
LA DÉMARCHE MERCATIQUE
Ensemble des actions destinées à détecter les besoins du marché et à adapter,

en conséquence et de façon continue, la production et la commercialisation.
Elle comporte 3 phases essentielles :

1) Recherche d'information :
L’entreprise, en relation permanente avec tous
les acteurs du marché, doit prendre en compte :

Le marché, débouché du produit

Marché actuel :

Clients actuels de l’entreprise

Ceux de la concurrence.

Marché potentiel :

Clients actuels de l’entreprise,

Ceux qu’elle peut prendre à ses
concurrents,

Non consommateurs

relatifs (qui n’utilisent pas le produit
mais qui pourraient le faire),

absolus (qui ne peuvent utiliser le
produit pour des raisons
psychologiques, physiologiques,
morales ou financières).

Les acteurs du marché

Prescripteurs

et autres agents d’influence (leaders
d’opinion) ;

Distributeurs ,

Peuvent influencer le choix des
acheteurs par la façon dont ils valorisent
les produits;

Acheteurs ,

Pas toujours les consommateurs finaux
(les parents qui achètent pour leurs
enfants ;

Concurrents.

Analyse de leur catalogue produit et
surveillance des prix.

Diagnostic de leur politique de
distribution.

Analyse de leur communication.

Consommateurs.

Etudes de motivation :

Comprendre et d’expliquer les
véritables causes du comportement des
clients potentiels

Enquêtes par questionnaires :

Collecter sur le terrain des informations
précises sur comportement et opinions.

2) Stratégie d'entreprise :
L'entreprise doit définir une stratégie

cohérente à moyen et long terme

a) Cible et Segmentation :

Rares sont les marchés où la cible est
unique, il est le plus souvent
nécessaire de le segmenter.

La segmentation consiste dans le
découpage de la population des
consommateurs d’un produit en
sous-ensembles aussi homogènes et
aussi différents les uns des autres
que possible.

L’entreprise, connaissant bien les
attentes différentes de chaque
segment, pourra diversifier son
offre de produits, sa gamme de prix
et communiquer de façon
différenciée.

b) Le positionnement :

Traduit la façon dont on souhaite
que le produit, la marque,
l’entreprise soit perçue par la cible.
Il se traduit concrètement au
travers des choix réalisés pour
l’emballage, le prix et, bien sûr, la
communication.
Ainsi, un produit de luxe impliquera
un prix élevé, un "packaging" noble,
une distribution très sélective.

La différenciation du produit (par
rapport à la concurrence) concerne
les performances :

du produit

des prestations complémentaires.

c) Les sources de volumes :

Pour consommer le produit d’une
entreprise, le consommateur va
devoir renoncer à consommer autre
chose (un produit directement
concurrent ou relevant d’un tout
autre secteur d’activité) ou à
épargner.
Il convient donc de choisir son
adversaire, celui qui détient les
volumes que l’on recherche.
Le "mix" choisi doit séduire une
cible mais aussi contrer un
adversaire (la source de volumes).
Le "mix" choisi est forcément à
comparer à celui des adversaires.

3) Phase opérationnelle :
L’entreprise doit proposer un "Mix"

adapté à son marché et à sa stratégie :

a) Le Produit, caractérisé par :

Son identification :

Marque : nom, terme, symbole, signe figuratif
ou sonore, dessin, couleur ou toute
combinaison de ces éléments servant à
identifier un bien ou un service,

Conditionnement : enveloppe matérielle du produit.

Sa gamme, ensemble des produits de l’entreprise,
caractérisée par :

Largeur : nombre de besoins différents couverts,

Profondeur : nombre de produits proposé pour
chaque type de besoin,

Ampleur : ensemble des produits
différents présentés.

b) Le prix :
La fixation du prix est faite à partir :

Des coûts : on ajoute au coût de
revient la marge souhaitée ;

Du prix psychologique : prix « idéal » que le consommateur est
prêt à payer pour obtenir le produit,

- du prix des concurrents.

Dans la pratique les entreprises combinent les trois méthodes.

Les trois stratégies prix des entreprises :

Ecrémage : fixer un prix élevé, garantissant une marge importante
et visant une cible réduite,

Pénétration : fixer un prix bas permettant de toucher une cible
large (grâce à des coûts de production faibles),

Alignement : suivre la concurrence.

c) La communication

Communication hors média :

Promotion des ventes :

réductions de prix, jeux et concours, échantillons,
cadeaux .

Mercatique directe ou relationnelle :

adresser un message personnalisé (courrier, mail..)
à une cible préalablement identifiée, à partir de
fichiers actualisés. Très utilisée car peu onéreuse.

Relations publiques :

favoriser l’insertion de l’entreprise dans son
environnement, à travers les relations de presse.

Sponsoring et mécénat :

associer la marque à des évènements sportifs,
culturels ou sociaux afin de bénéficier de
retombées positives d’image.

Communication de masse :

Emission d’un message efficace qui comprend une
promesse, un avantage, le bénéfice que le
consommateur va tirer de l’utilisation du produit et une
preuve de promesse.

Les créatifs traduisent cela au travers d’une situation et
d’un ton. Différents médias relaient le message : presse,
télévision, affichage, radio, internet, cinéma.

Les principales stratégies de communication :

Stratégie « pull » : tirer le consommateur vers le produit, on
insiste donc sur la facette média.

Stratégie « Push » ; pousser le produit vers le
consommateur, c’est donc un effort sur le distributeur et
la promotion.

d) La Distribution :

Vise à faire parvenir le produit au consommateur en quantité
voulue, au moment désiré et avec les services souhaités.

Le canal de distribution peut être direct (du producteur au
client : vente à la ferme), canal court (un seul intermédiaire :
un fabricant et un distributeur), canal long (un fabricant et
plusieurs intermédiaires).

La stratégie de distribution peut être :

Exclusive :

garantit le monopole des ventes, souvent par le
biais franchises (avec zone de non concurrence) ,

Sélective :

permet de choisir son réseau de distribution (mode, luxe,..) ,

Intensive :

recherche d’un réseau de distribution très large
(produits de grande consommation :
hypermarché).

LA DÉMARCHE MERCATIQUE 2.mmap - 28/06/2011 - Mindjet

