MARKETING OPERATIONNEL

13.09.11

UNITE 1 : RAPPELS :

1. La segmentation (de la demande).

La grande caractéristique des marché aujourd'hui est d'être saturé. On a un grand nombre d'offreur sur tous les marchés, donc il y a concurrence. Les consommateurs ont tout et en plusieurs exemplaires.

On a donc été obligé de considérer qu'il y a plusieurs demande sur le marché. (le vêtement ne sert pas toujours juste à s'habiller).

Découpons le marché en petites parties pour répondre au marché.Les entreprises choisissent d'adapter leur offre à un segment.

Définition.

L'entreprise est amenée dans certains cas à découper la demande en sous-ensembles homogènes appelés segments de marché afin de pouvoir mieux y répondre en adoptant des actions spécifiques.

Il existe deux approches afin de créer des segments. L'une par la division l'autre par le regroupement.

La segmentation permet donc d'identifier les différents besoins afin d'y répondre spécifiquement ou pas.

SEGMENTATION (descendante)

Principe : division de la population en sous-ensembles homogènes.

Population totale (100%)

 Hommes 49% Femmes 51%

 - de 30 ans 18% + de 30 ans 31% - de 30 ans 16% + de 30 ans 35%

SEGMENTATION (ascendante) : la typologie

On regroupe les individus qui ont des activités, des intérêts et/ou des opinions communs.

Aujourd'hui on a beaucoup de vente sur le haut de gamme, beaucoup sur le bas de gamme. Mais le moyen de gamme a tendance a disparaître.

Nouveau modèle (disparition moyen de gamme) Ancien modèle (majorité moyenne gamme)

Les personnes aisées achètent plus dans des super-marchés discount.

Les ouvriers ont souvent des voitures chères.

Typologie des socio-styles 2000 → sur les tendances.

Décroissants = personnes qui trouvent qu'on est dans un monde qui consomme trop.

2. Les stratégies commerciales.

A. Préférences homogènes

B. Préférences diffuses

C. Préférences groupées.

Segment 1

Stratégie indifférencié.

Proposer le même produit à tout le monde, à l'ensemble du segment du marché.

Ça correspond souvent à la phase de lancement d'un nouveau produit.

Préférence homogène.

Ex: cure dent.

Segment 2

Stratégie différenciée.

L'entreprise choisit de proposer un produit spécifique à chaque segment de marché existant.

Préférence groupé.

Ex: voiture Espace pour les familles.

Segment 3

Stratégie de niche (concentré)

L'entreprise s'adresse à un seul segment de marché.

Préférence groupé.

Ex: PME qui ne peuvent pas s'adresser a tout le monde

Segment 4

Stratégie adaptée

L'entreprise prend un produit de base mais l'adapte pour qu'il colle mieux à la cible. Ressemble à la différencié, on a le cul entre deux chaises.

Ex: pochette surprise rose, ou bleu. Mais les produits sont les mêmes.

Conséquences : préparation du plan de marchéage.

Produit

→ caractéristique du produit

→ gamme

→ packaging

Prix

→ politique

Commercialisation (distribution)

→ politique

→ canal

Communication

→ message

→ ton

→ média

 POSITIONNEMENT

3. Le positionnement : définition

C'est une vision simplifiée, comparative, réductrice et distinctive du produit.

Le positionnement doit être un choix volontaire de l'entreprise.

Si on laisse faire le positionnement par le consommateur, le produit va forcément être tiré vers le bas.

2 types de positionnement :

· voulu par l'entreprise

· perçu par le consommateur

C'est aussi la place qu'occupe le produit dans l'esprit du consommateur par rapport aux produits concurrents.

Le positionnement peut se réduire à répondre à ces deux questions : (Mercator).

1/ De quel genre de produit s'agit-il ?

2/ Qu'est ce qui le distingue des autres du même genre ?

Le triangle d'or du positionnement.

Attentes du public

Haut de gamme

Moyen de gamme

Bas de gamme

Dynamique

 « s'auto-connexion »

Dynamique de

« De-connexion »

 orpailleurs

méfiants

 attentistes

 intenses

 équilibristes

Fragiles

 Dériveurs

 ilotiers

butineurs

 puritains

cools

 intégres

 explorateurs

 Sur actifs

Bâtisseurs

Dynamique de

« télé-connexion »

Dynamique de

« micro-connexion »

goût

couleur

goût

couleur

goût

couleur

Positionnement

Des concurrents

Atouts potentiels

Du produit

