Logo de

l’entreprise
Plan de MARKETING
Nom de l’entreprise
Réalisé par
(Nom)
Date

Présentation de l’entreprise

Description de l’entreprise

Qu’est-ce que l’entreprise offre (produit ou service) et sur quel territoire?

Mission de l’entreprise
La mission explique les activités, la clientèle visée et la spécificité d’une entreprise. C’est un bref énoncé des moyens mis en œuvre par l’entreprise pour réaliser la vision du ou des propriétaire(s).
Elle devrait expliquer clairement aux clients, aux employés, aux fournisseurs, à la société en général les activités de l’entreprise et les attentes que celle-ci peut satisfaire dans les limites géographiques des marchés desservis.

Pour vous aider à élaborer une mission d’entreprise, servez-vous des réponses aux questions suivantes :
	Qu’est-ce qu’on fait?

· Que fabrique-t-on?

· Quel service offrons-nous?

· Que vendons-nous?
	

	Comment on le fait?

· Quelles sont les caractéristiques du personnel?

· Quelles sont les caractéristiques de l’équipement?

· Qu’est-ce qui nous distingue?
	

	Pour qui on le fait?

· Quelles sont les caractéristiques de la clientèle?

· Quelles sont les caractéristiques des régions desservies?

· Quelles sont les limites géographiques des marchés desservis?
	

Exemple: La mission du CAE de Montmagny-LIslet est de participer activement au développement économique et au développement de l'emploi en offrant aux entreprises de la région de l'aide financière et des services-conseils dans le but d'assister les promoteurs dans la gestion de leur entreprise.
Objectifs de l’entreprise :
Plus détaillés que la mission, les objectifs décrivent vers quoi vous désirez orienter votre entreprise.
Exemple :

Les objectifs du CAE de Montmagny-L’Islet :
· Supporter le développement des entreprises existantes par des outils d'expansion et de consolidation;

· Favoriser la relève dans les entreprises de la région de Montmagny-L'Islet par des investissements et des services-conseils;

· Encourager la création de nouvelles entreprises innovatrices;

· Appuyer les jeunes entrepreneurs dans leurs projets d'entreprise.

Votre stratégie pour atteindre les objectifs

Si vous voulez que votre entreprise commence à petite échelle et y demeure, mentionnez-le spécifiquement dans votre plan. Si le but à long terme est de prendre de l’expansion au cours des années ou acquérir des parts du marché, vous devez le mentionner dans votre plan. Précisez les moyens que vous comptez prendre afin de faire croître votre entreprise et comment vous allez adapter la commercialisation de vos produits afin d’atteindre ces buts.

Analyse de la situation et diagnostic

Résultats de la dernière année

Inscrire :

· Les médias utilisés et leur coût

· Le nombre de client rejoint

· Le type de clientèle (âge, sexe, occupation, adresse, etc.)

· Les résultats des sondages clients s’il y a lieu

· Les commentaires positifs et négatifs de la clientèle

Analyse de l’entreprise
	Forces

	Faiblesses

	Opportunités

	Menaces

Forces: Quels sont vos atouts qui aident à satisfaire vos clients et atteindre vos objectifs? Ce sont tous les avantages concurrentiels, les aptitudes, l'expertise, les compétences ou tous les autres facteurs qui permettent à votre entreprise de mieux se positionner sur le marché et qui ne peuvent être copiés facilement. Une équipe de vente bien formée, un faible roulement du personnel, une clientèle très fidèle et de faibles coûts de production en raison de la technologie supérieure utilisée en sont des exemples.

Faiblesses: Quels sont vos points faibles qui agissent négativement sur vos performances? Ce sont les facteurs qui réduisent la capacité de votre entreprise à atteindre ses objectifs de façon autonome. En voici quelques exemples: une livraison des stocks peu fiable, des outils de production désuets, un marketing insuffisant et un manque de planification.

Opportunités: Quels sont les opportunités externes qui pourraient vous aider? Ce sont les éléments qui peuvent contribuer à accroître la rentabilité de votre entreprise. Cela peut comprendre la recherche de nouveaux marchés, la gestion du changement technologique ou l'adaptation aux nouvelles tendances de consommation. Vous devez déterminer comment utiliser les compétences principales de votre entreprise pour bien exploiter ces possibilités.

Menaces: Quels sont les menaces auxquels vous faites face? Ce sont les obstacles qui vous empêchent de pénétrer vos principaux marchés, comme une pénurie de main-d'œuvre, des obstacles sur le plan législatif, ou un contexte économique ou politique défavorable, un changement dans les tendances et dans les préférences des acheteurs, des enjeux environnementaux liés à vos activités, une image ou perceptions négatives de vos activités, des nouveaux concurrents, etc.
Nos avantages concurrentiels :

Spécifiez en quoi votre produit ou service est unique ou pourquoi il est supérieur à d'autres sur le marché. Si le produit ou le service n'est pas unique, peut-être que son emplacement est idéal ou que son grand marché laisse place à la concurrence.

Une fois que vous saurez ce que votre entreprise fait de mieux que quiconque, assurez-vous que votre clientèle le sache!
Clientèles visées
Vous devrez décrire qui sont vos clients, comment ils vont acheter votre produit ou faire appel à vos services, et pourquoi?
Si vous ne déterminez pas quel est votre marché cible, vous pourriez tenter de satisfaire les besoins de trop de clients différents, ce qui pourrait vous conduire à proposer un produit que personne ne veut ou un service dont personne n'a besoin.

Quand vous dégagerez le profil général de vos clients, vous pourriez les décrire à l’aide des éléments suivants :

· l’âge, déterminé habituellement selon des tranches d’âge (20 à 35 ans)

· le sexe

· l’état matrimonial

· le lieu de résidence

· la taille et la description du ménage

· le revenu, particulièrement le revenu disponible (l’argent qui peut être dépensé)

· le niveau d’instruction, habituellement le dernier niveau de scolarité terminé

· la profession

· les intérêts, le profil d’achats (que veulent vos clients?)

· les origines culturelles, ethniques et raciales

Par exemple, un fabricant de vêtements pourrait envisager divers marchés cibles potentiels : les tout-petits, les athlètes ou les adolescents.

En dressant un portrait général de chacun de vos marchés potentiels, vous pouvez décider lesquels sont les plus réalistes, posent le moins de risques ou sont les plus susceptibles de permettre un profit. Une enquête de marché portant sur les groupes cibles les plus probables peut aussi vous aider à distinguer les vrais marchés cibles des possibilités plus improbables.

Une fois que vous aurez cerné votre clientèle cible, vous voudrez connaître ses besoins et ses préférences. Voici entre autres les informations que vous voudrez connaître à propos de vos clients potentiels :

· Ont-ils des problèmes éventuels, que votre produit ou service pourrait régler?

· Quels sont leurs besoins et leurs attentes envers le produit ou service?

· Quelles catégories de biens désirent-ils?

· Comment dépensent-ils leur argent?

· Où magasinent-ils?

· Comment prennent-ils leurs décisions sur le plan des dépenses?

· Qu’est-ce qu’ils consultent pour avoir de l’information sur le produit/le service dont ils ont besoin?
Il est par ailleurs important de comprendre précisément ce qui motive les clients à acheter. Vos clients cherchent-ils des aubaines ou une façon de se simplifier la vie, par exemple, ou magasinent-ils seulement par pur plaisir? Demandez‑vous pourquoi ils achèteraient votre produit ou vos services. Dans le même ordre d'idées, vous chercherez aussi à savoir ce qui retient vos clients de recourir aux services de vos concurrents ou d'acheter leurs produits. Sont-ils trop coûteux? Leur manque-t-il une caractéristique unique? Ces renseignements vous serviront au moment de concevoir un produit ou des services qui éclipsent la concurrence.

Objectifs marketing visés

Qu’est-ce que vous désirez effectuer comme marketing et pourquoi?

À cette étape, vous décrivez les retombées souhaitées de votre plan de marketing en fixant des objectifs atteignables et réalistes, des cibles et un échéancier précis.

L'approche la plus courante consiste à utiliser des mesures de l'activité. Par exemple, vos objectifs de marketing pourraient tenir compte de la part de marché et des segments de marché totaux, du nombre total de clients et du pourcentage de clients qui sont restés fidèles, de la part de votre marché potentiel qui fait des achats et du volume de ceux-ci.

Les objectifs doivent toujours être SMART :

· Stratégiques : par exemple, vous pourriez fixer l'objectif d'obtenir dix nouveaux clients.

· Mesurables : quel que soit votre objectif, vous devez être en mesure de vérifier si vous l'avez atteint lorsque vous revoyez votre plan.

· Atteignables : vous devez disposer des ressources dont vous avez besoin pour atteindre l'objectif. Les ressources clés sont généralement les personnes et l'argent.

· Réalistes : les cibles doivent vous amener à vous surpasser, et non vous démotiver parce qu'elles sont déraisonnables.

· Limités dans le temps : vous devez fixer une date d’échéance pour l'atteinte de l'objectif. Par exemple, vous pourriez viser l'obtention de dix nouveaux clients au cours des 12 prochains mois.

Moyens de communication et budget
Voici quelques suggestions :

· publicité (télévision, radio, imprimés, publications en ligne, sites Web, tableaux d’affichage, cartes d’affaires);

· information publicitaire (enseignes, articles de papeterie, choix d'une marque, témoignages, clients proposés);

· inscriptions (annuaire des entreprises, répertoires téléphoniques, répertoires en ligne, répertoires d’associations);

· commandite (recherche, événements communautaires, œuvres de bienfaisance locales, événements sportifs);

· réseautage (demandez des commentaires à des clients actuels ou potentiels et à d'autres joueurs de l'industrie; joignez la clientèle par les réseaux sociaux en ligne; donnez des conseils sur des blogues ou en prenant la parole dans le cadre d’événements publics; rencontrez les acteurs de l'industrie à des événements d’affaires);

· promotions (envois postaux, échantillons, cadeaux, coupons rabais, ventes, présentoirs);

· marketing interne (remises aux employés, incitatifs à la vente, incitatifs à proposer des clients).

	Moyens
	Descriptions
	Résultats visés/clientèle visée
	Responsable
	Échéancier
	Coût

	1.

	
	
	
	
	$

	2.

	
	
	
	
	$

	3.

	
	
	
	
	$

	4.

	
	
	
	
	$

	5.

	
	
	
	
	$

	6.

	
	
	
	
	$

	7.

	
	
	
	
	$

	Coût total :
	$

Calendrier des activités

	
	Activités

	Janvier
	·

	Février
	·

	Mars
	·

	Avril
	·

	Mai
	·

	Juin
	·

	Juillet
	·

	Août
	·

	Septembre
	·

	Octobre
	·

	Novembre
	·

	Décembre
	·

OU
	Activités
	Janv
	Fév
	Mars
	Avril
	Mai
	Juin
	Juil
	Août
	Sept
	Oct
	Nov
	Déc

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

PAGE
2

