2009 – SUJET N° 2

Vous analyserez la situation de management présentée en annexe en effectuant les travaux suivants :
1. Caractérisez l’organisation Mango : type, taille, champ d’action, finalité et objectif.

2. Analysez les menaces provenant de l’environnement de Mango.

3. Comment Mango répond-elle à ses menaces ?

4. Qu’est-ce qu’un système d’information. Vous en présenterez l’intérêt pour Mango.

ANNEXE : Les secrets de l’usine à mode MANGO
La récession économique aux États-Unis, la veille des soldes de Thanksgiving, la cessation d’activité d’une enseigne concurrente sur Broadway, rien n’a empêché Mango d’inaugurer le 20 novembre dernier son nouveau magasin à New-York au cœur de Soho. « La crise représente une formidable opportunité pour récupérer d’excellents emplacements » assure Isak Andic. Il faut dire que Mango fait figure d’exception dans le petit monde de la mode. Cette société familiale, créée en 1984 près de Barcelone par les deux frères Andic, actionnaires majoritaires, est longtemps restée dans l’ombre de son grand concurrent espagnol Zara trois fois plus gros qu’elle.

Mais la marque a su trouver sa place dans l’univers très concurrentiel des vêtements féminins à petits prix. Face à un Zara qui ne fait pas de publicité et mise tout sur des produits basiques, Mango joue à fond la carte de la mode et du glamour, multipliant les vrais défilés, faisant appel à des créateurs renommés et travaillant avec des égéries comme l’actrice Pénélope Cruz. Face à un H & M imbattable pour son rapport qualité-prix, la griffe catalane met en avant des lignes de produits plus coûteux, mais plus sophistiqués, et renouvelés plus souvent.

À l’identique du magasin parisien du boulevard Haussmann acheté il y a deux ans, on trouve dans ses 1 200 points de vente (dont 80 en France) répartis dans 89 pays, des vendeuses s’activant à ranger les rayons, mais aussi des personal shoppers c’est-à-dire des conseillères formées spécialement à la colorimétrie (définir les couleurs qui conviennent le mieux à une personne) ou au relooking
. Il s’agit d’un service sur mesure et sur rendez-vous très apprécié des acheteuses.

Grâce à ce type d’innovation et à une offre très en phase avec les attentes des consommatrices, Mango connaît une croissance de son chiffre d’affaires, malgré la crise. Selon le journal du textile, alors que les ventes de Zara en France devaient baisser de plus de 5 %, Mango va progresser de
12 % au total sur l’ensemble de l’année. En 2008, le chiffre d’affaires s’élève à plus de 1,3 milliard d’euros pour l’ensemble.

Pour accélérer encore sa croissance, Mango prévoit d’ouvrir une dizaine de boutiques supplémentaires en France en 2009 et d’atteindre les 100 points de vente à l’horizon 2011, d’ouvrir des boutiques Mango Touch spécialisées dans les accessoires et se lancer dans la mode pour hommes avec HE by Mango (ouverture du premier magasin au printemps 2009).

Mango a créé près de son siège un centre de recherche et de design où travaillent 500 personnes (sur un effectif total de 1 600) dont 65 créateurs (moyenne d’âge 27 ans) qui conçoivent chaque année des milliers de pièces différentes. La rotation très rapide des vêtements dans les rayons des boutiques implique une gestion des stocks en flux tendus. Chaque article qui passe en caisse est réapprovisionné en moins de deux jours grâce aux cinq centres logistiques répartis à travers le monde. Les performances de chaque rayon, de chaque meuble de vêtements dans les magasins sont suivies en temps réel afin d’adapter l’offre, de mettre en avant ce qui marche ou de retirer immédiatement les produits qui ne plaisent pas aux clients.

L’Expansion janvier 2009
� Le relooking (ou conseil en image personnelle) a pour but de mieux mettre en valeur l’apparence physique d’une personne.

1 / 1

