PARTIE IV – L’action par le prix
Chapitre 1 – La fixation des prix

I – La fixation des prix

1°) Par rapport aux coûts

A°) La méthode du coût de revient

Cette méthode consiste à ajouter une marge au coût de revient unitaire complet.
Le coût de revient unitaire complet :

· coûts fixes = ne varient pas suivant la production

· coûts variables non proportionnels / production

· coûts variables proportionnels / production

= COUT TOTAL

+

Marge

PRIX DE VENTE

La marge peut être exprimée en pourcentage du coût de revient, c’est le taux de marge.
Le taux de marque : en pourcentage du prix de vente.

Dans la pratique on applique un cœfficient multiplicateur :
PVHT = Coût de revient X coefficient multiplicateur

(Commerçant) (Coût d’achat X coefficient multiplicateur

Le cœfficient est fonction de la nature du produit, de son positionnement, de l’entreprise et de ses objectifs et du type de point de vente.
B°) La méthode du coût direct (direct costing)

Ici le prix de vente HT = Coût variables + marge

C°) La fixation du prix en fonction du seuil de rentabilité

Déterminer le chiffre d’affaire pour lequel l’entreprise ne réalise ni perte ni bénéfice.

Pour un prix de vente donné on peut calculer les quantités à vendre pour atteindre ce seuil.

Ces méthodes de fixation de prix ne sont pas à elles seules satisfaisantes, il faut également savoir tenir compte du prix du marché et de la perception du consommateur.

2°) Par rapport au marché

En fonction de la demande
Il ne faut pas oublier de calculer un coefficient d’élasticité :
P = Prix

Q = Quantité d’un bien

D = augmentation

E = (DQ/Q) / (DP/P)

Si e = 1, alors, la demande est parfaitement élastique, une variation de + x % va entraîner une variation de prix de – x %

Si e > 1, alors, la demande est très élastique, tout changement du prix à un impact plus que proportionnel sur les quantités vendues.

Si 0 < e < 1, alors, la demande est inélastique, la variation de prix affecte peu la demande.

L’INSEE fournit des relevés d’élasticité des prix des produits les plus courants.

Il y a aussi toutes les données collectées grâce aux caisses des magasins.

On a des exceptions, certains produits ce respectent pas cette logique :

· Effet Veblen (snobisme) : plus le prix est élevé plus le produit est demandé.

· Effet Giffen : en période de crise, les prix des biens courants augmentent, mais la demande s’élève aussi.
· Effet de spéculation : le prix d’un produit augmente mais

B°) méthode du prix psychologique

On a remarqué que le consommateur détermine pour chaque produit une zone de prix acceptable à partir d’informations sur la qualité, l’utilité, la concurrence.

C’est a partir de cette idée la qu’on à mis en place le calcul d’un prix psychologique : on effectue une enquête auprès d’un échantillon représentatif de consommateurs potentiels.

On lui présente le produit et on lui pose deux questions :

· A quel prix n’achèteriez vous pas le produit ?

· Au dessous de quel prix n’achèteriez vous plus ce produit (mauvaise qualité) ?

On calcul pour chaque réponse les pourcentages, on les cumule et on analyse.

Documents *1,*2,*3

	
	Réponses

Qualité Insuffisante
	Réponses

Prix excessif
	Cumul
	Cumul
	Acheteur potentiel

	Prix
	nombre
	%
	Nombre
	%
	QI
	PE
	

	200 – 210

210 – 220

220 – 230

230 – 240

240 – 250

250 – 260

260 – 270

270 – 280

280 – 290

290 – 300

Plus de 300

TOTAL
	350
250

150

100

80

50

15

5

0

0

0

1000
	35
25

15

10

8

5

1,5

0,5

0

0

0

100
	20
40

20

90

150

300

200

70

30

20

60

1000
	2
4

2

9

15

30

20

7

3

2

6

100
	100
65

40

25

15

7

2

0,5

0

0

0

	2
6
8
17
32
62
82
89
92
94
100
	-2
29
52
58 ◄

53

31

16

10,5

8

6

0

Lors d’une enquête le consommateur n’est pas en situation d’achat.
Il faut faire attention à ce que l’échantillon soit représentatif.
C°) méthode de fixation par l’aval
C’est une méthode d’inspiration japonaise : Backward casting, Target costing

C’est le prix de départ est le prix du marché.

Le marketing fixe un prix acceptable sur le marché, c’est à la production de faire en sorte de ne pas dépasser.

D°) Il existe une autre méthode de fixation des prix qui est liée à internet.

Les concepteurs de sites ont proposés de nouveaux modes de fixation des prix.

Ex : fixation des prix aux enchères : EBAY, E BAZARE,

Par ailleurs d’autres sites comme : CLICK ACHAT, CLUST, EBUY CLUB, proposent un type de vente ou plus il y a de clients pour le produit, plus le prix baisse.
E°) La prise en compte du comportement du consommateur

Les consommateurs ont des sensibilités différentes par rapport au prix.

La connaissance des prix, le rapport qualité / prix, hiérarchisation, les seuils psychologiques : certains consommateurs préfèrent les chiffres impaires.

3°) Par rapport à la concurrence

A°) Les contraintes

· La structure du marché : connaître le type de marché

· La place de l’entreprise par rapport à la concurrence (leader ??)

· La nature du marché

B°) La connaissance des prix

- Connaître les tarifs et les conditions de vente

C) La fixations des prix

L’alignement : on s’aligne sur le prix moyen du marché

On peut fixer son prix en dessous du prix du marché pour conquérir des parts de marché.

II – Les modulations de prix

1°) Les barèmes

L’entreprise établie son tarif qu’elle appelle barème de base. Il y a des réductions accordées en fonction du volume des commandes, mais aussi de la régularité des commandes.

2°) Les réductions de prix

Les prix doivent être les même pour tout le monde.

Il y a des réductions lorsque le produit livré n’est pas conforme au produit commandé, ou s’il présente un défaut.

Il peut y avoir des réductions en fonction de la nature du client (tarif étudiants), il peut y avoir des réductions pour fidéliser les clients mais également lors d’un paiement comptant.

3°) Les majorations de prix et les conditions spéciales de vente

Il s’agit des prestations annexes proposées aux clients sont facturées en supplément.

Les prix proposés sont fixés dans les conditions générales de vente qui sont au dos du contrat, de la facture, de la commande, délais de livraison, modalité et délais de paiement et garanties.

Toutes ces conditions font souvent la différence pour le consommateur.
Ex : une entreprise lance un nouveau fer à repasser, fer à vapeur moyenne gamme, il souhaite fixer son prix et va prendre en compte plusieurs paramètres.
Il va réaliser une enquête auprès de 400 consommateurs potentiels. L’entreprise a chiffré son coût de revient.

Achat des composants et matières diverses : 10€ / fer

Les charges variables : 9,5€ / fer

Marché potentiel de l’entreprise : 150 000 unités / an
Charges fixes pour l’année : 180 000 €

L’entreprise veut prélever une marge de 20 % du coût de revient

La marge du distributeur est de 30 % du prix de vente HT.

TVA = 19,6 %

Sinon, le prix de la concurrence :
Prix minimum 26€, prix médian 39€, prix maxi 47 €

Tableau prix psychologique

	PRIX
	PE
	QI
	Cumul QI
	Cumul PE
	Acheteur Potentiel

	15
	0
	80
	100 %
	0%
	0

	20
	0
	180
	80 %
	0 %
	20

	25
	32
	100
	35 %
	8 %
	57

	30
	40
	24
	10 %
	18 %
	72 ◄

	35
	64
	16
	4 %
	34 %
	62

	40
	100
	0
	0 %
	59 %
	41

	45
	144
	0
	
	95 %
	5

	50
	20
	0
	
	100 %
	0

	55
	0
	0
	
	
	

Prix psychologique : 30 €

Coût de revient :

Achat des composants et matières diverses : 10€ / fer

Les charges variables : 9,5€ / fer

Marché potentiel de l’entreprise : 150 000 unités / an

Charges fixes pour l’année : 180 000 €

L’entreprise veut prélever une marge de 20 % du coût de revient

La marge du distributeur est de 30 % du prix de vente HT.

TVA = 19,6 %

10 X 150 000 = 1 500 000 +

 9,5 X 150 000 = 1 425 000 +

180 000

= 1 500 000 + 1 425 000 + 180 000

= 3 105 000

Pour un fer / 150 000 = 20,7 €

+ 20 % de marge = 20,7 X 1,2 = 24,84 €

+ 30 % de marge distributeur = 24,84 + 30% x =

