Marketing

	Economie de pénurie
	Offre largement inférieure à la demande

Pas de marketing ni de service commercial

(Les gens viennent à nous

	Economie de distribution
	Offre inférieure ou égale à la demande

Peu de concurrence

(Peu de pub (ex : réclame) et embryon de service commercial

Pas de marketing

	Economie de marché
	Offre supérieure ou égale à la demande

Choix (concurrence forte et internationale

(Service commercial structuré et efficace

(Politique marketing & forte communication

Lorsqu’on est dans une économie de marché il ne s’agit plus de vendre ce qui a été produit mais de produire ce qui a le plus de chances d’être vendu.
Politique marketing : se remettre en question afin de répondre toujours mieux aux attentes des clients et clients potentiels, afin d’anticiper.

	
	Efforts sur
	Objectifs
	Moyens mis en oeuvre

	Approche commerciale classique
	PRODUIT
	Chiffre d’affaire

Bénéfice
	Service commercial

Pub

	Approche marketing
	MARCHE
	Chiffre d’affaire

Bénéfice

Parts de marché

Satisfaction des clients

Fidéliser
	Marketing MIX

Politique de

· Distribution/marché

· Prix

· Commercialisation

KOTLER-DUBOIS Marketing Management

Le marketing est le mécanisme économique et social par lequel individus et groupes satisfont leurs besoins et désirs au moyen de la création et de l’échange de produits ayant une valeur pour autrui.

· Les besoins sont limités (on peut en faire une liste précise), connus et liés à la nature humaine.
· Les désirs sont infinis, changeants et liés aux choix de l’individu.
C’est un moyen privilégié de satisfaire un besoin.
Le désir doit normalement déboucher sur une demande.
Produit : toute entité susceptible de satisfaire un besoin. Un produit a de la valeur selon les fonctions qu’il remplit : une personne n’achète jamais un produit pour lui-même mais pour la ou les fonctions qu’il remplit (on ne vend pas un produit, on vend ses fonctions & utilités.
Un produit ne représente en fin de compte qu’un moyen de résoudre un problème, la valeur d’un produit étant sa capacité à satisfaire un certain nombre de désirs.

Notion de marché : un marché, c’est un ensemble de clients capables et désireux de procéder à un échange leur permettant de satisfaire un besoin.

marché du besoin
(
marché du tourisme
marché du meuble
(
marché de produit

marché des jeunes
(
marché démographique

marché espagnol
(
marché géographique

	
[image: image1]
	nos clients = marché actuel de l’entreprise
marché actuel de l’entreprise + clients de la concurrence

= marché du secteur d’activité
marché du secteur + non consommateurs relatifs

= marché potentiel

[image: image2]
I Processus d’achat

1) Intervenants
1. Initiateur
(donne l’idée de l’achat

2. Prescripteur
(conseille (il doit, dans l’idéal, être extérieur à la vente)

3. Décideur
(décide du type de produit, de son prix et du lieu d’achat

4. Acheteur
(paye

5. Utilisateur
(utilise le produit

2) Etapes
1. Reconnaissance du besoin

2. Recherche d’informations (choix

3. Evaluation des alternatives (
4. Achat ou non achat

5. Sentiment post achat (satisfaction…) (important pour le bouche à oreille et pour un achat ultérieur (le suivi client peut changer bien des choses…

3) Situations d’achat

a) Achat complexe (niveau d’implication élevé)

· Prix élevé

· Faible fréquence d’achat

· Achat ostentatoire (qui se voit)

· Risque perçu (peur de faire un mauvais choix)

· Perception de différences significatives entre marques

	
	Différences significatives perçues
	Pas de différence

	Forte

implication
	ACHAT COMPLEXE

Recherche d’infos

Communication informative

Le prix n’est pas un critère de choix
	ACHAT DE REDUCTION DES DISSONANCES
Sécurité

Suivi client

Communication post achat

	Faible

implication
	ACHAT DE DIVERSITE

Fidélisation difficile

Disponibilité du produit

Sentiment post achat
	ACHAT ROUTINIER
Prix

Disponibilité du produit

Matraquage publicitaire

Modèle du comportement d’achat

	Stimuli externes

	Commerciaux
	Autres

	Produit
Prix

Distribution

Communication
	Economique

Technologique

Politique

Socio-culturel

	La ‘boîte noire’ de l’acheteur

	Caractéristiques de l’acheteur
	Processus de décision

	
	Réponses de l’acheteur

	
	Choix du produit, de la marque, du point de vente, du moment d’achat, du budget

[image: image3]
FACTEURS SOCIO-CULTURELS
· Culture : un individu apprend ses modes de comportement au travers d’un processus de socialisation.

· Sous-culture : il s’agit d’un classement au sein d’une culture
· Par groupe religieux
· Par groupe ethnique
· Par groupe régional
· …
· Classe sociale : les classes sociales sont des groupes homogènes, permanents, ordonnés, dont les membres partagent un système de valeurs et un mode de vie.
Facteurs Psychosociaux

· Groupe de références : on distingue les groupes primaires (famille, amis, environnement proche) et les groupes secondaires (travail, associations, clubs etc.)

Il s’agit des individus influencés par les groupes auquel ils appartiennent et attirés ou repoussés par les groupes auquel ils n’appartiennent pas. Les groupes de références interviennent de trois façons :

· Ils présentent à l'individu des modèles de comportement

· Ils influencent ses habitudes

· Ils engendrent des conformités de comportement

Il est donc important d'identifier les leaders d'opinion (par exemple un grand sportif)

· la famille d'orientation. Nous appartenons à la famille d'orientation quand nous sommes enfants, ou adultes pendant toute la durée de la vie des parents.

· la famille de procréation. Nous appartenons la famille de procréation quand nous avons des enfants, et que nous influence son leur choix.

· Statut - rôles

· La position d'un individu dans un groupe est régie par un statut

· Rôle : activités qu'une personne est censée accomplir, compte tenu de son statut

· important dans son comportement d'achat (influence)

Facteurs personnels
· Âge et cycle de vie

· Profession

· Position économique : revenus, patrimoine, capacité d'endettement, attitude entre épargne et consommation

· Personnalité : c'est l'ensemble des caractéristiques psychologiques distinctives qui engendrent un mode de réponse tablé cohérent à l'environnement. On parle de « concept soi »
	Le « Concept Soi »

· L'image réelle : la façon dont on se voit soi-même

· l'image idéale : à quoi l'on veut ressembler

· l'image d'autrui : façon dont à son avis les autres nous voient

Facteurs psychologiques
· La motivation selon Maslow :

[image: image4]
· La motivation selon Joannis :

· Hédoniste : pour se faire plaisir à soi

· Oblatives : pour faire plaisir aux autres

· Auto-expression : désir de s’exprimer

· La motivation selon Freud : il considère que les besoins se manifestent à différents niveaux de conscience, pas tous directement observables. Dès la naissance, chaque être humain réalise qu'il ne peut pas obtenir de satisfaction immédiate à ses besoins, d’où l'état de frustration permanent. Ceci entraîne la mise en place d’un mécanisme de régulation :

	Ça : Mobile et plusieurs envies (exemple : se balader tout nu en plein boulevard)

Moi : Centre de contrôle. Celui qui recherche des solutions (exemple : si l'on veut se balader tout nu, il faut trouver un camp de naturistes)

Sur moi : le gardien des valeurs morales, pour trouver des solutions socialement acceptables

En terme de marketing, on peut avoir une pulsion forte avec le « Ça », le respect des valeurs morales avec le « sur moi ». Alors avec le « moi », recherche de solutions intermédiaires.

Dimension psychologique d'un produit : on ne vend pas un produit pour ses dimensions utiles fonctionnelles, ou encore moins pour son innovation technologique mais surtout pour une idée psychologique. (Exemples : on vend un parfum pour sa sensualité, son amour mais pas pour dire qu'on va sentir bon)

La perception

Processus par lequel un individu choisit, organise, interprète les éléments d'information externe pour construire une image du monde qui l'entoure.

La qualité perçue des produits dans une entreprise, ça signifie que l'on connaît le produit de l'intérieur mais pas de l'extérieur. C'est-à-dire qu'un vendeur de voitures sait ce que l'on dit de son produit à l’intérieur de l’entreprise mais ce n'est pas forcément ce que pensent tous les gens à l'extérieur.

L'apprentissage

C'est l'ensemble des modifications intervenues dans le comportement d'une personne à la suite de ses expériences passées. C'est grâce à l'apprentissage positif que l'on fidélise la clientèle.

Croyances et attitudes

Une croyance correspond à un élément de connaissance qu'une personne entretient vis-à-vis d'un objet, c’est « l'image de marque ».

Une inquiétude résume les évaluations que l'on appelle cognitives (de la connaissance), les réactions émotionnelles et les prédispositions à agir vis-à-vis d'un objet ou d'une idée.

clients de la concurrence

nos clients

non consommateurs relatifs

non consommateurs absolus

Besoins du marché

Objectif commercial

Segment de marché

Besoins non satisfaits

Elaboration du produit

Contraintes

Techniques

Financières

Commercialisation

Règlementation

Politique de produit

Politique de prix

Politique de distribution

Politique de communication

Séquence marketing

Facteurs socio-culturels

Culture

Sous-culture

Classe sociale

Facteurs psycho-sociaux

Groupe de référence

Famille

Statuts et rôles

Facteurs personnels

Age + cycle de vie

Profession

Position économique

Style de vie

Personnalité�+ image de soi

Facteurs

Psychologiques

Motivation

Perception

Apprentissage

Attitudes + croyances

Acheteur

Caractéristiques de l’acheteur influençant son comportement d’achat

Réalisation personnelle

Estime

Appartenance à un groupe

Sécurité

Besoins physiologiques

�05/09

�12/09

�ouvrage conseillé, renouvelé tous les 2 ans

�19/09

�26/09

�10/10

�17/10

�14/11

