

1. DÉFINITION DU MARKETING

1.1 DÉFINITIONS

1.2 PRÉDOMINANCE DU CLIENT

1.3 ÉLARGISSEMENT DU CHAMP D'APPLICATION

1.4 SATISFACTION DU CLIENT ET CRM

1.1 DÉFINITIONS

1. Marketing

2. Acteurs du marketing

3. Marketing Mix

1. MARKETING

PETIT LAROUSSE :

MERCATIQUE : n.f. recomb. pour marketing

« Ensemble des actions coordonnées (étude de marché, publicité, promotion sur le lieu de vente, stimulation du personnel de vente, recherche de nouveaux produits) qui concourent au développement des ventes d'un produit ou d'un service »

ACCEPTION MULTIPLE =

Méthode et techniques, fonction dans une entreprise, actions, moyens, esprit,

PHILIP KOTLER :

"L'analyse, l'organisation, la planification et le contrôle, des activités, stratégies et ressources d'une entreprise qui ont une influence directe sur le client en vue de satisfaire les désirs et les besoins de clients sélectionnés de façon rentable, en étant plus efficace que la concurrence ".

Autre définition du rôle du Marketing (Mercator 2003)

Le rôle du marketing est de créer
de **la valeur (économique) pour l'entreprise**

en créant, révélant, promouvant
de **la valeur pour le client**

Si la valeur perçue
d'une offre était purement objective,
l'eau ne serait que de l'eau

La valeur perçue va au-delà du produit objectif

0,13€/l

0,38€/l

0,70€/l

2,26€/l

L'eau peut être
beaucoup plus que de l'eau

Elle peut être déclarée

« source de jeunesse par votre corps »

→ Film publicitaire de la Marque ???

La notion de qualité / prix est remplacée par le ratio:

Valeur perçue / coût global

Valeur perçue =

fonctionnelle (produit et services)

+ émotionnelle (dont l'image et "l'expérience")

Coût global =

prix + temps + énergie

2. ACTEURS DU MARKETING

- Démographique
- Économique
- Législatif
- Politique
- Socioculturel
- Technologique

3. MARKETING MIX (*)

Exercice:

Pour commercialiser un
« Bracelet anti tabac » existant (Acuone)
vous devez

- prendre une série de décisions
- et proposer un ensemble d'actions

Lesquelles?

3. MARKETING MIX (*)

Ensemble cohérent des différentes composantes (4P) de la politique marketing d'un produit ou d'un service

1. PRODUIT / SERVICE

2. PRIX

3. PLACE = distribution, vente

4. PROMOTION = communication

(*) MARCHÉAGE

n.m coordination de l'ensemble des actions commerciales en termes de dosage et de cohérence
syn. (anglic. déconseillé) : marketing mix

1.2 PRÉDOMINANCE DU CLIENT

Au XIXème siècle et pendant la 1ère moitié du XXème

PRODUCTION ⇒ DISTRIBUTION ⇒ CONSOMMATEUR

- * demande > offre
- * monopoles, oligopoles
- * élite d'ingénieurs
- * développement industriel

depuis

CONSOMMATEUR ⇒ PRODUCTION ⇒ DISTRIBUTION

- * saturation des besoins
- * concurrence, dérégulation
- importance des vendeurs
- * croissance des services

ÉVOLUTION ANNÉES 1960/2000

- **4P → 4C (ROBERT LAUTERBORN)**

PRODUCT → CUSTOMERS WANTS AND NEEDS

PRICE → COST TO SATISFY THOSE NEEDS

PLACE → CONVENIENCE TO BUY

PROMOTION

→ COMMUNICATION

- **Interaction client / entreprise (Internet)**

1.3 ÉLARGISSEMENT DU CHAMP D'APPLICATION

1. « Influence directe sur le client » → ?

2. Produits de grande consommation → ?

1. "INFLUENCE DIRECTE SUR LE CLIENT"

→ AUTRES ACTEURS

DISTRIBUTEUR :	« Trade marketing »
PERSONNEL DE L'ENTREPRISE :	marketing interne
CONCURRENTS :	veille marketing
ENVIRONNEMENT :	veille
PRESCRIPTEURS :	lobbying

2. PRODUITS DE GRANDE CONSOMMATION

→ TOUS TYPES DE PRODUITS OU SERVICES
POUR DES INDIVIDUS, GROUPES,
COLLECTIVITÉS, ÉTATS...

SERVICES : marketing des services

ENTREPRISES : marketing industriel
(business to business -B to B-
interentreprises)

ELECTEURS : marketing politique

.....

1.4 SATISFACTION DU CLIENT ET CRM

1. Objectif premier d'une entreprise

= satisfaction (rentable) du client

2. Concept de satisfaction

3. Reengineering

4. Customer Relationship Management (CRM)

1. OBJECTIF PREMIER D'UNE ENTREPRISE = SATISFACTION (RENTABLE) DU CLIENT

- PLUS QUE JAMAIS LE CLIENT EST:
 - informé
 - rationnel dans ses choix
 - exigeant
 - acteur dans la relation
 - CONCURRENCE ACCRUE
- Il est vital de fidéliser les clients en les satisfaisant
(parallèlement aux actions de conquête)

2. CONCEPT DE SATISFACTION

DÉFINITIONS :

SATISFACTION = attitude d'un client qui a consommé un produit - service conforme à ses attentes
(en terme de valeur perçue/coût global)

ATTENTE = espérance de bénéficier des différentes valeurs attribuées par le client au produit - service

- usage
- gain de productivité
- image
- « expérience »
-

ORIGINE DES ATTENTES :

- (in)satisfaction relative au produit antérieur ou de substitution
- perception du produit et de ses concurrents issue de la communication
 - de l'entreprise ("promesse")
 - des concurrents
 - de consommateurs actuels ou potentiels de produits comparables (bouche à oreille)
 - de prescripteurs
- valeurs personnelles

JUSTE NIVEAU DE SATISFACTION :

Comparaison des valeurs perçues après usage (VP)
et attendues avant achat (VA)

$$VP < VA$$

insatisfaction

$$VP = VA$$

satisfaction : optimum

$$VP > VA$$

« sursatisfaction »

→ Nécessité

- de segmenter les attentes
- d'ajuster la promesse

(Optimisation du ratio Valeur perçue / Coût global perçu)

NB: La satisfaction perçue n'est pas la satisfaction conçue

3. REENGINEERING (REINGENIERIE)

→ RECONFIGURATION DE L'ENTREPRISE

1) Quels clients

Comment les satisfaire ?

2) « Processus » de production et de distribution optimal, en faisant abstraction de l'existant

3) Adaptation de l'organisation

- segmentation
- intégration « verticale »
- responsabilisation des personnes en contact avec la clientèle

4. CUSTOMER RELATIONSHIP MANAGEMENT (CRM)

Gestion de la relation client

SITES INTERNET

**Informations générales sur le marketing :
associations, sociétés de conseil, revues,**

-
-
-
-
-
-