[image: image1.jpg]mMcnuns COM

Le N°1 du cours et exercices sur Internet

Le contrôle de l’activité marketing :
I) Contrôle du plan annuel :

Objectifs :

· évaluer les écarts entre objectifs et résultats
Moyens :

· analyse des ventes

· analyse des parts de marché

· ratios dépenses / CA

· baromètre clientèle

1.1 Analyse des ventes :

(Examen du CA par rapport aux objectifs

Moyens :

· analyse de la variation des ventes

· analyse détaillée des ventes
1.2 Analyse des parts de marché
(Etudier la PdM globale, servi, relative
Part de marché globale : ventes de l’entreprise/ventes totales du secteur

Exprime la vision du consommateur

Part de marché servi : ventes de l’entreprise/marché visé par l’entreprise

Exprime la vision du fabricant

Part de marché relative : ventes de l’entreprise/CA du principal concurrent

100% = position dominante avec concurrent

50% = l’entreprise vend la moitié de ce que vend le leader

1.3 Ratios dépenses/CA :

(Analyse des dépenses engagées/CA

Ratio des dépenses :
· publicitaires

· promotionnelles

· force de vente

· étude de marché

· administration commerciale

1.4 Analyse financière

(Mettre en évidence les facteurs qui affectent la rentabilité des investissements de l’entreprise

Marge nette = bénéfice net / CA

Rotation = CA / actif

Rentabilité des actifs = bénéfices nets / actifs

Levier financier = actif / situation nette

Rentabilité des investissements = bénéfice net / situation nette

1.5 Baromètres clientèle

(Développer des contrôles réguliers, qualitatifs, sur les comportements des clients, des distributeurs…

Tableau de bord avec :

· % de nouveaux clients

· % de clients perdus

· % de clients mécontents

· préférence de la cible

· qualité relative des produits et des services

· taux de notoriété au sein de la cible

Tableau de bord pouvant concerner d’autres acteurs de l’activité commerciale de l’entreprise :

· employés

· fournisseurs

· distributeurs

· banques

· actionnaires

II) Contrôle de la rentabilité
2.1 Analyse des coûts marketing

A partir d’un compte de résultat, il existe 3 étapes d’analyse :

 - identifier les dépenses par fonction et déterminer leur imputation pour chacune des activités. L’entreprise ne doit pas forcément chercher à limiter les coûts pour dégager un maximum de profitabilité car cela peut limiter son développement, voire conduire à sa perte. Les différentes activités à surveiller sont :

· Publicité

· Promotion

· Emballage (nouvelles lois coûteuses, au sujet du recyclage)

· Livraison (permet d’offrir un service faisant la différence, mais problèmes de rentabilité)

· imputation des dépenses fonctionnelles aux entités marketing et déterminer leur imputation à chaque circuit de distribution :

· Force de vente

· Dépenses publicitaires

· Frais d’emballage (événementiel, permet la publicité sur le lieu de vente)
· établissement du compte de résultat pour chaque circuit et déterminer les circuits profitables ou non

2.2 Identification des actions correctives
Les données quantitatives
Les données qualitatives et comportementales :

· stratégie marketing

· perspectives d’évolution du secteur

· réactions des clients si les produits sont en rupture de stock

2.3 Coûts directs et coûts complets
(Coûts directs : imputables directement aux entités qui les engendrent : publicité, salaires, fournitures…

(Coûts communs imputables : ne peuvent être imputés que partiellement : loyer, équipements…

(Coûts communs non imputables : imputation arbitraire : salaire des dirigeants, frais financiers…

Méthode ABC (Activity Based Costing (coûts des activités):
Vision précise de la façon dont les produits, les marques, les clients, les actifs, les régions, les circuits de distribution engendrent des revenus et consomment des ressources.
III) Contrôle de la productivité
3.1 La force de vente

Indicateurs pour mesurer la productivité des vendeurs :
· nombre moyen de visites par vendeur et par jour

· durée moyenne de la visite

· ventes réalisées en moyenne par visite
· coût moyen d’une visite

· frais de déplacement par visite

· nombre de clients gagnés / perdus sur la période

· coût de la force de vente / CA

3.2 La publicité
Indicateurs pour la mesure de la productivité de la publicité :

· coût aux 1000 lecteurs touchés par médias et supports

· % de l’audience qui a vu/lu le message

· réaction au contenu de l’annonce

· changements d’attitude après exposition au message

· nombre de demandes de renseignements après annonce

· coûts de demandes de renseignements

3.3 La promotion des ventes
Indicateurs pour mesurer la productivité de la promotion des ventes :

· % des ventes réalisées en promotion

· coût du matériel en PLV en % < du CA

· % des coupons retournés

· nombre de demandes de renseignements suite à une démonstration

3.4 La distribution
Indicateurs les plus judicieux à contrôler :

· % des ventes réalisées dans chaque circuit de distribution

· % des bénéfices réalisés dans chaque circuit de distribution

· coût total de la distribution exprimé en % du CA

· coût de la distribution physique / coût de la distribution total

