Introduction

Rappel définition du marketing
« Le marketing est l'effort d'adaptation des organisations à des marchés concurrentiels, pour influencer en leur faveur le comportement de leurs publics, par une offre dont la valeur perçue est durablement supérieure à celle des concurrents » (Mercator, 8ème édition, 2006).

Le marketing est l'affaire des organisations (qu'elles soient marchandes ou non, comme les associations). Il cherche à adapter la politique de ces organisations à un environnement par nature changeant. Il a un rôle d'influence et de persuasion (ce qui conduit ses critiques à n'y voir que manipulation et propagande), les publics pouvant être très variés (consommateurs, entreprises clientes, pouvoirs publics, électeurs...). Enfin cette définition souligne deux éléments importants de l'approche contemporaine du marketing : le concept de valeur perçue et celui de relation dans la durée (marketing relationnel et non seulement transactionnel).

Le marketing stratégique
Le marketing stratégique (étude et analyse) est la démarche d’analyse et de réflexion pour réaliser l’adéquation offre-demande. Il s'agit d'un travail de long terme.

Son rôle est de suivre l’évolution du marché de référence et d’identifier les différents produits-marchés et segments actuels ou potentiels, sur la base d’une analyse de la diversité des besoins rencontrés. Ainsi, il oriente l’entreprise vers des opportunités existantes ou crée des opportunités attractives pour elle.

Son objet est donc de préciser la mission de l’entreprise, de définir des objectifs et d’élaborer une stratégie de développement.

Les actions du marketing stratégique peuvent se diviser en trois des phases successives, mais pas forcément consécutives dans la pratique (il y a souvent des chevauchements ou des retours en arrière) : actions de segmentation, de ciblage, et de positionnement.

Le marketing opérationnel

Le marketing opérationnel est la concrétisation sur le terrain des décisions d'orientation prises au niveau du marketing stratégique (actions). C'est une politique de court terme, qui doit être constamment adaptée aux variations de la situation du marché.

Le marketing opérationnel est l’aspect le plus spectaculaire et le plus visible de la démarche marketing, du fait notamment que la publicité et la promotion y occupent une place importante.

Le marketing opérationnel est donc le bras commercial de l’entreprise, sans lequel le meilleur plan stratégique ne peut déboucher sur des résultats performants. Il est évident toutefois qu’il n’y saurait y avoir du marketing opérationnel profitable à terme sans option stratégique solide.

Le stade intermédiaire entre l'action de terrain, qui doit s'adapter en permanence, et la stratégie marketing, qui concerne les orientations générales, est l'établissement d'un plan d'action, appelé plan marketing, pour une période donnée (un an par exemple).

Les contrastes entre le marketing opérationnel et stratégique

	Marketing opérationnel
	Marketing stratégique

	Démarche volontariste

Opportunités existantes

Moyens : prix, pub, vente, promotion

Environnement stable

Comportement réactif

Horizon court terme

Responsabilité de la fonction marketing
	Démarche d’analyse

Opportunités nouvelles

Moyens : choix des produits-marchés

Environnement dynamique

Comportement pro-actif

Horizon moyen-long terme

Responsabilité inter-fonctionnelle

Le géomarketing

Le géomarketing consiste en la gestion, la représentation cartographique et l'analyse de données socio-démographiques, comportementales, économiques, statistiques... d'une ou plusieurs populations (physiques ou morales) d'un territoire, afin d'améliorer la connaissance stratégique de ce territoire et d'optimiser sa gestion commerciale, et/ou son développement.

C’est l’étude de la répartition spatiale des individus, leurs caractéristiques et la configuration des lieux car cela joue un rôle considérable sur les performances commerciales.

Le géomarketing est utilisé pour des points de vente classique mais aussi pour la vente par correspondance, les assurances, les institutions publiques (collectivités locales, CCI, DDE...).
.

Les objectifs les plus courants du géomarketing sont le ciblage de publicité (marketing direct, évaluation des réseaux d’affichage,…), l’amélioration des réseaux de distribution (optimisation de la couverture territoriale), l’estimation des potentiels de nouvelles implantations ou de points de vente existants.

Le marketing sensoriel

Une odeur de pain frais à l'approche de la boulangerie, le chant des oiseaux dans votre jardinerie préférée, la sensation sur la peau que procure votre nouveau gel douche… Vous ne vous en rendez peut-être pas compte, mais le marketing sensoriel fait partie intégrante de votre quotidien.

D'où vient le marketing sensoriel?

Face à l'évolution des marchés, à l'intensité concurrentielle, et aux nouvelles attentes des consommateurs, le marketing « traditionnel », de part ses procédés analytiques et rationnels, ne suffisait plus pour appréhender ces tendances récentes. Les professionnels du marketing ont ainsi entrepris de détecter des nouvelles techniques, permettant de répondre à ces tendances.

Enclin à l'urbanisation croissante, au développement de l'Internet et du monde virtuel, le consommateur recherche désormais un sentiment réconfortant de réalité, de sensation unique, d'expérience réelle et s'intéresse à tous ce qui éveille ses sens naturels. Il n'achète plus seulement un produit pour ses qualités fonctionnelles et intrinsèques.

Ainsi, l'acte d'achat et de consommation ne peut plus être considéré comme un acte purement rationnel. La consommation est aujourd'hui plus affective et le consommateur, devenu « poly-sensoriel », est désormais à la recherche de stimulations sensorielles et émotionnelles, lors de ses expériences d'achat et de consommation.

Qu'est-ce que le marketing sensoriel?

Le fondement du marketing sensoriel repose sur la valorisation d'un ou plusieurs sens qui permettrait aux entreprises d'augmenter leurs ventes tout en optimisant l'attrait et l'intérêt des consommateurs pour leur produit ou leur service. Il permet également de renforcer l'identité et la différenciation d'un produit ou service, de l'améliorer et de favoriser son image auprès du grand public.

Cette démarche s'est généralisée en 2002, suite à de nombreuses années de recherche et d'études dans le domaine. Le but : faire passer un moment agréable au client afin de l'inciter à acheter et à revenir.

Depuis, les recherches en la matière ont été croissantes et les entreprises ont commencé à exploiter le sensoriel comme outil marketing. C'est ainsi que le magasin « Nature et Découvertes », par exemple, a basé son concept de magasin sur l'éveil des sens (musique douce, odeur de nature, possibilité de goûter des thés ou autres produits…). Le créneau du marketing sensoriel est aujourd'hui incontournable pour les entreprises. On recense cinq types de marketing sensoriel qui correspondent à chacun des cinq sens de l'homme :

· Le marketing visuel
Premier des 5 sens

La vue fut le 1er sens sollicité et constituait une 1ère approche du marketing sensoriel. Les hommes ont un besoin naturel d'esthétisme, de « beau ». Cette culture de la beauté et de l'esthétisme s'est développée au travers de la société de consommation (publicité, mannequins…). Le visuel est ainsi omniprésent et joue de façon inconsciente un rôle prépondérant au moment de l'acte d'achat. Le choix d'une forme, d'une couleur tant pour un produit que pour un point de vente va être déterminant et provoquer une réaction comportementale et émotionnelle chez le consommateur qui influencera sa perception.

Exemples de Marketing visuel

La tendance la plus récente en terme de marketing visuel repose sur la présence d'un « espace vidéo » dans les points de vente. Décathlon a, par exemple, mis en place dans certains de ses magasins un espace vidéo où le client peut voir des séquences sportives entrecoupées de spots promotionnels.

· Le marketing sonore
Un bruit d'eau qui ruisselle dans un magasin qui vend des produits naturels, les musiques d'ambiance dans les grandes surfaces, le bruit d'un sèche-cheveux…Tous ces éléments sonores contribuent à l'identité d'un produit ou d'un lieu et créent un lien harmonique entre ceux-ci et le client.

On notera ainsi qu'un son en particulier permettra de renseigner le consommateur sur la fonctionnalité et la qualité d'un produit et influencera son comportement.

Il a récemment été prouvé, en terme de marketing sonore, que la présence d'une musique douce dans un point de vente incitait le consommateur à y rester plus longtemps. De même, un morceau de musique connu des clients aura un impact fort sur les sommes dépensées.

· Le marketing olfactif

Naissance du Marketing olfactif

Il est dans la nature de l'homme d'être sensible aux différentes odeurs : capacité de distinguer près de 4000 parfums différents et ce, dès l'enfance : le jeune enfant distingue les odeurs avant même d'être en mesure de percevoir les couleurs, les bruits et autres sons et textures. Autant dire que les facteurs olfactifs ont un rôle majeur et sont omniprésents dans notre quotidien.

Importance de l'odorat

Le marketing olfactif est incontournable pour un point de vente. Il va sans dire que si un magasin laisse au consommateur une odeur désagréable, il n'y reviendra sûrement pas. Au contraire, si le parfum diffusé sensibilise le consommateur de manière positive, il aura tendance à rester plus longtemps et à apprécier davantage les produits qui y sont vendus.

Quelques exemples...

On peut citer l'exemple de l'enseigne E.Leclerc qui diffuse de l'air iodé dans son rayon « Poissonnerie » pour rappeler l'air du large et des parfums de produits de saison au niveau des « Fruits et Légumes ».

En ce qui concerne les magasins de l'enseigne "Galeries Lafayette", on a plutôt choisi de diffuser une senteur servant de « rampe olfactive » pour guider les clients à travers le magasin.

· Le marketing gustatif

On connaissait le marketing gustatif au travers des différentes dégustations qui pouvaient avoir lieu sur un point de vente. On testait de tout ; jus d'orange, cafés,… A priori on aimait un produit, ou on ne l'aimait pas, chacun se faisait sa propre opinion.

Parmi l'ensemble des sens sollicités au travers du marketing, le goût est sensiblement le moins développé, car plus difficile à mettre en place et à appréhender. Néanmoins, l'objectif sera le même que pour les autres sens, à savoir de rassurer le consommateur sur les qualités du produit et lui apporter une dimension de plaisir.

Limites du Marketing gustatif

Les goûts diffèrent largement d'un individu à l'autre : « chacun ses goûts ». Et c'est là toute la difficulté du marketing gustatif : un goût agréable pour quelqu'un peut être totalement insupportable pour un autre.

De même, l'internationalisation et le développement des multinationales contraignent les spécialistes du marketing gustatif à s'adapter aux différentes identités et cultures des pays. C'est à ce moment précis que les dimensions sociologiques prennent tous leur sens. La culture sociétale influe considérablement sur les perceptions et les appréciations gustatives. L'exemple des épices est frappant : en effet, on notera que, pour les pays du Maghreb, elles sont indissociables de leur culture culinaire, tandis que, pour un pays comme la France par exemple, ces ingrédients sont peu appréciés et heurtent davantage les papilles gustatives.

L'utilisation du marketing gustatif est donc très délicat et requiert une culture sociologique maîtrisée afin d'éviter toute erreur en terme de « stratégie-pays ».

· Le marketing tactile

Le pouvoir du toucher est immense, il contribue à créer une certaine familiarité et intimité entre le produit/point de vente et le consommateur. Le toucher est un des sens qui a le plus progressé ces dernières années. Désormais, la prise en main d'un produit est devenue un geste fondamental dans le processus d'achat. Cette tendance conduit les industriels à rechercher des matériaux et des formes qui répondront aux attentes et exigences tactiles des consommateurs.

Importance dans le point de vente

Le marketing tactile est une composante essentielle pour un point de vente et son agencement. Le client doit se sentir accueilli et à l'aise afin d'apprécier sa visite et garder une image positive du magasin après son passage. Un sentiment de bien-être rassurant en franchissant le tapis rouge moelleux, signe de prestige, de la parfumerie Séphora jouera en faveur de la notoriété de l'enseigne.

Exemples concrets

Le contact direct avec un produit doit procurer une sensation de plaisir. C'est pourquoi, les facteurs tactiles ont une incidence non négligeable sur les réactions affectives, cognitives et comportementales et jouent en faveur de l'acte d'achat. La sensation agréable en caressant votre futur canapé…En terme de relation « produit-toucher », on peut citer la marque de prêt-à-porter « PRADA » qui a eu l'idée d'introduire des petites pièces de tissus veloutés dans les poches de ses pantalons afin de procurer une sensation rassurante de confort et de douceur.

De même, les experts designers des plus grandes marques d'automobile testent la texture du volant ou du levier de vitesse afin de procurer des sensations en parfaite adéquation avec le modèle de la voiture et l'image de la marque. Les packagings et autres emballages sont également emprunts au tactile et se voient de plus en plus sophistiqués afin de laisser une sensation agréable et inciter le consommateur à acheter le produit.

Exemples :

Pepsi Cola a lancé une nouvelle boisson diététique "Diet Jazz Pepsi"

La campagne s'intitule "The New Sound of cola" et utilise "le print" en y intégrant l'ouie (le jazz) et l'odorat (un parfum de vanille et cerise).

En fait, dans la magazine américain "People", Pepsi a décidé d'insérer une publicité sur 4 pages. Lorsque l'on ouvre le magazine, se déclanche une mélodie rappelant la musique de la pub TV. On peut ensuite sentir dans un deuxième temps les parfums de vanille du cola.

Le but était d'établir une stratégie de médias autour du jazz pour Diet Pepsi et former un message multi-sensoriel, comprenant l'odorat.

[image: image6.png]

Des timbres sponsorisés et parfumés

Après la poste australienne, et ses timbres parfumés à la rose pour la Saint-Valentin, c'est au tour de la poste autrichienne de proposer des timbres parfumés.

L'opération est menée en partenariat avec la marque Haagen-Dazs qui voit ainsi les visuels de sa dernière campagne repris pour une série limitée de timbres. Les parfums sélectionnés pour l'occasion sont "Cookies & Cream, Macadamia Nut Brittle and Strawberry Cheesecake". C'est la colle qui est parfumée et c'est donc uniquement lorsque le timbre est humidifié avec la langue que l'on peut tenter de reconnaître l'odeur.

[image: image1.png]

Campagne de marketing olfactif pour Got Milk

Des abris-bus aux senteurs de cookie

Pour promouvoir la consommation de lait aux Etats-Unis, Got Milk a surpris en mettant en

place 5 abris-bus dégageant une odeur de cookie dans les rues de San Francisco.

[image: image2.jpg]

L'Airbus A350 vu par BMW

[image: image3.png]

[image: image4.png]

Airbus travaille en collaboration avec BMW afin de développer l’intérieur du futur A350. Comme on peut le voir, le résultat est assez étonnant. L'un des effets les plus suprenant est la possibilité de projeter n'importe quelle image au plafond.

PRIVATE "TYPE=PICT;ALT="

Et n'est-ce pas un moyen de duper le consommateur?

Comme tout bon procédé à vocation lucrative, le marketing sensoriel peut être utilisé de manière abusive et certaines entreprises n'ont aucun scrupule à tenter de manipuler le consommateur par ce biais. La diffusion d'une senteur de cuir dans le rayon des canapés en skaï trompe le client et influence son jugement de manière à lui faire croire que le produit détient des caractéristiques qui ne sont, en fait, pas les siennes. Le marketing étant une science en perpétuel renouveau, de nouvelles techniques sont tous les jours élaborées afin de favoriser de la manière la plus pertinente possible l'acte d'achat. Des études récentes ont montré que les cinq sens étaient étroitement liés. Aujourd'hui, on ne parle plus de marketing sensoriel mais de « polysensorialité », à savoir que plusieurs sens sont sollicités simultanément.

� EMBED PBrush ���

[image: image5.png]

_1230295991

_1230296429

