

Le Mix-Valeur : choisir son archétype de valeur pour innover

Article Thématique

Communication & Management
Hommes & Méthodes

Développez votre agilité en
management d'équipe et en techniques de vente

www.com-hom.com

Le Mix-Valeur : choisir son archétype de valeur pour innover

POLARISE

Article

Pour qui ?

Pour les industriels :
- disposant de produits propres
grands publics
- en co-conception sur des
composants destinés à des produits
grands publics

Les bénéfices de l'approche :

Une offre concurrentielle, du temps
gagné en conception, un bon
« rapport qualité prix » du produit, et
surtout une offre adaptée à sa société
...

Comment utiliser cette approche ?

Tableau de synthèse en fin article.

Vocabulaire : sur attribut de valeur en
fin d'article.

Introduction : sortir du discours consensuel sur l'innovation

Nous sortons d'une crise majeure et bien entendu un certain nombre de personnes invoquent déjà l'innovation comme la solution pour renouer avec la croissance, la compétitivité, la confiance des clients...

L'innovation est ce totem devant lequel les équipes de conception et de marketing doivent maintenant invoquer l'excellence, la différenciation et la rupture.

Mais bien souvent, une fois seule, l'équipe en charge de la conception des nouveaux produits se trouvera sans moyen de pilotage opérationnel vers ces objectifs majeurs.

Pourquoi ? Ceci tient à une vision restrictive du sens de l'innovation sur plusieurs points et en particulier sur les notions d'excellence, de rupture et de nouveauté.

1- Vouloir associer systématiquement le mot innovation au mot "excellence".

Des conférences brillantes mettent en valeur les réussites de NITENDO, DYSON, APPLE etc.. Or, pour de multiples raisons, ces modèles sont inaccessibles à la plupart des PME et les produits répondent à des segments de marchés haut de gamme ou à de clientèles de passionnés qui ne forment pas le cœur des ventes. Un client nous disait un jour : mais enfin, on ne vit pas que d'excellence ! *Donc entre excellence et discount, existe-t-il une place pour innover ? C'est l'objet de cet article.*

2- Contrairement à ce qui se croit, il est aussi difficile de lancer une innovation de rupture qu'une véritable innovation incrémentale :

On peut ici rappeler le discours de l'architecte Jean Nouvel qui oppose l'architecture générique autorisée par la CAO avec l'architecture contextuelle qui tient compte de l'urbanisme, ce qui impose d'abord de regarder autour de soi pour s'appuyer sur des lignes de forces. Dans un contexte d'usage et de marché ces lignes de forces commerciales seront appelées « attributs de valeur » des produits dans un marché. C'est la même démarche... D'abord observer et comprendre le marché...

Malheureusement la facilité avec laquelle il est possible de générer un nouveau produit avec les outils informatiques oriente le concepteur et notamment les plus jeunes sur les moyens (produire de la forme) et non sur le but qui est d'offrir du sens, de la surprise dans un contexte d'usage connu pour une innovation incrémentale.

Question : Lorsque je crée un nouveau produit dans un marché, quels sont les attributs de valeur sur lesquels je décide de régler mes curseurs ? La réponse à cette question déterminera une partie du cahier des charges marketing de mon offre. A l'expérience, en entrée de conception, il est très rare de disposer de cahier des charges marketing mais très courant de disposer de maquettes de forme séduisantes générées par informatique. Fondamentalement ceci est lié au manque d'usage d'outils en amont pour *cartographier les lignes de forces dans le marché et aider au « positionnement valeur » des innovations incrémentales*. L'objet de cet article est d'apporter des éléments de réponse.

3- La confusion entre nouveauté et innovation et la stratégie des largeurs de gamme...

Donc à défaut d'innovation d'usage significative, certaines équipes trouveront plus efficace de créer une largeur de gamme, suffisante pour occuper le maximum de place dans le linéaire. On remplace donc l'innovation par une déclinaison de gamme. La stratégie est de créer chaque année de la **nouveauté** donc de renouveler le linéaire. On oublie alors que l'**innovation** est fondamentalement de changer la vie du client et de créer de la valeur durablement.

...Introduisent le doute du consommateur et justifient l'invocation de l'excellence.

Au final le totem innovation a bien été invoqué mais la chasse s'est effectuée dans le périmètre connu du jardin... Le résultat final est généralement une **hyper offre de nouveautés sur les linéaires** avec des articles sans réelle différenciation. **Ceci introduit le doute chez le consommateur qui à défaut choisira les entrées de gamme ou l'excellence... Ce qui justifiera encore une fois, l'année suivante, les invocations au totem de « l'innovation d'excellence ». C'est un véritable discours bouclé.**

L'objet de cet article est de permettre de « sortir de ce cercle » avec quelques repères de « positionnement valeur ».

En rassemblant nos expériences nous avons identifié huit archétypes de valeur qui peuvent servir de « référentiel » dans la rédaction du cahier des charges marketing d'un nouveau produit grand public. Les exemples sont empruntés au domaine du camping, ce qui est de saison...

Ce ne sont pas les seuls et d'autres archétypes existent certainement dans les différents marchés.

1- L'abondance

« Et si le vrai luxe c'était l'espace ? » de RENAULT ou « Une montagne de plaisirs » de la station COURCHEVEL sont des messages qui traduisent bien une promesse d'abondance en « attributs de valeur ».

Crédit photo Lafuma

Chez LAFUMA la gamme RELAX a été travaillée en ce sens : la taille du produit, les multiples possibilités de réglages, ... sont proposés depuis longtemps sans réserve par la société LAFUMA.

La recette de l'abondance : plus de sept attributs de valeur délivrés avec générosité, des pré-requis remplis au delà du nécessaire, et un produit décliné en une gamme, elle aussi abondante.

Archétype de grande marque.

Véhicule : espace RENAULT

2- Le générique plus

Le produit remplit les fonctions d'usage minima mais un attribut de valeur supplémentaire a été donné au produit. Les meubles IKEA répondent à cet archétype de valeur. Certains articles distribués par DECATHLON sont des entrées de gamme qui présentent des fonctionnalités originales.

La recette du générique + : des pré-requis remplis sans concession, une qualité de base irréprochable et un attribut de valeur exceptionnel ou des « petits plus » faciles à identifier. Produit décliné en une gamme très lisible et facile à lire. Driver de gamme facilement identifiable. Archétype de grande marque.

3-L'essentiel

C'est le produit indispensable simple et utile, celui qu'il faut toujours avoir car il est impossible de s'en passer : le couteau OPINEL correspond parfaitement à cet archétype. On peut également citer le fameux petit réchaud bleu de CAMPING GAZ...

Crédit photo Opinel T Vallier

La recette de l'essentiel : « Ce sont les conditions de fabrication du produit qui font son design » Le couteau OPINEL est construit à partir du bois des forêts de SAVOIE et des aciers de la métallurgie du département. Il correspond parfaitement aux attentes du développement durable : coût de fabrication minimum, conçu « avec ce qui est à portée de main », rien n'est masqué...Archétype qui peut être porté par une PME. « L'essentiel » devient souvent par la suite un « collector »....

4-L'alternatif

Le concepteur a introduit un ou deux attributs de valeur supplémentaires, nouveaux, réalisés sans concession sur la qualité...

Le bâton de marche GUIDETTI lancé par une TPI de haute SAVOIE correspond parfaitement à cet archétype de valeur : une seule fonction supplémentaire avec le réglage automatique de hauteur. La solution proposée est parfaite.

Crédit photo Huttoopia

Les campings HUTTOPIA créés par Philippe BOSSANNE sont une offre alternative pour les campeurs.

Ici, plusieurs attributs de valeurs comme la taille des emplacements, la proximité avec la nature ont été distribués avec abondance mais on retiendra surtout une offre alternative dans les modes d'hébergements.

La recette de l'alternatif : certains pré-requis peuvent être abandonnés. Un ou deux attributs de valeur nouveaux sont introduits et offerts avec générosité. C'est la porte étroite des PMI qui veulent s'introduire dans un nouveau marché...

Les grandes marques peuvent avoir plus de difficulté dans cet archétype de valeur, ceci par un certain manque de crédibilité.

Véhicule : les motos à trois roues

5- Le collector

C'est le produit du passé revisité.

La *new beetle* correspond à cet archétype de valeur. La société LAFUMA a également créé une édition du fameux sac à dos Bonatti en cuir des années 1960. Il s'agit souvent d'éditions spéciales à tirage limité.

6- L'atypique

Les habitudes et représentations du produit sont cassées et on ne respecte pas les pré-requis du cahier des charges fonctionnel habituel.

Les hôtels formule 1 ne respectent pas les cahiers des charges de l'hôtellerie « une étoile » : une architecture sommaire, pas de restauration, pas de salons, mais des attributs suffisants pour simplement passer une bonne nuit ...

Qui a osé lancer la première citadine à deux places ? C'est l'alliance de MERCEDES et de Nicolas HAYEK véritable provocateur qui avait créé la marque SWATCH, un autre concept atypique ...

Le pop up de LAFUMA a cassé les codes habituels des sièges de camping par son mode de pliage original.

Crédit photo Lafuma

Recette de l'atypique : beaucoup de pré-requis ne sont pas respectés. Plusieurs attributs de valeur nouveaux sont offerts avec générosité. Objectif : répondre parfaitement à un seul besoin comme passer une bonne nuit, rouler en ville, s'asseoir confortablement...

C est un « archétype piège » pour les PMI car seules les grandes marques ont la légitimité pour casser les codes des usages.

Véhicule : Smart

7 Le radical ou la simplicité

La conception est réalisée sans concession avec une extrême rigueur, ce qui permet d'associer des fonctionnalités complexes dans une apparente simplicité. On touche ainsi à une nouvelle forme de luxe. L'usage de la simplicité est introduit dans les meubles STEINER par le designer Ora-ïto

La chaise sablier réalisée par LAFUMA avec un seul tube démontre une apparente simplicité qui cache des fonctions complexes d'amortissement et de confort. Design Yann LEGAL. Actuellement exposée au Centre POMPIDOU.

Crédit photo Lafuma

Recette de la simplicité : une ligne directrice simple en conception, une très grande connaissance des fonctionnalités connues, une forte maîtrise des matièreset beaucoup de créativité.

8 Le défensif

Dans un contexte d'invasion de produits asiatiques en discount, la marque LAFUMA a lancé une génération de produits sous la référence Relax RT. Il s'agit de contrer des importations en garantissant au distributeur le respect de pré-requis d'un produit d'entrée de gamme, son renouvellement, sa disponibilité etc....

Crédit photo Lafuma

Recette du défensif : des pré-requis remplis, une qualité de base garantie par la marque et une bonne lisibilité en linéaire.

Véhicule : LOGAN

En résumé :

Dans les faits, chaque produit est souvent un mixte entre plusieurs archétypes....

Google présente un portail de type essentiel et un contenu de type abondant. L'ambivalence de valeur est d'ailleurs une caractéristique des TIC ...

Donc la capacité à mixer des archétypes différents dans l'offre est une clé de la réussite.

Les marchés dans lesquels il est possible de repérer les archétypes de valeur : *le jouet, les stations de ski, l'électroménager, la puériculture, l'édition de livres, les articles de sport, les produits de santé, l'automobile, Internet, etc...*

Vocabulaire :

Il est possible de distinguer dans les classiques **facteurs clés de succès** commerciaux entre :

Les pré-requis ou qualités indispensables : nécessaires pour réussir dans un marché. Le client considère comme normal de disposer de ces qualités. Leur présence n'apporte aucune satisfaction. Leur absence procure de *l'insatisfaction*. Les pré-requis correspondent au ticket d'entrée dans un marché.

Les attributs de valeur : ce sont des caractéristiques de l'offre qui apportent de la satisfaction au client et pour lesquelles il est prêt à *engager une dépense supplémentaire* : coût achat plus élevé mais aussi déplacement lointain, apprentissages complexes... Les attributs de valeur sont propres au marché.

Un archétype de valeur : est une recette de succès pour mixer pré-requis et attributs : respecter ou ne pas respecter les pré-requis, choisir un ou plusieurs attributs de valeur reconnus, en introduire de nouveaux etc.... Sur le fond c'est un prolongement plus élaboré et plus opérationnel de la notion de **facteur clé de succès**.

Typologie des archétypes de valeur B2C

Pour aller plus loin, découvrez l'offre :

[Polarise](#) : **Le Mix-Valeur** pour recentrer une gamme ou un projet de nouveau produit. Télécharger le [catalogue de l'offre Polarise](#) .

Les bénéfices :

- une offre adaptée à votre société et au contexte concurrentiel
- commerciaux et techniciens collaborent enfin !

Le "mix valeur" est une technique pour trouver la bonne combinaison entre attributs de valeurs et ressources technologiques;

Le "mix valeur" est une technique de management de la valeur qui n'est plus centrée sur la réduction des coûts mais sur l'architecture du produit

Le "mix valeur" est LE CAHIER DES CHARGES MARKETING de votre nouvelle offre.

Com-Hom : [Vendre et valoriser les produits, projets et services](#) pour augmenter votre taux de concrétisation dans une approche collaborative. Télécharger le [catalogue de l'offre Com-Hom](#).

Les bénéfices :

- **Acquérir des techniques de vente qui vous permettront de franchir un cap.**
- **Partager des outils (argumentaire, retours sur objections,...) dans la force de vente.**
- **Négocier en préservant ses marges et la relation client.**
- **Commerciaux et acheteurs collaborent enfin !**

Texte rédigé pour la revue PLASTILIEN Juillet 2010

Lionel Charpentier

[Polarise](#)

A propos de l'auteur :

Lionel Charpentier :

Ingénieur conseil. Consultant innovation depuis 20 ans.
Expert OSEO. Membre du Réseau Expert Plasturgie.
Plus de 100 références client.

Enseignant : IAE GRENOBLE, Sup de CO SAVOIE, POLYTEC.

Copyright :

Les textes sont la propriété de Polarise
Crédit photographique : Huttoopia, Lafuma, Opinel.