Les populations cibles et leurs attentes

	Classe
	BAC PRO SERVICE

	Thème
	N° 4 : Identifier la ou les populations cibles et leurs attentes

	Séquence
	N ° 3 : La segmentation

	Objectif
	Identifier les critères de segmentation

	Pré-requis
	Le marché, la zone de chalandise

MISE EN SITUATION

	L'ENTREPRISE : La banque BANCOR veut commercialiser un nouveau produit Le Prêt Etudiant. L'agence de Pontoise (3000 clients) souhaite donc envoyer un publipostage aux personnes susceptibles d'être intéressées par ce produit.

	VOTRE MISSION : Le directeur vient de vous recruter, dans le cadre de vos périodes de formation en entreprise, pour remplacer l’hôtesse d’accueil qui sera absente pendant six mois car elle a pris un congé maternité. Dans un premier temps, vous travaillez avec elle, en double commande, à l’accueil. Elle vous charge de sélectionner les clients qui recevront ce publipostage.

I – Les critères de segmentation

TAF N° 1
Sélectionnez les critères de segmentation que vous jugez pertinents face aux

caractéristiques du produit.

Documents 1 et 2 à utiliser, réponse sur feuille libre.

TAF N° 2
Calculez le nombre de clients auxquels vous allez envoyer ce publipostage. Aidez-

vous des critères sélectionnés.

Document 2 à utiliser.

II – La qualité des critères de segmentation

TAF N° 3
Vérifiez que les critères sélectionnés répondent aux qualités d'un bon segment.

Fiche de connaissances à consulter, réponse sur feuille libre.

DOCUMENT 1

LE PRET ETUDIANT

Caractéristiques
-
Montant maximum :

10 000 €
-
Durée :

2 à 5 ans

-
Taux :

5%

-
Modalités de remboursement :
1er remboursement 3 ans

après le début du prêt.

Modalités d'attribution

 - Age :

moins de 30 ans

-
Etudes :

post baccalauréat

-
Caution :

minimum 1 personne

-
Total d'endettement :
inférieur à 30% du revenu.

DOCUMENT 2

INFORMATIONS SUR LA POPULATION DE PONTOISE (90 000 Habitants)

(Source: Direction régionale)

	CRITERES
	INFORMATIONS

	AGE
	< de 30 ans : 35% ; > de 30 ans : 65%

	PCS
	Agriculteurs : 5 %

Artisans, commerçants : 7 %

Cadres : 6 %

Professions intermédiaires : 15 %

Employés : 30 %

Ouvriers : 14%

Etudiants : 10 %

Autres inactifs : 13 %

	SITUATION FAMILIALE
	M : 40 % ; C : 60 %

	REVENU (net mensuel)
	0 € < R > 1200 €: 80%

1200 € < R > 2300 € : 14%

R > 2300 € : 6%

	DEGRE DE CONFIANCE
	Mauvais : 30 %

Moyen : 28 %

Elevé : 42 %

	SITUATION GEOGRAPHIQUE
	Zone de l'agence : 80 %

Zone hors agence : 20 %

	AMBITION
	Peu : 15%

Moyen : 25 %

Beaucoup : 60 %

	SEXE
	M : 45% ; F : 55%

	NIVEAU D'ETUDES
	Sans diplôme : 30 %

BEP/CAP : 30 %

Bac et + : 40 %

FICHE DE CONNAISSANCES : LA SEGMENTATION
Dans sa volonté de répondre aux besoins des consommateurs, l'entreprise se heurte à la quantité des clients, à la multitude de leurs exigences et à la concurrence qui elle aussi cherche à satisfaire les mêmes besoins. D'où la nécessité de procéder à des classifications de la clientèle en fonction de critères.

La segmentation consiste à découper un marché déterminé en un certain nombre de sous-ensembles d'individus aux comportements homogènes à l'égard d'un produit, d'un service, d'une marque ou d'une entreprise, dans le but de mener des actions commerciales spécifiques sur les segments ainsi définis.

I - LES CRITERES DE SEGMENTATION

A - La segmentation traditionnelle
Elle repose sur des critères objectifs :

· Les critères démographiques : l'âge, le sexe, la situation familiale, l'effectif au foyer.

· Les critères géographiques : la région, rural ou urbain, le lieu de résidence ou l'importance de la ville, le type de résidence (maison ou appartement).

· Les critères socio-économiques : la catégorie de revenu, la profession et catégorie socioprofessionnelle, le niveau d'instruction.

B - La segmentation comportementale
Elle repose sur des critères propres au comportement d'achat ou de consommation :

· Statut d'acheteur ou d'utilisateur

· Fréquence d'achat ou d'utilisation : premier achat, acheteur ou utilisateur régulier, irrégulier, potentiel.

· Occasion d'utilisation : déplacement professionnel, personnels, lié aux vacances.

· Fidélité : consommateur régulier, occasionnel, fidèle, fidèle inconditionnel, non fidèle.

· Réceptivité à la publicité : est-ce un marché réceptif à la publicité ou aux promotions..

C - La segmentation par styles de vie
Les sociétés développées sont caractérisées par une grande diversité des comportements individuels et des centres d'intérêt. Des individus semblables selon les critères traditionnels (revenus, âge, habitat...) peuvent avoir des comportements de consommation très différents. Inversement, des individus différents peuvent avoir des comportements semblables. La segmentation par les styles de vie permet de pallier au manque d'efficacité des critères traditionnels pour segmenter le marché.

L'étude des styles de vie retient les critères suivant :

· Les valeurs des individus : degré d'adhésion à des normes culturelles.

· La personnalité : traits de caractère des individus (agressivité, indépendance, indifférence...)

· Les activités : les actions exercées par les individus en fonction du temps dont ils disposent (travail, loisirs, sport, passe-temps, vacances...)

· Les opinions : idées des individus sur l'environnement, l'économie, la politique.

Le C.C.A (Centre de Communication Avancé) utilise la méthode des " styles de vie" depuis 1972. Les analyses du C.C.A. débouchent sur une classification, les socio-styles, qui segmente la population française en une galerie de portraits types de consommateurs différents par leurs besoins, leurs capacités financières, leurs habitudes de vie, leurs activités, leurs opinions, leurs centres d'intérêt.

II - LA QUALITE DES CRITERES DE SEGMENTATION

Un critère de segmentation est d'autant plus intéressant à utiliser qu'il est :

· Pertinent : le critère doit être adapté à la nature du produit (exemple : le niveau d'instruction n'est pas pertinent pour rechercher un segment sur le marché des lessives).

· Universel: le critère peut être utilisé pour un grand nombre de marchés différents.

· Facile à utiliser : le critère doit être facile à repérer, mesurer et croiser avec d'autres données lors d'une enquête (exemple : il est moins facile de déterminer le degré d'anxiété d'une personne que son sexe ou son âge).

· Identifiable et mesurable
· Substantiel et commercialement rentable
· Accessible : susceptible d’être atteint par des moyens publicitaires ou par des réseaux de distribution

Définition de la cible :

La segmentation

4/ 4

