
Le profil du consommateur, les attitudes d’achat 1 / 6

Classe BEP MRCU

Thème N° 1 : L’adaptation de l’offre aux clients et aux usagers

Chapitre N° 1 : Le processus d’achat

TP Les différents types, attitudes d’achat et profils de clientèle

Mise en situation

Votre entreprise :

SPRINGFIELD est une entreprise spécialisée dans la vente de prêt à porter masculin. Elle propose toute une

gamme élargie de vêtements pour homme à travers son réseau de magasin sur toute la FRANCE, et notamment

sur celui de PUTEAUX, situé dans le centre commercial LES QUATRE TEMPS.

Votre mission :

Dans le cadre d’un partenariat signé entre votre lycée et des entreprises locales, vous participez pendant trois

jours, aux activités du magasin de prêt-à-porter SPRINGFIELD.

TRAVAIL A FAIRE

I – LES DIFFERENTS TYPES D’ACHAT

TAF N° 1 Distinguer les différents types d’achats.

Le magasin étant fermé entre 12 heures 30 et 14 heures, vous flânez un peu. Vous

remémorez ce que vous avez fait (document 1) et vous relevez, puis classez dans le tableau

prévu à cet effet les achats effectués.

 Document 1 à utiliser – Annexe 1 à compléter

II – LE PROFIL DE CLIENTELE

TAF N° 2 Dresser le profil de la clientèle.

Afin d’adapter sa politique commerciale à sa clientèle, le directeur du magasin, M. PREDA

vous demande de relever les habitudes d’achat des clients pour dresser leur profil.

 Document 2 à utiliser – Annexe 2 à compléter

III – LES ATTITUDES D’ACHAT

TAF N° 3 Identifier les attitudes d’achat.

 Le directeur cherche toujours à mieux connaître sa clientèle ; pour cela, il vous

demande d’observer et d’analyser les attitudes d’achat de Mme BERNARD et de son fils

benoît.

 Document 3 à utiliser – Annexe 3 à compléter

Le profil du consommateur, les attitudes d’achat 2 / 6

DOCUMENT 1

Vous décidez de prendre le bus pour vous rendre au centre-ville.

Comme d’habitude, vous achetez le journal, en passant devant la

boulangerie, vous prenez une baguette et vous vous laissez tenter par

une tartelette aux fraises. Vous allez ensuite au 15 rue des Tiercelins car

vous avez rendez-vous avec un commerçant pour signer l’acte d’achat

concernant un scooter. Puis, en passant devant la parfumerie BRENTI,

rue Gambetta, vous êtes attiré(e) par une bouteille de parfum en

promotion du couturier Jean-Paul Gautier, vous trouvez l’odeur bien

agréable et vous vous l’offrez. Sur le trottoir d’en face, vous vous

arrêtez devant la vendeuse de glace, vous choisissez une glace

vanille/fraise. Puis, vous vous rappelez que vous manquez de café, de

sucre et de légumes : la supérette fera l’affaire !

ANNEXE 1

HABITUELS – IMPULSIFS – REFLECHIS

Achats habituels

Achats impulsifs Achats réfléchis

Le profil du consommateur, les attitudes d’achat 3 / 6

DOCUMENT 2

1. SEXE (des personnes interrogées)

FEMME……………………… 56 %

HOMME……………………... 44 %

2. ÂGE

Moins de 20 ans ………. 10 %

Entre 20 et 35 ans …….. 50 %

Entre 35 et 50 ans …….. 27 %

Plus de 50 ans ………… 13 %

3. CATEGORIES SOCIOPROFESSIONNELLES

Inactifs ………………………………………… 11 %

Ouvriers/Employés …………………………… 24 %

Professions intermédiaires …………………… 14 %

Cadres supérieurs ………………………………27 %

Professions libérales ……………………………18 %

Agriculteurs …………………………………….13 %

4. PRINCIPAUX ARTICLES ACHETES

Pull

GILET Veste Pantalon Chemises Blouson

40.50 % 19 20% 4.10 % 8.70 % 22.60 %

4.90 %

5. FREQUENCES D’ACHAT

6. CIRCONSTANCES D’ACHAT

Plusieurs fois par mois 4 %

Une fois par mois 9 %

Tous les 2 ou 3 mois 32 %

2 fois par an 26 %

Moins souvent 17 %

Jamais 12 %

Couples 30 %

Hommes seuls 27 %

Achats de cadeaux 21 %

Femmes seules 17 %

Mères de famille et leur fils 5 %

Le profil du consommateur, les attitudes d’achat 4 / 6

ANNEXE 2

Pour vous aider à dresser le profil de votre clientèle, répondez aux questions suivantes :

A) Qui fréquente majoritairement le magasin ?

B) Quel est l’âge moyen de l’acheteur ?

C) Quelle est la profession la plus représentée ?

D) Quels sont les trois articles les plus achetés dans le

magasin ?

E) Quelle est la fréquence d’achat de la clientèle ?

F) Quelles sont les deux circonstances d’achat les

plus courantes dans le magasin ?

DOCUMENT 3

Mme BERNARD, ingénieur chimiste, entre avec son

fils BENOÎT âgé de 16 ans, dans votre boutique

SPRINGFIELD qu’elle connaît bien, pour lui acheter

un vêtement chaud.

1e séquence :

LA VENDEUSE : Bonjour madame, bonjour monsieur,

que désirez-vous ?

Mme BERNARD : J’aurais souhaité que mon fils essaye

le manteau ¾ Yves St Laurent exposé en vitrine.

2
e
 séquence :

BENOÎT : Maman, on ne va pas mettre 2 000 F dans un

manteau : J’aurais préféré un blouson, c’est moins cher

et plus jeune pour aller au lycée. Tous les autres en ont

un.

LA VENDEUSE : Monsieur, le prix est en rapport avec

la marque et la qualité : c’est du mouton retourné avec

de très belles finitions.

 3
e
 séquence :

Mme BERNARD : Madame à raison, et je ne te vois pas

mettre un blouson pour aller au théâtre. Ce manteau est

très chic et te fera de l’usage.

BENOÎT : Et combien de bêtes sacrifiées pour

fabriquer ce vêtement ? D’ailleurs, je ne mettrais

jamais ça pour sortir avec mes copains.

Le profil du consommateur, les attitudes d’achat 5 / 6

ANNEXE 3

Lisez le document 3, puis répondez aux questions suivantes pour déterminer leur attitude d’achat.

A) Recherchez à quelle catégorie socioprofessionnelle appartient Mme BERNARD.

Liste des CSP : Agriculteurs, Patrons industrie et commerces, professions libérales, cadres supérieurs, cadres

moyens, artisans, employés, ouvriers et personnel de service, inactifs.

……….

……….

B) A quel milieu social appartient BENOÎT ?

……….

……….

C) Complétez le tableau suivant en précisant ce qui distingue le choix de la mère de celui du fils.

MERE

FILS

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

………………………………………………………….

D) Montrez ce qui influence leur attitude d’achat.

Pour la mère : ………………………………………………………………………………………………….

……….

……….

……….

Pour le fils : ………………………………………………………………………………………………….

……….

……….

……….

Le profil du consommateur, les attitudes d’achat 6 / 6

FICHE DE CONNAISSANCES

I – LES DIFFERENTS TYPES D’ACHAT

La décision d’achat : L’acte d’achat est réalisé lorsque les motivations sont supérieures aux freins.

Il existe trois types d’achat :

L’ACHAT REFLECHI

L’ACHAT IMPULSIF L’ACHAT HABITUEL

L’acheteur consacre beaucoup de

temps à réfléchir avant de prendre la

décision d’acheter (pour des

produits nouveaux, un risque

important).

Achat effectué sans réflexion,

rompant les habitudes et de nature

purement émotionnelle.

Il s’agit d’un achat périodique,

d’une fidélité à une marque, à un

produit.

Exemple : Achat d’une voiture

Exemple : Achat d’une glace sur

une plage

Exemple : Une baguette

II – DRESSER LE PROFIL DE LA CLIENTELE : LES HABITUDES D’ACHAT

Le commerçant doit collecter des informations sur ses clients afin de mieux les connaître et d’adapter sa

politique commerciale.

Les plus classique sont l’âge, le sexe, le revenu, le lieu d’habitation, leur catégorie socioprofessionnelle mais il

existe d’autres informations qui permettent au commerçant d’établir un profil de clientèle : Les habitudes

d’achat.

LES HABITUDES D’ACHAT : C’est un comportement régulier d’un client qui tient compte :

 des produits achetés,

 les lieux d’achats fréquentés,

 les fréquences d’achat c’est à dire du nombre de fois ou le client achète un même type de produit,

 et les circonstances d’achat c’est à dire selon que l’acte d’achat est effectué seule ou accompagné, et/ou lié

à un autre moment d’achat (exemple : achat d’essence dans un hypermarché à la suite des achats

alimentaire).

III – LES ATTITUDES D’ACHAT

LES ATTITUDES D’ACHAT : Réaction favorable ou défavorable d’un client par rapport à un produit.

L’appartenance à un groupe donné entraîne des attitudes d’achat particulières. Il convient donc de repérer à quels

groupes sociaux appartiennent les clients.

Le profil du consommateur, les attitudes d’achat 7 / 6

CORRIGE

ANNEXE 1

HABITUELS – IMPULSIFS – REFLECHIS

Achats habituels

Achats impulsifs Achats réfléchis

LE JOURNAL

UNE BAGUETTE

LE CAFE

LE SUCRE

DES LEGUMES

TARTELETTE AUX FRAISES

UNE BOUTEILLE DE PARFUM

UNE GLACE VANILLE/FRAISE

UN APPARTEMENT

CORRIGE

ANNEXE 2

Pour vous aider à dresser le profil de votre clientèle, répondez aux questions suivantes :

B) Qui fréquente majoritairement le magasin ?

Des femmes à 56 %.

B) Quel est l’âge moyen de l’acheteur ?

L’âge moyen de l’acheteur se situe entre 20 et 35 ans

(50 %).

G) Quelle est la profession la plus représentée ?

La profession la plus représentée est celle des cadres

supérieurs (27 %).

H) Quels sont les trois articles les plus achetés dans le

magasin ?

Les trois articles les plus achetés sont : les pulls

(40.5%), les chemises (22.6%), et les gilets (19.20%).

I) Quelle est la fréquence d’achat de la clientèle ?

Le tiers de la clientèle à une fréquence d’achat de 2 ou

3 mois, 45% égale ou inférieure à trois mois.

J) Quelles sont les deux circonstances d’achat les

plus courantes dans le magasin ?

Les deux circonstances d’achats les plus courantes

sont : les achats en couple et les achats d’homme seuls.

Le profil du consommateur, les attitudes d’achat 8 / 6

CORRIGE

ANNEXE 3

Lisez le document 3, puis répondez aux questions suivantes pour déterminer leur attitude d’achat.

A) Recherchez à quelle catégorie socioprofessionnelle appartient Mme BERNARD.

Mme BERNARD appartient à la catégorie socioprofessionnelle des cadres. (Ingénieur accepté)

B) Indiquez dans quel groupe évolue BENOÎT.

BENOÎT évolue dans le groupe des lycéens.

C) Complétez le tableau suivant en précisant les raisons qui expliquent le choix de la mère et celui du fils.

MERE

FILS

- Un manteau de marque

- Un manteau élégant (très chic)

- La qualité (de l’usage)

- Un blouson (jeune pour sortir avec les copains)

- Pas cher (facilite le changement)

- En tissu (défense des animaux)

D) Montrez ce qui influence leur attitude d’achat.

Les attitudes d’achat sont différentes car la mère et le fils subissent des influences extérieures différentes.

Pour la mère : Influence du milieu professionnel et social.

Pour le fils : Influence du groupe (jeune, écologiste).

Le profil du consommateur, les attitudes d’achat 9 / 6

PRESENTATION PEDAGOGIQUE

Niveau de la classe : B.E.P Vente Action Marchande

La matière : Vente de produits

Place dans le programme : Fonction P3

 1. La préparation de la vente

 1.2 Le comportement du consommateur

 Dresser un profil du consommateur

 Caractériser des comportements de clientèle

La progression : Séquence précédente : les mobiles d’achat

Séquence suivante : Analyser les attitudes des clients et leurs

réactions

L’époque de l’année : Premier trimestre

Documents exploités : Enquête

 Un entretien de vente

Pré Requis : Le besoin, Les motivations et freins d’achat, les mobiles d’achat.

Le profil du consommateur, les attitudes d’achat 10 / 6

FICHE PEDAGOGIQUE

- Analyse

conceptuelle

- Contenus

- Savoirs

ANALYSE DE LA SEQUENCE D’ENSEIGNEMENT, D’APPRENTISSAGE

TEMPS

CAPACITES

OBJECTIFS

INTERMEDIAIRES

ACTIVITES

CONDITIONS DE REALISATION

CRITERES D’EVALUATION

ELEVES

MOYENS

PROFESSEUR

OUTILS

TECHNIQUES D’ANIMATION

INDICATEURS
PERFORMANCES

ATTENDUES

I) Dresser un

profil de
consommateur

I.1 Les types

d’achat

Préparer

l’action

Rétroagir

OI.1

Identifier les types

d’achat

I.1

Distinguer les

différents types

d’achat

 Questions à

partir du

tempérament

des jeunes

 Document 1

 Annexe 1

 Introduction en partant de la situation

acquise

 Lire le sujet

 Questionnement qui explique ?

 Travail individuel

 Correction collective avec soit le

professeur, soit l’élève au tableau

Participation

orale

Résultat exact

+ 70% (déjà vu)

+ 70%

10Mn

20Mn

II) Dresser un

profil de
consommateur

II.2 Les

habitudes

d’achat

Préparer

l’action

Rétroagir

OI.2

Déterminer les

habitudes d’achat

II.2 Dresser le profil

de clientèle

 Document 2

 Annexe 2

 Lire la question et le premier sous-

document ensemble

 Traiter la première question collectivement

 Travail individuel

 Correction collective avec soit le

professeur, soit l’élève au tableau

Participation

orale

Résultat exact

+ de deux réponses

+ de 70%

10Mn

20Mn

Le profil du consommateur, les attitudes d’achat 11 / 6

FICHE PEDAGOGIQUE

- Analyse

conceptuelle

- Contenus

- Savoirs

ANALYSE DE LA SEQUENCE D’ENSEIGNEMENT, D’APPRENTISSAGE

TEMPS

CAPACITES

OBJECTIFS

INTERMEDIAIRES

ACTIVITES

CONDITIONS DE REALISATION

CRITERES D’EVALUATION

ELEVES

MOYENS

PROFESSEUR

OUTILS

TECHNIQUES D’ANIMATION

INDICATEURS
PERFORMANCES

ATTENDUES

III)

Caractériser

des
comportements
de clientèle

III 3 Les

attitudes

d’achat

Préparer

l’action

OI 3

Identifier les attitudes

du consommateur face

à la qualité, la marque,

le prix.

III.3

Les attitudes d’achat

 Document 3

 Annexe 3

 S’appuyer sur la situation précédente pour

la transition

 Lire la question ensemble

 Réponse aux questions éventuelles

 Rappel de l’utilisation de la fiche de

connaissance

 Travail individuel avec passage du

professeur dans les rangs pour aider

 Correction collective avec soit le

professeur, soit l’élève au tableau et

participation active de la classe

Participation

orale

Résultat exact

Tous les élèves

doivent avoir

compris

+ de 70%

10Mn

15Mn

15Mn

Prévoir devoir sur les deux premières séquences (rappel besoin, motivation, freins, mobiles d’achat). Durée de 20 mm.

