

UNIVERSITE DE RENNES 1

Le Saux Loïc
Tanguy Brewal

Sommaire

<u>Introduction : Une description d'Yves Rocher</u>	p.3
1. Une histoire	p.3
2. Le groupe Yves Rocher aujourd'hui	p.4
<u>I - L'image de la marque : Utilisation optimale du marketing vert</u>	p.6
1. Le Logo	p.7
2. Les produits verts	p.7
3. La « verte attitude »	p.9
4. L'utilisation des nouvelles technologies pour promouvoir l'image de marque	p.11
<u>II - La marque Yves Rocher sur le terrain : l'utilisation du système de franchise</u>	p.13
1. Définition de la franchise	p.13
2. Le contrat entre Yves Rocher et ses franchisés	p.13
3. Pourquoi s'orienter vers une stratégie de franchise ?	p.14
4. Une stratégie appliquée à l'internationale	p.16
<u>Conclusion</u>	p.17
Sources Utilisées	p.18

Introduction : une description d'Yves Rocher

1. Une histoire

C'est en 1959 à La Gacilly, dans le Morbihan, que naissent les laboratoires de biologie végétale Yves Rocher, du nom de son créateur. L'entreprise mise sur le concept de « la beauté par les plantes » et le choix de la vente à distance.

En 1965, Yves Rocher lance le Livre Vert de la Beauté, traduit aujourd'hui en plus de 20 langues à travers le monde entier.

En 1969, ouverture de l'usine de la Croix des Archers à La Gacilly, ainsi que d'un magasin à Paris.

L'année suivante, la marque crée une filiale en Belgique.

Par la suite, le groupe Yves Rocher a intensifié son déploiement avec :

- En 1980 : La création de la marque « Daniel Jouvance », dans le secteur de la biologie marine, sous l'impulsion de Daniel Rocher.
- En 1985, c'est la marque « Dr. Pierre Ricaud », spécialiste du soin anti-âge qui voit le jour.
- A la fin des années 1980, le Groupe Yves Rocher rachète la société « Petit Bateau », marque de vêtements pour enfants, alors en déficit. Rachat coup de cœur pour Yves Rocher dont le grand-père travaillait dans le textile. Aujourd'hui l'entreprise Petit Bateau a multiplié son chiffre d'affaires par quatre.
- Au début des années 1990, c'est la création de la Fondation Yves Rocher – Institut de France, qui a pour but de renforcer la relation entre la nature et l'homme par le biais d'actions concrètes.
- En 1995, le groupe se lance dans la vente de parfums sous la marque « Le monde en Parfum » qui sera rebaptisée « Isabel Derroisné », nom de sa créatrice.
- En 1997, c'est l'acquisition de « Stanhome », créée dans les années 30 dans la vente à domicile de produits d'entretien et d'embellissement de la maison.
- En 1998, le groupe crée à La Gacilly, en collaboration avec le Muséum d'Histoire Naturelle un musée dédié à la nature, baptisé le Végétarium.
- En 2001 : « Galerie Noémie », une nouvelle marque de cosmétique portée par Noémie Rocher voit le jour. Puis le réseau Stanhome lance sous l'impulsion de Jacques Rocher la marque de cosmétique et d'aromalogie « Kiotis », distribuée exclusivement en vente directe.

2. Le groupe Yves Rocher aujourd'hui

Le groupe Yves Rocher est aujourd'hui présent dans 3 secteurs d'activités différents.

Dans le secteur de la cosmétique avec :

-
 Yves Rocher dans la cosmétologie végétale
-
 Dr. Pierre Ricaud dans les soins anti-âge
-
 Daniel Jouvance dans la biologie marine
-
 Isabel Derroisné dans le parfumage
-
 Kiotis dans l'aromalogie
-
 Galerie Noémie dans le maquillage

Dans le secteur de l'embellissement de la maison avec :

-
 Stanhome

Dans le secteur du textile avec :

-
 Petit Bateau

De plus le groupe a su exploiter 3 réseaux de distribution :

- la vente à distance (téléphone, Internet, courrier,)
- la vente par magasin
- la vente directe (à domicile)

Différents chiffres intéressants concernant le groupe :

Chiffre d'affaires

Répartition par réseau de distribution

Evolution du Groupe en M €

Effectifs 2005

Répartition géographique du CA Groupe

1 - L'image de la marque : Utilisation optimale du marketing vert

Le concept de développement durable (ou marketing vert) s'est largement affirmé en Europe et en France ses dernières années. Chaque secteur ou métier tente de l'adapter à son univers en créant des concepts connexes tels que :

- « Bâtiment durable »
- « Equipement durable »
- « Energie verte »
- « Haute qualité Environnementale »
- « Architecture verte »

Aujourd'hui, trois niveaux d'implication des entreprises peuvent être observées :

Niveau 1 : Ces entreprises se cantonnent à des actions de communication de « façades » : la fameuse « peinture verte ». Sur ce point, il convient d'être extrêmement prudent. Plus que dans d'autres domaines, il est hautement recommandé de ne pas abuser de la crédulité des clients, pour au moins 2 raisons :

La sensibilité environnementale est grandissante

L'environnement joue sur un registre hautement impliquant sur le plan personnel, voire émotionnel.

Ainsi la démarche environnementale d'une entreprise est indissociable d'une pratique éthique.

Niveau 2 : Ces entreprises souhaitent saisir les opportunités de nouveaux marchés en développant des offres produits ou services « durables ».

Niveau 3 : D'autres en fin, encore très peu nombreux, vont beaucoup plus loin et intègrent le concept de développement durable au cœur de l'entreprise dans une démarche structurelle sur les 3 piliers :

Economie

Environnement

Social

L'intégration dans une politique marketing du développement durable constitue donc un passage obligé pour bon nombre d'entreprises dans l'industrie ou les services. Cependant, son introduction ne peut pas être improvisée sans mener une réflexion marketing prenant en compte :

Le positionnement initial de l'entreprise

L'image perçue par les clients

La légitimité de l'entreprise à se positionner sur des axes environnementaux

La perméabilité des clients à recevoir un discours ou une offre « verte »

Les attentes des clients

La perception de bénéfices pour les clients

Yves Rocher fait partie du 3ème niveau d'implication, et ce, en plusieurs éléments que nous allons étudier.

1. Le Logo

Ce logo est le symbole qui représente de façon graphique et visuelle l'identité et les valeurs fondamentales d'Yves Rocher. Le vert représente la couleur de l'écologie, couleur froide, il a la particularité d'apporter calme et détente.

Il a pour but de mettre l'image de marque au premier plan dans l'esprit du consommateur. Ce lien entre l'image de marque et le logo renforce le message à véhiculer sur le caractère unique du groupe. D'ailleurs le vert représente, par une éducation transmise par l'homme pendant des dizaines de milliers d'années, la re-naissance, le renouveau, la jeunesse.

2. Les produits verts

Les produits verts sont des produits conçus, fabriqués et commercialisés de telle manière qu'ils puissent être les moins nocifs possibles pour l'environnement écologique et dont le recyclage éventuelle qu'ils permettent a été prévu. Ceux-ci sont de plus en plus identifiables à l'aide d'eco-labels.

En concevant des produits verts, produits respectueux de l'environnement, Yves Rocher met en pratique l'eco-citoyenneté. Depuis son origine, Yves Rocher veille à innover en alliant performance et respect de la nature avec l'interdiction des OGM dans ses produits, le refus de tester ses produits finis sur des animaux, et le développement des eco-recharges. De plus la marque Yves Rocher a choisi de cultiver elle-même certaines espèces utilisées en gros volumes (camomille, arnica, ...), ainsi, depuis 1997, 40 hectares à la Gacilly y sont consacrés dans le cadre d'une agriculture certifiée Bio.

Se souciant de produire dans des usines « propres », Yves Rocher a été la première entreprise cosmétique à s'engager dans une triple démarche de certification qualité (ISO 9001), sécurité (OHSAS 18001) et environnement (ISO 14001). Ces engagements conduisent donc à renforcer l'image du groupe face aux consommateurs, en essayant de se démarquer le plus possible des concurrents. Depuis mars 2006, les sacs plastiques sont remplacés par des sacs shopping réutilisable dans tous les centres de beauté. De plus, le carton recyclé est privilégié par les marques d'Yves Rocher concernant les colis, et l'usage de PVC ou de plomb dans les emballages est limité.

Yves Rocher s'est vu récompensé en 2005 pour sa démarche d'eco-conception dans la fabrication de la crème de soin « Inositol Vegetal ». En effet, l'ADEME, partenaire de l'Observateur du Design (manifestation annuelle, organisée par l'Agence de Promotion de la Création Industrielle, qui décerne les « Etoiles de l'Observateur » aux produits les plus remarquables en termes de design), a récompensé l'entreprise pour le développement d'une gamme de produits de consommation plus responsable, via une mention spéciale. Cette mention spéciale, attribuée parmi les projets étoilés, encourage les projets liant design et écologie. Résultat d'une stratégie d'entreprise, l'environnement est ici pris en compte dans la conception des produits dès le cahier des charges et dans une « charte eco-citoyenne ».

L'eco-conception de ces produits se traduit par :

- De multiples améliorations précises, quantifiées et facilement compréhensibles du public (recyclabilité, eco-recharges).
- Une optimisation des masses (la recharge équivaut à 78% de plastique en moins, soit 20 tonnes par an), des choix de matériaux pour une meilleure recyclabilité (compatibilité des plastiques, soudure par ultrason), une optimisation des transports grâce aux eco-recharges.

- Le choix des fournisseurs, apportant des garanties sur les modes de production, tel que la gestion durable des forêts.
- La remise en cause de l'existence de certains éléments (suppression du calage, de la notice, soit l'économie de dix tonnes de papier et carton par an).
- La réalisation d'une communication environnementale sur l'emballage incitant à la réalisation de gestes verts (brochures données aux clients), et donc une implication au quotidien du consommateur en faveur de l'environnement lors de la phase d'utilisation (tri des emballages, choix d'eco-recharges).

La crème est également fabriquée à partir de riz issu de filière sans OGM, et apporte des garanties quant aux conditions des travailleurs (age, rémunération).

La démarche d'eco-conception des produits Yves Rocher en se faisant reconnaître marque un point très fort face aux concurrents, la clientèle étant de plus en plus sensibles à l'environnement.

Le catalogue des produits verts d'Yves Rocher est aujourd'hui représenté par le Livre Vert de la Beauté. Le catalogue de la marque, lancé dès 1965, a connu un succès immédiat. C'est à partir de ce succès qu'Yves Rocher a décidé de développer un réseau de boutiques en franchises, il fait donc partie de l'un des fondements majeurs de la marque. Refondu depuis 1998, le Livre Vert de la Beauté, trait d'union entre la marque et les consommatrices (tiré à 3 millions d'exemplaires), joue désormais les deux rôles de catalogue de vente directe et de mini-guide de conseils beauté à l'image de la presse féminine. Le jargon technologique y est notamment banni au profit d'un langage simple. Yves Rocher joue constamment la carte du renouvellement en proposant 100 produits différents à chaque nouvelle édition.

3. La « verte attitude »

Le groupe soutient les initiatives individuelles et collectives de ses collaborateurs. Chaque année, les collaborateurs du groupe consacrent une journée à agir pour le mieux-être des autres. Ces « journées vertes » sont organisées par les salariés regroupés en comités verts. Des initiatives tel que l'animation d'un marché solidaire, d'un atelier pour le commerce équitable, s'y concrétisent.

L'engagement des salariés du groupe est soutenu également par le prix Trophée Nature, l'édition 2005, a en effet récompensé trois projets : La création d'un mini jardin en maison de retraite, des travaux de culture maraîchère au Sénégal, l'écriture d'un essai littéraire sur la botanique. Depuis le début des années 90, la Fondation Yves Rocher–Institut de France a pour but de renforcer la relation entre l'homme et la nature par le biais d'actions concrètes.

La fondation soutient des projets sur trois thèmes principaux :

L'éco-citoyenneté :

La fondation soutient les femmes qui ont lancé une action bénéfique pour les plantes et les hommes, en décernant le trophée Terre de Femmes.

L'éducation à l'environnement :

La fondation accompagne les enseignants qui développent avec leurs élèves, un projet « Une Ecole, un arboretum » permettant de mieux connaître et protéger la nature (88 projets ont été soutenus en 2005). La fondation délivre aussi chaque été, une formation gratuite aux enseignants afin de leur apprendre à monter et rendre viable leur projet.

La conservation de la nature :

La fondation apporte son aide aux chercheurs, botanistes, écologistes qui œuvrent sur le terrain ou dans des conservatoires pour défendre les espèces menacées. Le prix scientifique Terra Ficaria, initié en 2004, favorise la recherche sur le monde végétal.

La fondation Yves Rocher représente donc l'un des atouts majeurs de l'entreprise, celle ci est notamment soutenue par la fondation Nicolas Hulot.

Pour renforcer son coté « vert », l'enseigne est très active et ne cesse de développer cet atout par le biais de nombreuses campagnes publicitaires. La presse écrite est ainsi utilisé pour développer l'image de la marque au maximum, avec des publicités présentant des produits a prix réduit, le tout afin d'attirer de nouveaux clients potentiels. Les brochures sur les gestes verts, attribuées aux clientes, participent également à l'intensification de la stratégie marketing de la marque.

4. L'utilisation des nouvelles technologies pour promouvoir l'image de marque

Dans une logique marketing, économique, et afin de poursuivre sa recherche de proximité auprès des clientes, la marque a lancé en février 2001, son premier site marchand. Après un démarrage prudent, l'activité du site a explosé en 2002, et continu depuis une forte croissance. Afin de réaffirmer la marque et de rapprocher le plus possible les cyberclientes de la marque, le groupe de produits cosmétique s'est vu refaire une nouvelle version de son site, en début d'année 2007. Enregistrant environ un million de visiteurs par mois, l'objectif du groupe est de doper son efficacité commerciale, en augmentant le panier moyen des cyberclientes. Le nouveau site permet de renforcer la présence de la marque au sein de celui-ci, et de développer l'aspect relationnel et d'accompagnement.

Si le canal du Web enregistre une croissance à deux chiffres, il représente 10 à 20 % du chiffre d'affaires qu'Yves Rocher réalise au sein du pôle de vente à distance, comptant lui-même pour 50 % du chiffre d'affaires globale. Le media Internet vient donc se classer au troisième rang des canaux, derrière les magasins et le courrier, et devant le téléphone.

La charte graphique ne correspondant plus aux standards de la marque, la tonalité graphique est désormais avant-gardiste et novatrice. Un travail a donc été consacré aux codes visuels et coloriels, de manière à remettre en valeur et scénariser les produits.

Après avoir réalisé une étude auprès de sa clientèle, montrant que le site ne reflétait guère l'état d'esprit des magasins et de la communication globale du groupe tournée vers l'éco-citoyenneté, Yves Rocher a décidé d'y intégrer des éléments nouveaux. Ces éléments se caractérisent par la création d'un mini-site en flash intégré, pour présenter les engagements éco-citoyens, et présenter de plus la richesse de la marque. Désormais les valeurs de la marque sont même rappelées directement dans les fiches produits, dans une rubrique baptisée « Atouts Verts ». Un lieu dans lequel Yves Rocher précise par exemple que le groupe n'utilise pas de matière animale, comme le carmin de cochenille dans ses rouges à lèvres. Cela permet ainsi de mettre en confiance le client, et de donner à l'acte d'achat la notion d'un acte éco-citoyen, qui respecte la nature.

Yves Rocher, qui compte aujourd'hui un million d'abonnés à ses 4 newsletters mensuelles, ambitionne de mieux segmenter sa communication à travers des e-mailings qui seront à l'avenir conçues dans une optique plus relationnelle. Pour ce faire, le groupe de cosmétique a décidé de passer par un recueil d'informations auprès des clients, et par une réelle stratégie de merchandising sur le site, afin d'analyser le positionnement de ses produits dans les différents sites.

II - La marque Yves Rocher sur le terrain : L'utilisation du système de franchise

1. Définition de la franchise

« La franchise est un accord/contrat par lequel une entreprise, le franchiseur, accorde à une autre, le franchisé, en échange d'une compensation financière directe ou indirecte, le droit d'exploiter une enseigne dans le but de commercialiser des produits et/ou services »

Il y a des droits et des obligations des 2 côtés.

Le franchiseur doit :

- imposer à tous les franchisés l'utilisation d'un nom ou d'une enseigne commun et une présentation uniforme des locaux
- communiquer au franchisé un savoir faire
- fournir au franchisé une assistance commerciale ou technique pendant la durée de l'accord.

Le franchisé doit :

- respecter la présentation uniforme des locaux
- verser les redevances prévues dans le contrat.

2. Le contrat entre Yves Rocher et ses franchisés

La relation entre le groupe et le franchisé débute dès les projets du franchisé, par une aide d'Yves Rocher dans le cadre de son programme de développement, dans les 2 cas suivants :

- **Pour une création**, Yves Rocher réalise en amont une étude de marché et assiste dans le choix de l'emplacement et dans la recherche du local, et prend en charge les frais de conception et d'étude de l'aménagement au concept Yves Rocher et établit les estimations de coûts et le descriptif des travaux.
- **Pour une reprise** d'un centre de beauté existant, l'entreprise présente alors les projets possibles.

Le local doit alors répondre au concept Yves Rocher, c'est-à-dire que le local commercial pour la création de nouveaux magasins doit comporter une façade de 6 mètres minimum, une surface de 50 à 100 m², 2 cabines de soins au moins, une réserve et un bureau. Yves Rocher met alors à disposition du franchisé l'enseigne et le mobilier.

L'entreprise Yves Rocher fournit à titre indicatif un compte d'exploitation prévisionnel sur 3 ans.

En ce qui concerne le contrat en lui-même, la durée garantie est de 7 ans, le droit d'entrée et de renouvellement est de 3000 à 7500 €, et le franchisé doit une redevance de 0,8% du Chiffre d'Affaire HT des produits et 480 € par an et par cabine.

Le groupe détermine les marges autorisées du franchisé, soit :

- une marge brute de 32% qui correspond à la remise que le groupe accorde au franchisé sur l'activité vente produits, calculée sur le prix de vente public conseillé des produits.
- une marge brute de l'ordre de 95% sur l'activité soins instituts.

De plus le franchisé peut compter sur un accompagnement marketing du groupe Yves Rocher. En effet celui-ci dispose de la notoriété, de l'effet publicitaire, et des autres dispositifs marketing tels que le livre vert de beauté, la carte de fidélité offerte aux clientes, ainsi que des mailings et aux courriers postaux envoyés par l'entreprise aux clientes.

3. Pourquoi s'orienter vers une stratégie de franchise ?

On compte aujourd'hui près de 500 franchises en France, contre 49 succursales (ou gérances). Cela montre bien le souhait de Yves Rocher se s'inscrire dans une stratégie de franchise, car elle y retire plusieurs avantages.

En effet la franchise est un moyen de réduire les coûts d'agence par un meilleur alignement des intérêts du groupe Yves Rocher et du manager de l'institut, le franchisé. Celui-ci est un créancier résiduel et est donc incité à accroître son chiffre d'affaire. Cela devient donc un mode de contrôle indirect qui se substitue au contrôle direct.

La franchise est aussi vue comme un contrat de partage, c'est-à-dire une forme hybride entre contrat achat/vente et contrat de travail, avec 2 types de mécanismes :

- **des mécanismes incitatifs** : le franchisé ne reverse que 0,8% de son chiffre d'affaire au groupe, c'est-à-dire les royalties, ce qui l'incite à augmenter ses ventes pour son profit personnel. Pour le groupe Yves Rocher, celui-ci a intérêt à faire une bonne campagne de publicité et de marketing afin que l'affluence dans les centres de beauté soit supérieure, et afin que les royalties soient plus élevées. Ainsi chacun a son intérêt et son rôle à jouer.
- **Des mécanismes d'assurances** : en effet les risques sont aussi partagés via les royalties. Ici le taux de royalties est de 0,8%, donc assez faible. Le risque est alors assumé par le franchisé.

On remarque aussi que le groupe Yves Rocher tend à pousser ses franchisés à faire un meilleur chiffre d'affaire. Le groupe utilise ce que l'on appelle le **Benchmarking**, c'est-à-dire de la concurrence par comparaison. Afin de mettre en concurrence ses unités franchisées, Yves Rocher instaure des concours de stimulation, avec à la clé, des cadeaux tels que des voitures ou des voyages, aux unités les plus performantes. Cela incite donc encore plus les franchisés à augmenter leurs ventes pour augmenter leur profit personnel (on vend plus, donc on gagne plus, mais en plus, on gagne en prime une voiture ou un cadeau), ainsi cela pousse les unités franchisées à être plus performantes.

Mais pourquoi y a-t'il si peu de mixité entre franchises et succursales ? Suivant l'approche marketing des réseaux de franchise de Bradach (1997), la mixité est un moyen efficace de répondre aux 4 défis d'un réseau :

- **le développement par ajouts d'unités** : en effet l'utilisation de franchise est un moyen d'accélérer le développement.
- **Le respect de l'uniformité du concept** : normalement l'utilisation de succursales permet un meilleur contrôle, mais le contrat de franchise est très strict au niveau du concept, et l'accompagnement du groupe permet d'avoir le contrôle nécessaire sur le respect du concept Yves Rocher.
- **La réactivité face aux conditions locales** : effectivement les franchises permettent une meilleure connaissance locale, car chaque franchisé ne va s'intéresser principalement qu'à son secteur géographique. Au niveau local, la stratégie de développement du groupe Yves Rocher est de s'implanter dans des villes de plus de 40 000 habitants.

- **L'adaptation globale face à la concurrence** : de part un meilleur contrôle, les succursales permettent une plus grande réactivité, or Yves Rocher est présent sur le marché de la cosmétologie végétale depuis la moitié du 20^e siècle, possède une stratégie environnementale très forte et a donc très peu de concurrent sur ce segment (environnemental, car en cosmétique générale, la concurrence est grande). Donc de par sa démarcation dans le secteur de la cosmétologie, la concurrence est réduite et une stratégie d'innovation, couplé à la réputation, permet au groupe d'être en avance. Par conséquent, peu d'intérêt à passer par l'intégration.

Le Groupe Yves Rocher a donc tout intérêt à établir une stratégie de franchise.

4. Une stratégie appliquée à l'internationale

La marque Yves Rocher utilise donc cette stratégie dans son pays d'origine, la France, mais aussi comme étape de son internationalisation, par ce système contractuel de transfert de compétence qu'est la franchise.

La création du réseau à l'étranger commença en 1972, et aujourd'hui la marque possède 958 unités dans le monde, dont 703 franchises, c'est-à-dire environ 75% de ses unités. Les principaux pays d'implantation sont : Espagne, Italie, Pologne, Russie, Suisse, Tchéquie, Allemagne, Maroc, Canada, Belgique, ...

Le groupe installe donc généralement en premier des franchises Yves Rocher à l'étranger, avant d'y implanter ses autres marques (sauf en cas de rachat, comme pour Stanhome au Venezuela). La marque Yves Rocher est donc le fer de lance du groupe pour l'international.

Conclusion

Fort de sa présence aujourd'hui dans 3 secteurs d'activités différents, le groupe Yves Rocher exploite 3 réseaux de distribution, la vente à distance, la vente par magasins et la vente directe. La vente à distance représentant aujourd'hui 45 % de son chiffre d'affaires, le groupe s'efforce donc de développer sa stratégie Internet, stratégie qui lui permettra une augmentation des ventes de ses produits en conséquence. Le groupe réalise 43% de son Ca en France, et 45 % dans le reste de l'Europe. Ces résultats sont en adéquation avec le concept de développement durable, qui s'est largement affirmé en Europe et en France ces dernières années. La clientèle est en effet de plus en plus sensible à l'environnement, et la position du groupe conserve toute sa légitimité sur le marché, étant donné sa position initiale, et le développement croissant de ses produits vert. De plus la Fondation Yves Rocher-Institut de France met en avant l'image de la marque dans le monde entier, renforçant ainsi le côté « vert » de la firme.

L'enseigne s'est orientée vers une stratégie de franchise dans le monde entier afin d'accroître le plus possible son CA et met en concurrence ses unités franchisés, afin de disposer d'unités plus performantes à travers le « benchmarking ». Yves Rocher en tire en effet toutes sortes d'avantages (accélération du développement, réactivité face aux conditions locales, contrôle de ses franchisés), et n'a donc peu d'intérêt à passer par l'intégration, étant donné sa position très forte sur le marché de la cosmétologie végétale.

SOURCES UTILISEES

www.yves-rocher.fr

www.yves-rocher-fondation.org

www.abcmarketing.net

www.journaldunet.com

Cours d' Economie Industrielle

Cours de Firmes Multinationales

Cours de Stratégie des Firmes