LA DEMARCHE MERCATIQUE :

Mercatique stratégique
connaissance :

CDA

· du marché

veille

· le besoin

Prise de décision :

· objectifs

· stratégie

Mercatique

Opérationnelle

ACTION

Produits (service)
Prix
Distribution
 Communication] Plan de marchéage

Introduction :

La démarche mercatique

La mercatique : c’est un état d’esprit et une réflexion stratégique.

I - La notion d’état d’esprit :

1°) Etre en veille permanente sur 2 aspects en ce qui concerne les attentes des consommateurs ou utilisateurs et du marché et des concurrents.

2°) Etre adaptable (toute l’entreprise)

Schéma de l’entreprise :

Autres directions

 Direction mercatique

 Client

3°) savoir utiliser des outils (d’aide à la décision) :

- Outil informatique, comptable et financiers, commerciaux

II - La réflexion stratégique

(Une démarche stratégique (réactive classique) :

	
	Analyser
	Analyse du macro environnement
	- Mercatique stratégique

	
	
	Diagnostique interne à l’entreprise (forces /faiblesses)
	

	Définir des objectifs
	Décider
	
	

	Mettre en place des stratégies
	
	
	

	- Mercatique opérationnelle
	Agir

	Les 4 P du marchéage
	

	
	
	(Produit, Prix, Distribution, Communication) en respectant le principe de cohérence
	

	
	Evaluer / Réagir
	
	

Philip KOTLER

(La stratégie mercatique anticipative : stimuler des besoins latents

Ex : les alicaments

(La stratégie mercatique du besoin : créer un marché nouveau. (innovations technologique).

III – L’évolution du concept

(Evolutions techniques :

	géomarketing
	trade marketing
	benchmarking
	marketing sensoriel

	En fonction de la zone géographique on créer des bases

	EDI échange de données informatiques entre clients et produits consommés
	Veille concurrentielle constructive : repérer ce que font les concurrents mieux que moi et s’adapter
	Design, esthétique qui fonctionne sur les 5 sens.

(Évolutions dans d’autres domaines :

Marketing : sportif, politique, humanitaire / caritatif, éthique, équitable (permettre au producteur de se développer économiquement, socialement, …

1 ère Partie : L’environnement mercatique de la force de vente

EQUIPE COMMERCIALE :

	Achats
	Production
	Distribution
	Après vente

	
	
	
Vendeurs
	

	
	
	
Force de vente
	

L’appareil commercial :

(Les méthodes de vente

(Les stratégies de distribution

