UE 103 • Stratégie Marketing
Plan détaillé du cours Stratégie Marketing
Séquence 1 : Le marketing

Séquence 2 : La stratégie de marques

Séquence 3 : La stratégie produits

Séquence 4 : Les actions de développement

Séquence 5 : Les études de marché

Séquence 1

Le marketing études et stratégique
Section 1. La définition du marketing stratégique
Section 2. Le client au centre de la démarche
Section 3. Les axes fondamentaux de la conquête
Section 4. Le cadre logique du marketing
Section 5. Segmentation du marché, ciblage, positionnement
Section 6. La rentabilité des segments

Section 7. Fidéliser et équiper la clientèle actuelle
Section 8. Consolider la base clients
Section 9. Pérenniser la structure de l’IMF
Section 10 Les améliorations de produits et services souhaités par les clients

Section 11 La conception d’une stratégie de proximité

Séquence 2

Etude de marché

· Section 1 Qu’est-ce qu’une étude de marché ?

Différence entre études primaires et études secondaires

Différence entre études quantitatives et qualitatives

+ et – de chaque méthode

· Section 2 Quand réaliser une étude de marché ?

Quand on a une problème. L’étude doit permettre la prise de décision.

· Section 3 Sur quoi peut porter l’étude de marché

Connaissance du client et de ses besoins (+ quels produits et services recherchent-ils)

Analyse du comportement du client

Analyse du marché, sensibilité au prix, à la qualité des produits

Analyse de la concurrence

· Section 4 Que faire des résultats

Comprendre les besoins du marché

Identifier les orientations du marché

Mesurer la taille du marché et le potentiel de croissance

Identifier les produits et marchés rentables

Bâtir une relation durable client/IMF

Réaliser une segmentation

· Section 5 Méthode de recueil des données

Sources internes (SIG et remontée des commerciaux-terrains)

Sources externes (études de marchés déjà faites, documents sur internet, …)

Avantages de chaque méthode et limites

Méthodologie pour animer un groupe de discussion

· Section 6 Application (exercice avec une problématique, par ex. Perte massive de clients en 3e cycle, on ne comprend pas pourquoi)

Section 1 Découvrir qui sont les clients de l’IMF (situation de famille, Age, emploi, éducation…)

Section 2. Quels produits financiers ou non financiers recherchent les clients ?

Section 3. L’analyse du marché : sensibilité aux prix, à la qualité des produits, aux actions des concurrents.

Section 4. L’analyse des comportements de la clientèle

Section 5. L’analyse de la concurrence
Section 4. L’orientation du marché
Section 5. La compréhension des besoins du marché

Section 6. La taille du marché et son potentiel de croissance

Section 7. La relation durable entre l’IMF et son client

Section 8. Quels sont les marchés et les produits rentables

Séquence 3

Développement produit

· Section 1 Adapter le(s) produit(s) aux besoins repérés lors des études de marché (produit/segment)

· Section 2 Pourquoi c’est important de personnaliser les produits ?

Concurrence accrue

Marché qui bascule de la croissance vers la maturité, d’où la nécessité de segmenter pour se différencier

· Section 3 Etapes du développement d’un produit

Etude de marché, conception, essais-pilotes(test), lancement

· Section 4 importance de la gamme/la segmentation

Financement de nouveaux produits grâce aux produits existants (produit vache à lait)

· Section 5 fixation du prix

les différentes méthodes

calculer le prix de revient d’un produit

· Section 6 planification du développement produit

les besoins en ressources humaines et en ressource temps

si ca ne fonctionne pas, comment et quand prendre la décision d’arrêter ?

· Section 7 la fidélisation

La stratégie produits

Section 1. Les produits des IMF sont très ressemblants

Section 2. La différentiation : le produit proposé est unique

Section 3. La fidélisation

Section 4. Quels produits pour demeurer en avance sur la concurrence

Section 5. Stratégie d’innovation produits
Section 6. Une IMF a le souci de sa croissance et de sa pérennité

Section 7. Les ratios

Séquence 4
La stratégie marques
Section 1. La marque pour la pérennité
Section 2. Le positionnement de la marque

Section 3. Les attributs de la marque
Section 4. Le développement de la marque

Section 4. L’identité institutionnelle
Section 5. L’adhésion et ’identification du client à la marque

Section 6. La marque garantie de fiabilité
Séquence 5
Actions de développement

1. les actions marketing

Quelles informations faut-il inclure dans le Plan d’Actions Marketing (PAM) ?

Questions à prendre en compte dans l’élaboration du PAM

- couts, temps, ressources affectées, résultats attendus

Application : par ex. établir le plan marketing d’une IMF pour l’année

2.
les actions de communication

Elaboration : établir une cible, un message

3. les actions commerciales

Définir une stratégie commerciale

Former et informer les collaborateurs

L’animation commerciale au sein des réseaux

Les enjeux de la prospection

- comment prospecter (la recommandation)

- préparer des contacts de prospects

Outils d’aide à la vente

4. le pilotage des actions

Qui pilote ? Comment ? à quelle fréquence ?

Choisir des indicateurs de suivi et énoncer les règles

Formation et stimulation des équipes (challenges, primes, …)

Les résultats individuels

Les résultats collectifs (pour créer de l’émulation)

Les actions de développement

Section 1. Les responsables commerciaux définissent des stratégies commerciales
Section 2. Des actions de communication ciblées

Section 3. L’animation commerciale est au cœur des réseaux

Section 4. La relation de l’IMF avec ses clients est plus complexe que celle d’un banquier.

Section 5. Les enjeux de la prospection
Section 6. Préparer des contacts de prospects

Section 7. Les outils d’aide à la vente
Section 8. Stimuler les commerciaux par des challenges récompensés par un palmarès, des primes…

Section 9. Les actions de communications

Section 10 Piloter les actions de développement

Section 11 La formation du personnel pour parfaitement connaitre les produits de l’IMF

Section 12 Les résultats individuels

Section 13. Les résultats collectifs permettent de créer une émulation dans les agences
