

Semaine 1

L'analyse du comportement
d'achat du consommateur

1 - Connaître les implications de la segmentation

Semaine 1

1- Connaître les implications de la segmentation

Définition de la segmentation

Exemple sur le marché de l'alimentation au petit déjeuner

Projet de lancement d'une biscotte au goût de miel

Représentation schématique de la segmentation du marché

→ La segmentation

Semaine 1

1- Connaître les implications de la segmentation

Définition de la segmentation

Exemple sur le marché de l'alimentation au petit déjeuner

Projet de lancement d'une biscotte au goût de miel

Représentation schématique de la segmentation du marché

→ Exemple sur le marché de l'alimentation au petit déjeuner

› **Besoin** : s'alimenter au petit déjeuner

Marchés principaux

Marchés substitués

Interprétation

Cela signifie que pour satisfaire le besoin de s'alimenter au petit déjeuner, les consommateurs ont recours à des solutions différentes.

Ils n'adoptent donc pas tous le même comportement. Le marché de l'alimentation au petit déjeuner est segmenté.

Semaine 1

1- Connaître les implications de la segmentation

Définition de la segmentation

Exemple sur le marché de l'alimentation au petit déjeuner

Projet de lancement d'une biscotte au goût de miel

Représentation schématique de la segmentation du marché

→ Marché de l'alimentation au petit déjeuner pour la population française adulte (51 millions)

› **Projet de lancement** d'une biscotte au goût de miel

Semaine 1

1- Connaître les implications de la segmentation

Définition de la segmentation

Exemple sur le marché de l'alimentation au petit déjeuner

Projet de lancement d'une biscotte au goût de miel

Représentation schématique de la segmentation du marché

→ Marché de l'alimentation au petit déjeuner pour la population française adulte (51 millions)

› **Projet de lancement** d'une biscotte au goût de miel

Semaine 1

1- Connaître les implications de la segmentation

Définition de la segmentation

Exemple sur le marché de l'alimentation au petit déjeuner

Projet de lancement d'une biscotte au goût de miel

Représentation schématique de la segmentation du marché

→ Représentation schématique de la segmentation du marché

Semaine 1

L'analyse du comportement
d'achat du consommateur

2 – Les étapes du processus de décision d'achat

Semaine 1

2 - Les étapes du processus de décision d'achat

Rappel : Le comportement d'achat

Diversité de situations et
d'enjeux

Achats réguliers vs achats
occasionnels

Les quatre étapes du
processus d'achat

Semaine 1

2 - Les étapes du processus de décision d'achat

Rappel : Le comportement d'achat

Diversité de situations et d'enjeux

Achats réguliers vs achats occasionnels

Les quatre étapes du processus d'achat

→ Diversité de situations et d'enjeux

Semaine 1

2 - Les étapes du processus de décision d'achat

Rappel : Le comportement d'achat

Diversité de situations et d'enjeux

Achats réguliers vs achats occasionnels

Les quatre étapes du processus d'achat

→ ...D'une prise de décision habituelle à une résolution étendue de problème...

	Achats réguliers	Achats occasionnels
Produit familier	■ ■ ■ ■ ■	■ ■ ■ ■ ■
Implication	■ ■ ■ ■ ■	■ ■ ■ ■ ■
Réflexion	■ ■ ■ ■ ■	■ ■ ■ ■ ■
Recherches	■ ■ ■ ■ ■	■ ■ ■ ■ ■
Temps accordé à l'achat	■ ■ ■ ■ ■	■ ■ ■ ■ ■

...D'une prise de décision habituelle à une résolution étendue de problème...

- Achat régulier
- Produit familier
- Peu d'implication
- Peu de réflexion
- Peu de recherches
- Peu de temps accordé à l'achat

- Achat occasionnel
- Produit mal connu
- Forte implication
- Grande réflexion
- Nombreuses recherches
- Temps important consacré à l'achat

Quatre étapes

Un processus de décision d'achat correspond à une succession chronologique d'étapes.

On en dénombre quatre. Elles seront plus ou moins importantes selon le type d'achat, l'habitude du client pour ce type d'achat, la personnalité de l'acheteur et son environnement social.

Semaine 1

2 - Les étapes du processus de décision d'achat

Rappel : Le comportement d'achat

Diversité de situations et d'enjeux

Achats réguliers vs achats occasionnels

Les quatre étapes du processus d'achat

→ Les quatre étapes du processus de décision d'achat

Semaine 1

L'analyse du comportement
d'achat du consommateur

2.1 – Etape 1 : Eveil et reconnaissance du besoin

Semaine 1

2.1 – Etape 1 :
Eveil et
reconnaissance
du besoin

Définition du besoin

Origines du besoin

→ Définition du besoin

**Situatio
n
donnée**

**Situatio
n
souhait
ée**

Semaine 1

2.1 – Etape 1 : Eveil et reconnaissance du besoin

Définition du besoin

Origines du besoin

→ Origines du besoin

-
- Exemples de sources externes de reconnaissance du besoin:
 - - commercialisation d'un produit plus performant
 - - discussion avec amis, voisins, collègues, etc.
 - - annonce publicitaire pour un produit
 - - etc.

→ Exemples de sources internes de reconnaissance du besoin:

- › - un produit possédé qui ne donne pas ou plus satisfaction
- › - un produit qui tombe en panne
- › - un changement personnel : déménagement, mariage, arrivée d'un enfant, promotion professionnelle, divorce, licenciement, etc.

Semaine 1

L'analyse du comportement
d'achat du consommateur

2.2 – Etape 2 : Recherche d'informations

Semaine 1

2.2 – Etape 2 :
Recherche
d'informations

Besoin élémentaire
VS besoin complexe

Sources des informations

Nature de la recherche
d'informations

**Besoin
élémentaire**

Processus court

**Besoin
complexe**

Processus long

RAPPEL

Produit familier

Implication

Réflexion

Recherches

**Temps accordé à
l'achat**

Semaine 1

2.2 – Etape 2 :
Recherche
d'informations

Besoin élémentaire VS
besoin complexe

Sources des
informations

Nature de la recherche
d'informations

→ Sources des informations

Semaine 1

2.2 – Etape 2 :
Recherche
d'informations

Besoin élémentaire VS
besoin complexe

Sources des informations

Nature de la
recherche
d'informations

→ Nature de la recherche d'informations

**Recherche
délibérée**

**Recherche
permanente**

Semaine 1

L'analyse du comportement
d'achat du consommateur

2.3 – Etape 3 : Evaluation des possibilités

Étape n°3 : évaluation des possibilités

En possession d'informations, l'acheteur va devoir choisir entre plusieurs offres, celle qui lui convient le mieux.

Il raisonne à partir des produits qu'il a déjà en mémoire et de ceux qui sont exposés dans son environnement commercial.

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Prise en compte des caractéristiques des offres

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

4 Exemple 2 : achat d'un

→ Les différents types d'attributs

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Les attributs importants

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Les attributs déterminants

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Les attributs déterminants

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

8 Exemple 2 : achat d'un

→ Les attributs saillants

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

9 Exemple 2 : achat d'un

→ Les attributs saillants

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

**Les attributs
distinctifs**

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

10 Exemple 2 : achat d'un

→ Les attributs distinctifs

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

**Exemple 1 : achat
d'un ordinateur
portable**

Les modes de
comparaisons

→ Exemple 1 : Achat d'un ordinateur portable

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

**Les modes de
comparaisons**

→ Les modes de comparaison

**Approche
compensatoire**

**Approche
non
compensatoire**

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

**Les modes de
comparaisons**

13 Exemple 2 : achat d'un

→ Les modes de comparaison

Approche compensatoire

Approche non compensatoire

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

**Les modes de
comparaisons**

14 Exemple 2 : achat d'un

→ Les modes de comparaison

Approche compensatoire

e

Approche non compensatoire

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

**Les modes de
comparaisons**

15 Exemple 2 : achat d'un

→ Les modes de comparaison

Approche compensatoire

e

Approche non compensatoire

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Exemple 2 : achat d'un ordinateur portable

Approche compensatoire

Approche non compensatoire

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Exemple 2 : achat d'un ordinateur portable

Approche compensatoire

Approche non compensatoire

Semaine 1

2.3 – Etape 3 : Evaluation des possibilités

Prise en compte des
caractéristiques des offres

Les différents types
d'attributs

Les attributs importants

Les attributs déterminants

Les attributs
saillants

Les attributs
distinctifs

Exemple 1 : achat d'un
ordinateur portable

Les modes de
comparaisons

→ Exemple 2 : achat d'un ordinateur portable

Approche compensatoire

Approche non compensatoire

Semaine 1

L'analyse du comportement d'achat du consommateur

2.4 – Etape 4 : Achat et usage

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de
performance

Le risque social

L'usage

Le feedback

→ Les risques perçus

**Risque de
performance**

**Risque
financier**

**Risque
social**

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

**Le risque
financier**

Le risque de
performance

Le risque social

L'usage

Le feedback

→ Le risque financier

Risque de
performance

**Risque
financier**

- Revenu
modeste
- Sensibilité :
prix

Risque
social

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de performance

Le risque social

L'usage

Le feedback

→ Le risque de performance

Risque de performance

- Exigence : praticité et fonctionnement

Risque financier

- Revenu modeste
- Sensibilité : prix

Risque social

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de performance

Le risque social

L'usage

Le feedback

→ Le risque social

Risque de performance

- Exigence : praticité et fonctionnement

Risque financier

- Revenu modeste
- Sensibilité : prix

Risque social

- Sensibilité : confiance en soi
- Influençable

Étape n°4 : achat et usage

L'acte d'achat peut être retardé ou annulé en raison de risques que l'acheteur peut percevoir.

Trois types de risques éventuellement perçus lors d'un achat :

- risque financier
- risque de performance
- risque social

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de
performance

Le risque social

L'usage

Le feedback

→ L'usage

Acha

Usag

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de performance

Le risque social

L'usage

Le feedback

→ L'usage

Raison
1
Raison
2
Raison
3

e

L'ACHAT

→ L'acte d'achat ne marque pas la fin du processus de décision d'achat.

→ Après l'acte d'achat, il y a l'usage du produit.

L'USAGE

L'usage du produit va permettre à l'acheteur d'en évaluer les performances réelles.

-Évaluation positive → choix conforté

-Évaluation négative → l'acheteur :

→ modifie rétrospectivement les raisons de son achat

→ OU recherche des informations susceptibles de le rassurer dans son choix

→ OU cherche à revendre son produit

Semaine 1

2.4 – Etape 4 : Achat et usage

Les risques perçus

Le risque financier

Le risque de
performance

Le risque social

L'usage

Le feedback

→ Le feedback

RAPPEL : Les quatre étapes du processus de décision
d'achat

Semaine 1

L'analyse du comportement d'achat
du consommateur

3 – Les facteurs explicatifs du comportement d'achat

Semaine 1

3 – Les facteurs explicatifs du comportement d'achat

Les types de facteurs d'influence

Facteurs explicatifs du comportement et segmentation

Les facteurs individuels d'influence

Les facteurs collectifs d'influence

Les Types de facteurs d'influence

Facteurs individuels

Facteurs collectifs

Semaine 1

3 – Les facteurs explicatifs du comportement d'achat

Les types de facteurs d'influence

Facteurs explicatifs du comportement et segmentation

Les facteurs individuels d'influence

Les facteurs collectifs d'influence

Les Facteurs explicatifs du comportement et segmentation

Facteurs d'influence

Le marché

Comportement des consommateurs

Semaine 1

3 – Les facteurs explicatifs du comportement d'achat

Les types de facteurs d'influence

Facteurs explicatifs du comportement et segmentation

Les facteurs individuels d'influence

Les facteurs collectifs d'influence

Les Facteurs individuels d'influence

Semaine 1

3 – Les facteurs explicatifs du comportement d'achat

Les types de facteurs d'influence

Facteurs explicatifs du comportement et segmentation

Les facteurs individuels d'influence

Les facteurs collectifs d'influence

Les Facteurs collectifs d'influence

Environnement social de l'acheteur

La culture

Les groupes

Semaine 1

L'analyse du comportement d'achat du consommateur

3.1 – Les facteurs individuels d'influence (A)

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

Le besoin

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ Définition

Sentiment de manque

Préexistant

Société de consommation

Solutions →

Explicitement verbalisée

OU

Implicitement latent

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectifs du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ Objectifs du marketing

Le marketing :

- **détecte** des besoins
- **éveille** des besoins
- **fait prendre conscience** de besoins
- **met en valeur des solutions** possibles.

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ La pyramide des besoins selon Maslow

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ Choix du consommateur

Contraintes

Pour maximiser sa satisfaction, le client établit :

- une hiérarchie entre les biens,
- une hiérarchie entre les besoins.

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ Influence de l'environnement social

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ La spirale des besoins

Différenciation des individus

Spirale des besoins

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ La spirale des besoins

Besoins

- de plus en plus nombreux,
- de plus en plus diversifiés.

La recherche de satisfaction des besoins :

- une indécision devant le choix,
- de plus en plus diversifiés.

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

La motivation

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

→ Définition

Déterminants rationnels ou irrationnels

Sentiments

Opinions

Emotions

Attitudes

Intérêts

Aspirations

Et
C.

Semaine 1

3.1 – Les facteurs individuels d'influence (A)

Le besoin

Définition

Objectif du marketing

La pyramide des besoins selon Abraham Maslow

Choix du consommateur

Influence de l'environnement social

La spirale des besoins

La motivation

Définition

→ Liste de motivations

Types de motivation	Mots associés
SECURITE	Réputation, fiabilité, conformité de la marque, du produit, robustesse, tranquillité, etc.
ORGUEIL	Possession, montrer aux autres un produit, un service, unique, standing, exception, etc.
NOUVEAUTE	Originalité, technologie, à la pointe, etc.
CONFORT	Simplicité, praticité, bien-être, agréable, etc.
ARGENT	Economique, prix, avantageux, gratuité, etc.
SYMPATHIE	Se faire plaisir, etc.

Semaine 1

L'analyse du comportement d'achat du consommateur

3.1 – Les facteurs individuels d'influence (B)

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

Exemples

La recherche d'expériences

LA RECHERCHE D'EXPERIENCES

Tendance actuelle : les marketers pensent que le consommateur achète plus un produit pour la satisfaction qu'il procure que pour ses caractéristiques intrinsèques.

- Éléments liés aux bénéfices recherchés par le consommateur
- Éléments liés aux types d'utilisation du produit
- Éléments liés aux occasions d'utilisation du produit

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

→ Éléments liés aux bénéfices recherchés par le consommateur

**Hédonisme /
Plaisir**

**Pragmatisme /
Fonctionnalité**

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

→ Éléments liés aux types d'utilisation du produit

Robuste

Rapide d'utilisation

Régulière

Simple

Peu cher

Occasionnelle

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

Exemple

→ Éléments liés aux occasions d'utilisation du produit

Pause

A la fin du repas, pour toute la famille

Dessert personnel

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

→ Segmentation situationnelle

Recherche d'expériences → Segmentation situationnelle

Caméléon
n

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

L'attitude

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

Exemples

→ Définition

Prédisposition

Favorable ou défavorable

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

→ Les 3 composantes de l'attitude

Composante cognitive

je crois, je sais

Composante affective

j'aime, je n'aime pas

Composante conative

j'ai l'intention de faire...

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

Les Caractéristiques socio-démographiques

Semaine 1

3.1 – Les facteurs individuels d'influence (B)

La recherche d'expériences

Bénéfices recherchés

La valorisation des objets

Types d'utilisation du produit

Occasions d'utilisation

La segmentation situationnelle

L'attitude

Définition

Les 3 composantes

Les caractéristiques socio-démographiques

Exemples

→ Exemples

Revenus et temps disponibles

Age

- Jouets,
- Livres,
- Etc.

- Achats « gain de temps »
- Recherche d'informations
- Fréquentation des magasins
- Etc.

Localisation

- Région
- Zone urbaine / rurale
- Appartement / maison
- Etc.

Semaine 2

L'analyse du comportement d'achat du consommateur

3.2 – Les facteurs collectifs d'influence

Les facteurs collectifs d'influence

Le consommateur évolue au sein d'un environnement social qui influence son comportement d'achat. Ainsi, seule sa personnalité n'agit pas sur son processus de décision d'achat

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence des groupes

La culture

Environnement social de l'acheteur

La culture

Les groupes

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

→ Définition

Se construit à partir

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

→ Exemples

→ La culture hindoue ne donne pas la priorité aux satisfactions matérielles.

(D'après J-C Usinier, « Commerce entre cultures », PUF)

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

→ Manifestation des besoins

La culture

Manifestation des besoins

Se nourrir

Approche internationale

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

Les groupes

Environnement social de l'acheteur

La culture

Les groupes

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

→ Définition

Tâche commune

Groupes
d'appartenanc
e
Groupes de
référence

Comportement
d'achat

Semaine 2

3.2 – Les facteurs collectifs du comportement d'achat

La culture

Définition

Exemples

Manifestation des besoins

Les groupes

Définition

Influence du groupe

→ L'intensité de l'influence du groupe

Intensité de l'influence du groupe

Faible influence du groupe sur l'achat d'un produit

Forte influence du groupe sur l'achat d'un produit

Forte influence du groupe sur l'achat d'une marque

Voiture, Chaussures Nike chez les adolescents, etc.

Ordinateur Mac chez les amateurs de photographie

Faible influence du groupe sur l'achat d'une marque

Aspirateur, lave-linge, matelas, etc.

Smartphone chez les jeunes

Semaine 2

L'analyse du comportement d'achat du consommateur

4 – Un groupe particulier : la famille

Semaine 2

4 – Un groupe particulier : la famille

Un groupe particulier

La prise de décision

Cycle de la vie de famille

Cycle traditionnel

Cycle contemporain

Un groupe particulier : la famille

Famille

Unité d'achat

Les rôles dans une unité d'ACHAT

Au sein de cette unité d'achat, les individus qui composent la famille peuvent jouer différents rôles dans la prise de décision d'achat : prescripteur, utilisateur, acheteur, etc.

Ces rôles peuvent varier en fonction des étapes du processus de décision.

La stratégie marketing doit tenir compte de ces éventuelles répartitions.

Semaine 2

4 – Un groupe particulier : la famille

Un groupe particulier

La prise de décision

Cycle de la vie de famille

Cycle traditionnel

Cycle contemporain

→ Prise de décision conjointe ou individuelle

Prise de décision conjointe ou individuelle

Attention, aujourd'hui les rôles évoluent :

Exemple : repositionnement de Monsieur Bricolage sur la Déco pour conquérir les femmes.

Dans la ressource jointe à cette diapositive, vous trouverez des exemples d'évolution. *(selon une étude du CREDOC).*

Semaine 2

4 – Un groupe
particulier : la
famille

Un groupe particulier

La prise de
décision

Cycle de la vie de
famille

Cycle traditionnel

Cycle
contemporain

Cycle de vie de la famille

Cellule Famille

**Étapes = priorités
d'achat**

Segmenter le marché

**Concevoir des offres
adaptées**

Semaine 2

4 – Un groupe particulier : la famille

Un groupe particulier

La prise de décision

Cycle de la vie de famille

Cycle traditionnel

Cycle contemporain

→ Cycle traditionnel de la vie familiale et ses priorités d'achat

* Jeune célibataire :

→ mode, distraction

* Jeunes mariés sans enfants :

→ équipement foyer, loisirs

* Mariés, enfants < 6ans :

→ logement, équipement, produits pour enfants

* Mariés, enfants > 6ans :

→ produits pour enfants, renouvellement équipement

* Mariés, sans enfants à charge, non retraités

→ produits non fondamentaux, distraction, épargne

* Retraités jeunes :

→ santé, voyage, loisirs

* Retraités âgés :

→ attention, affection, sécurité

Semaine 2

4 – Un groupe particulier : la famille

Un groupe particulier

La prise de décision

Cycle de la vie de famille

Cycle traditionnel

Cycle contemporain

→ Cycle contemporain de la vie familiale et ses priorités d'achat

* Les foyers monoparentaux

→ incidences sur des marchés tels que jouet, voyage, etc.

* Les personnes vivant seules

→ incidences sur le packaging des produits alimentaires par exemple

* Les familles recomposées et à géométrie variable

→ incidences sur mobilier, véhicules modulables, etc.

Semaine 2

L'analyse du comportement d'achat du consommateur

6 – La démarche de segmentation du marché (A)

SYNTHESE GENERALE

RAPPEL :

Pour acheter un produit, un client passe par différentes étapes qui sont influencées par différents facteurs (individuels et/ou collectifs). Ces diverses influences sont à l'origine de différences de comportements dans les achats des clients.

Ces différences de comportements conduisent à choisir des solutions différentes pour répondre à un même besoin. Chaque segment de marché correspond à un type de comportement d'achat qui conduira au choix d'un produit spécifique.

Semaine 2

6 – La démarche de segmentation du marché (A)

Repérer les critères de segmentation pertinents

Intérêts de la démarche

Exemple : les cartes bancaires

Exemple : les produits gueules cassées

Repérer les critères de segmentation pertinents

Repérer les critères de segmentation pertinents

Segmenter le marché se réalise à partir de CRITERES qui doivent permettre d'identifier des différences de comportement significatives. Ces critères peuvent être liés à des facteurs d'influence individuels ou collectifs.

Semaine 2

6 – La démarche de segmentation du marché (A)

Repérer les critères de segmentation pertinents

Intérêts de la démarche

Exemple : les cartes bancaires

Exemple : les produits gueules cassées

Intérêts de la démarche

Semaine 2

6 – La démarche de segmentation du marché (A)

Repérer les critères de segmentation pertinents

Intérêts de la démarche

Exemple : les cartes bancaires

Exemple : les produits gueules cassées

→ Exemple : les cartes prépayées

Mise en évidence d'une opportunité commerciale nouvelle

				
Evaluation	★★★★	★★★★★	★★★	★★
Prix de vente	Gratuite	10€	8€	n/a
Editeur	OurBank	Open Clipart Bank	Finance	Bank Name
Disponible en buraliste /presse	X	X	✓	✓

Semaine 2

6 – La démarche de segmentation du marché (A)

Repérer les critères de
segmentation pertinents

Intérêts de la démarche

Exemple : les cartes
bancaires

Exemple : les
produits gueules
cassées

→ Exemple : les produits « gueules cassées »

Mise en évidence d'une opportunité commerciale nouvelle

Semaine 2

L'analyse du comportement d'achat du consommateur

5 – L'incidence des facteurs d'influence sur les différentes étapes du processus de décision d'achat

Semaine 2

5 – L'incidence des facteurs d'influence sur les différentes étapes du processus de décision d'achat

Les incidences des facteurs d'influence

Eveil et reconnaissance du besoin

Recherche d'informations

Evaluation des possibilités

Les incidences des facteurs d'influence

1

Eveil et reconnaissance du besoin

2

Recherche d'informations

3

Evaluation des possibilités

FACTEURS
D'INFLUENCE

Semaine 2

5 – L'incidence des facteurs d'influence sur les différentes étapes du processus de décision d'achat

Les incidences des facteurs d'influence

Eveil et reconnaissance du besoin

Recherche d'informations

Evaluation des possibilités

Facteurs d'influence intervenant sur l'éveil et la reconnaissance du besoin

INDIVIDUELS

- › Besoin et motivation,
- › Caractéristiques sociodémographiques,
- › Recherche d'expériences,

COLLECTIFS

- › Culture,
- › Groupes,
- › Famille.

Semaine 2

5 – L'incidence des facteurs d'influence sur les différentes étapes du processus de décision d'achat

Les incidences des facteurs d'influence

Eveil et reconnaissance du besoin

Recherche d'informations

Evaluation des possibilités

Facteurs d'influence intervenant sur la recherche d'informations

INDIVIDUELS

- › Perception,
- › Attitude.

COLLECTIFS

- › Groupes,
- › Famille.

Semaine 2

5 – L'incidence des facteurs d'influence sur les différentes étapes du processus de décision d'achat

Les incidences des facteurs d'influence

Eveil et reconnaissance du besoin

Recherche d'informations

Evaluation des possibilités

Facteurs d'influence intervenant sur l'évaluation des possibilités

INDIVIDUELS

- › Perception,
- › Attitude,
- › Motivation.

COLLECTIFS

- › Culture,
- › Groupes.

Semaine 2

L'analyse du comportement d'achat du consommateur

6 – La démarche de segmentation du marché (B)

Semaine 2

6 – La démarche de segmentation du marché (B)

Conditions d'une démarche de segmentation efficace

Construction d'un arbre
de segmentation

Exemple d'un arbre de
segmentation

Schéma de la
segmentation du
marché

Légende du logigramme
décisionnel

Logique de mise en
place d'une segmentation
du marché

Conditions d'une démarche de segmentation efficace

Les segments doivent être **accessibles** : il faut que l'entreprise puisse diriger ses efforts commerciaux vers les segments.

Le **potentiel** du segment doit être **assez important** pour justifier des efforts commerciaux spécifiques.

Les segments doivent être **stables dans le temps** : les différences de comportement ne doivent pas être éphémères

Semaine 2

6 – La
démarche de
segmentation du
marché (B)

Conditions d'une
démarche de
segmentation efficace

Construction d'un
arbre de
segmentation

Exemple d'un arbre de
segmentation

Schéma de la
segmentation du
marché

Légende du logigramme
décisionnel

Logique de mise en
place d'une segmentation
du marché

Construction d'un arbre de segmentation

→ Au final

Il s'agit de construire un **ARBRE DE
SEGMENTATION**

en fonction de **CRITERES** de segmentation pour faire
apparaître

les différents **SEGMENTS** de marché.

- › Les critères seront choisis en fonction de leur capacité à mettre en évidence des différences de comportements.
- › Chaque segment rassemblera des individus au comportement similaire ou proche dans la consommation ou l'utilisation d'un produit.

Semaine 2

6 – La démarche de segmentation du marché (B)

Conditions d'une démarche de segmentation efficace

Construction d'un arbre de segmentation

Exemple d'un arbre de segmentation

Schéma de la segmentation du marché

Légende du logigramme décisionnel

Logique de mise en place d'une segmentation du marché

→ Exemple d'un arbre de segmentation

*La population totale est segmentée en fonction de 2 critères qui permettent d'identifier 6 segments de marché donc 6 catégories de consommateurs aux comportements différents sur **CE** marché.*

Semaine 2

6 – La démarche de segmentation du marché (B)

Conditions d'une démarche de segmentation efficace

Construction d'un arbre de segmentation

Exemple d'un arbre de segmentation

Schéma de la segmentation du marché

Légende du logigramme décisionnel

Logique de mise en place d'une segmentation du marché

→ Représentation schématique de la segmentation du marché

Semaine 2

6 – La démarche de segmentation du marché (B)

Conditions d'une démarche de segmentation efficace

Construction d'un arbre de segmentation

Exemple d'un arbre de segmentation

Schéma de la segmentation du marché

Légende du logigramme décisionnel

Logique de mise en place d'une segmentation du marché

→ Légende du logigramme décisionnel

Décisions à prendre

Réflexions conceptuelles

Recherche d'informations

Semaine 2

6 – La démarche de segmentation du marché (B)

Conditions d'une démarche de segmentation efficace

Construction d'un arbre de segmentation

Exemple d'un arbre de segmentation

Schéma de la segmentation du marché

Légende du logigramme décisionnel

Logique de mise en place d'une segmentation du marché

→ Logigramme de mise en place d'une segmentation du marché

