniques de promotion

Les ventes avec prime:

Offrir un article ou service différent du produit vendu, remis gratuitement à l'acheteur. Les jeux et concours:

Jeux promotionnels gratuite organisés par les fabricants et les distributeurs. Ils sont employés pour lancer ou relancer un produit. Les réductions de prix:

Diminution directe ou

indirecte du prix de vente. Elle est utilisée par le distributeur qui cherche à créer une image de point de vente « bon marché » en réduisant ses marges La distribution d'échantillons/La dégustation.

Diffuser gratuitement des produits nouveaux pour les faire connaître

Les ventes avec prime

Prime directe:

• offre d'un article supplémentaire gratuit en même temps que l'achat.

Prime différée:

• offre d'un avantage supplémentaire (prime) dont la remis est différée par rapport à l'achat. La prime est adressée contre une ou plusieurs preuves d'achat.

Prime à échantillon

• technique consistant à remettre en prime un produit échantillon.

Prime contenant

• le conditionnement est réutilisable

Prime « girafe »

 offre d'une plus grande quantité de produit pour le même prix.

Timbres:

• le client reçoit un certain nombre de timbres proportionnellement à la somme d'argent dépensée dans le point de vente à chaque visite pour obtenir un cadeau.

Les jeux et concours

Game et loterie

• formes diverses de jeux du type « tirage a sort » avec promesse d'un gain acquis grâce à l'intervention du hasard.

Winner per store (« un gagnant par magasin »)

 mise en avant avec loterie proposant un cadeau exposé dans le magasin. Une urne est installée où toute personne peut déposer son billet de participation. Le gagnant est tiré au sort.

Concours

• promotion - jeu faisant appel à l'intelligence, aux qualités d'observation, de réflexion ou d'expression et qui récompense seulement les meilleurs joueurs.

Réduction de prix et rabais

Offres spéciales ou ventes par lots :

• deux ou plusieurs produits semblables sont regroupés dans un même lot vendu avec une réduction.

Treize à la douzaine :

• réduction de prix consistant à remettre une quantité supplémentaire du produit pour le même prix d'achat que le produit normal.

Vente jumelée

 elle est constituée par la vente de plusieurs produits différents dont le prix global est inférieur au montant total normal de ces mêmes produits.

Prix barrés

• c'est la formule la plus simple de la réduction de prix. On barre l'ancien prix et le remplace par un autre moins cher.

3 pour 2

• technique consistant à proposer trois produits pour le prix de deux quatre pour le prix de 3, etc....

Coupon, bon de réduction

• un titre donnant droit à une réduction sur le prix normal du produit.

Offre de remboursement :

• réduction différée sur le prix d'une marchandise et donnée sur présentation d'une preuve d'achat.

Essais et échantillonnage

Échantillon

• Taille réduite d'un produit diffusé gratuitement pour faire connaître une nouveauté. Ne pouvant être vendu, l'échantillon permet une appréciation et un jugement.

Cadeau gratuit

• distribution d'un cadeau

Essai gratuit

• offre d'un essai gratuit, d'un nouveau produit sans aucune obligation d'achat

Démonstration

• présentation commentée des qualités d'un produit, avec, le cas échéant, dégustation de celui-ci ou essai pratique.

Application

Vous êtes trade marketer chez une entreprise qui vend divers produits alimentaires. A l'occasion du mois de ramadan vous avez décidé de mener une grande opération de promotion en collaboration avec votre distributeur. Il vous est donc demandé de procéder aux travaux suivants:

- Identifier avec le distributeur les rayons qui feront l'objet de promotion à l'occasion du mois du sacré;
- Identifier les produits qui peuvent faire l'objet d'une promotion;
- Préciser les moyens dont il faut disposer pour mener à bien cette opération;
- Choisir les techniques de promotion à utiliser et justifier le choix.

L'annonce publicitaire

L'annonce publicitaire

L'annonce publicitaire est une forme de communication de masse, dont le but est de fixer l'attention d'une audience cible afin de l'inciter à adopter un comportement souhaité

La démarche de l'action de communication

Les composantes d'une annonce publicitaire

Titre accrocheur

- Attirer immédiatement l'attention des clients potentiels
- Ce titre peut être le slogan de l'entreprise. Il s'agit d'une phrase percutante liée à la marque et qui attire l'attention du client.

Sous-titre efficace

• Une information d'accroche qui donne envie au lecteur d'en savoir plus

Vendre les avantages

• C'est la partie du message dont le but est de transformer les caractéristiques de votre produit ou service en avantages

Utilisation des images

- Les personnes retiennent les images plus que le texte
- La présence du logo est obligatoire. C'est le graphisme qui représente la marque et qui permet de créer son identité visuelle de l'entreprise.

Appel à l'action

• Inciter les clients potentiels à agir sur l'offre en incluant un appel à l'action dans le texte

L'annonce publicitaire

Pour toute annonce publicitaire, il faut définir :

La cible

• cœur de cible, cible secondaire : personnes que l'on souhaite « toucher »

L'axe

• l'idée essentielle que l'annonceur cherche à transmettre, la promesse faite à la cible

Le concept

• c'est la traduction créative de l'axe.

Le thème

• la manière dont le ou les axes vont être évoqués.

Application

Pour chacune des affiches présentées, identifier
 l'accroche, le message, le logo et le slogan.

Application

Organisation d'un évènement

L'organisation de l'évènement: pourquoi?

- Organiser un évènement est une action stratégique pour toute entreprise.
- Il s'agit d'une véritable opération de communication.
- □ Son rôle est de:
 - booster son image de marque
 - recruter de nouveaux clients
 - fidéliser ses partenaires

La démarche d'organisation de l'évènement

□ Fixer les objectifs:

- Il s'agit de répondre aux questions: pourquoi organiser un évènement?
- □ À quoi va-t-il servir? Image de marque? Notoriété? Fidélisation?
- □ À qui s'adresse-t-il? Il faut déterminer sa cible.

□ Calculer le budget:

- Il consiste à planifier toutes les tâches et les coûts liés à l'organisation d'un événement, d'un déplacement...
- Il est réalisé afin d'estimer et de gérer au mieux ses dépenses.
- Il permettra d'avoir une vision des coûts pour chaque grande catégorie des besoins et de faire le cas échéant, un diagramme pour observer la part des dépenses.

□ Fixer la date:

- Il faut décider du jour où l'évènement aura lieu.
- Le moment dépendra de la cible visée.
- L'évènement peut avoir lieu en semaine ou en week-end.

□ <u>Trouver le lieu</u>

- L'évènement peut être organisé au niveau du magasin (lieu de vente).
- Distributeur et/ou fabricant peuvent convenir d'un autre lieu en vue d'organiser l'évènement.
- Le lieu doit être accessible à la cible.
- Le magasin doit subir quelques transformations superficielles pour accueillir l'évènement.

Dresser la liste des invités

- Un évènement peut être ouvert au public sans adresser une invitation spéciale.
- Dans certains cas, les évènements sont ciblés et les personnes qui y assistent doivent faire l'objet d'une invitation.
- Les évènements peuvent être créés sur les réseaux sociaux.
- des invitations imprimées et personnalisées sont envoyées à une cible plus premium.

□ Choisir les prestataires

Traiteur

- Indispensable si au cours de l'évènement, un repas a été prévu.
- Il faut demander divers devis pour voir lequel correspond aux attentes et au budget.

Photographe

- Si l'entreprise souhaite communiquer après l'évènement, il serait intéressant de prévoir un photographe ou un vidéaste.
- Les photos et vidéos peuvent aider à créer le contenu au niveau des réseaux sociaux.

L'agence des hôtes et des hôtesses

- Leur rôle est d'assurer l'accueil et l'assistance des invités.
- Tout comme pour le traiteur, mettre les prestataires en concurrence permettra de sélectionner l'agence qui correspond aux exigences de l'entreprise.

L'entreprise de location de matériel

• L'évènement mobilise souvent un matériel spécifique qu'il faut penser à louer: micro, matériel de sonorisation, projecteurs, écrans...

□ Communiquer sur l'évènement

- 1. <u>Envoi des invitations</u>: au moins 3 semaines avant l'évènement avec un rappel 1 semaine avant le jour J.
- 2. <u>Communication autour de</u>
 <u>l'évènement:</u> au moins 1 mois avant l'évènement. L'entreprise peut utiliser des teasers pour susciter l'intérêt. Les réseaux sociaux sont un excellent moyen pour diffuser l'information.

□ Assurer le jour « J ».

- Arriver en avance pour tout mettre en place.
- Briefer les équipes avant le début de l'évènement.
- Rappeler le planning et le programme de la journée.
- Accepter les imprévus et rester zen pour trouver les solutions.
- Accueillir les visiteurs et rester fidèle à sa promesse.

□ Communiquer et évaluer

- Dès le lendemain, envoyer des emails de remerciement aux invités.
- Dans les semaines qui suivent, l'entreprise peut diffuser le contenu au niveau des divers supports de communication.
- Partager les témoignages et les ressentis des participer.
- Après l'évènement, il faut faire le bilan de l'expérience au même titre qu'une étude d'impact.
- Évaluer la satisfaction des invités et des participants.

