

Veille opérationnelle – Chapitre 1 – Place de la communication dans la démarche marketing

I) Définitions

Marketing : ensemble des actions ayant pour objectifs :

- ⇒ **Prévoir** (comprendre le consommateur et ses attentes)
 - ⇒ **Susciter** (communication)
 - ⇒ **Stimuler** (promotions)
 - ⇒ **Renouveler** (faire évoluer son produit pour rester en tête)
C'est-à-dire répondre aux besoins du consommateur.
- Le marketing permet de :

- ⇒ **Comprendre** le fonctionnement d'un marché
- ⇒ **Adapter**
- ⇒ **Conquérir**
- ⇒ **Conserver**

II) Analyse diagnostic

Définition du marché (sens marketing) : ensemble des individus ou organisation (entreprise, association) qui sont les acheteurs réels ou potentiels d'un bien ou service.

Les critères de choix et de motivation sont le prix, l'image de marque et l'entourage (en particulier chez les jeunes).

III) Fixer les objectifs

Une fois les analyses diagnostic fixées, il faut fixer les OBJECTIFS.

Suivant les cibles, que faire ?

Il faut mettre en place une stratégie.

Veille opérationnelle – Chapitre 1 – Place de la communication dans la démarche marketing

IV) Stratégies

V) Le marketing – mix

- **Produit**
- **Prix**
- **Distribution**
- (Seulement après : **Communication**)

On distingue une concurrence directe (produit analogue, seule marque change vraiment) d'une concurrence indirecte (alternative au produit).

Ex : SNCF / Air France

Les parts de marchés :

Leader (Dominant sur le marché), Co-leader (50-50), Challenger (grimpeur) et suiveur (peu ambitieux, se contente de son activité actuelle mais est susceptible d'être absorbé quant une entreprise plus grande souhaite gagner de la place sur le marché).

Notoriété et image des concurrents :

Image : Perception que se fait une population cible d'une marque ou d'une entreprise (fonction qualitative).

Notoriété : Degré de connaissance d'une marque par une cible (fonction quantitative).

- 1) **Top of Mind** (cité en premier)
- 2) **Notoriété spontanée**
- 3) **Notoriété assistée**

Veille opérationnelle – Chapitre 1 – Place de la communication dans la démarche marketing

L'analyse interne

- Évolution récente des ventes par articles
- Les parts de marché (en CA ou Vol)
- Profil des clients
- Analyse des coûts et rentabilité des différents produits de la gamme pour favoriser les produits ayant le plus de marge.
- Les ressources pour y parvenir :
 - 1) Financières (moyens plus ou moins haut)
 - 2) Technologique (Innovation, baisse des coûts de production)
 - 3) Ressources humaines et commerciales (essentiels)

Le diagnostic

On l'appelle le **SWOT**. Il propose d'analyser les forces et faiblesses de l'entreprise et de son produit ainsi que ses opportunités et ses menaces pour l'environnement et le marché (ce qu'elle ne peut pas maîtriser).

VI) Fixation des objectifs

Dans la plupart des cas, on se fixe des objectifs en volume (Vol) c'est-à-dire en unité de vente et non en CA ou en part de marché.

On remarque cependant que certaines entreprises se fixent parfois des objectifs de pure rentabilité (profit max, relâchement de la qualité au dépend de la création de VA) ou purement qualitatifs (satisfaction client).

VII) Choix des options stratégiques

Choisir les cibles

- Consommateur
- Acheteur
- **Prescripteur** (personne qui **décide ou influence fortement** la décision d'achat).

Les principaux critères de définition des cibles sont :

- **Sociologiques** (sexe, âge, PCS, revenus plus souvent en fin de questionnaire et échelonné).
- **Psychologiques** (traits de personnalité, besoins et attitudes)
- **Comportementaux** face à la consommation (composition du foyer, urbain ou rural ?)

Veille opérationnelle – Chapitre 1 – Place de la communication dans la démarche marketing

✚ Le choix des sources de volumes

On cherche à commercialiser le produit à des personnes qui ne le possède pas. Lors de la phase de lancement, on est parfois amené à faire de la cannibalisation volontaire (=développer les ventes d'un produit au dépend d'autres produits de la gamme). Il faut cependant s'efforcer de minimiser cette théorie sur le long termes.

✚ Le choix du positionnement

Positionnement : ensemble des traits évidents et distinctifs de l'image permettant au public de situer le produit dans l'univers des produits analogue et de le distinguer des autres. Il joue un rôle important dans la décision d'achat .

✚ Le choix des priorités

On choisit **une cible prioritaire** (en général, la plus rentable) et on retient le produit et le positionnement correspondant.

Ex : Voiture bas de gamme = personnes modestes, produit sans options etc.