

L’impact de l’ajout de relief sur un support publicitaire

d’un produit alimentaire hédoniste

Fanny Thomas*

Doctorante en marketing

MAGELLAN EA 3713 Lyon 3

Bruno Ferreira

Doctorant en marketing

CRCGM EA 3849 Clermont Université

 Sonia Capelli

Professeur de marketing

MAGELLAN EA 3713 Lyon 3

* Centre de Recherche MAGELLAN-IAE de Lyon,, cours Albert Thomas, 69008 Lyon

fanny.thomas@univ-lyon3.fr 0637568965

L’impact de l’ajout de relief sur un support publicitaire d’un produit alimentaire

hédoniste

Résumé:

Dans un univers de plus en plus concurrentiel, les stratégies publicitaires s‘appuient de plus en

plus sur le marketing sensoriel afin que le message soit perçu par sa cible. Notre

communication s’intéresse en particulier à l’impact visuel et tactile d’un support publicitaire

pourvu de relief. Une expérimentation alliant des observations qualitatives à des mesures

quantitatives permet de considérer l’impact du relief d’un support publicitaire sur l’envie de

toucher, la mémorisation de la marque, l’intention d’achat et le réalisme du produit

représenté.

Mots-clés : relief, envie de toucher, support publicitaire, réalisme, mémorisation.

The impact of the addition of embossed design on an advertising medium

of hedonistic food product

Abstract :

In an increasingly competitive world, advertising strategies rely more and more on sensory

marketing in order the message to be received by the target. Our paper focuses on the visual

and tactile impact following exposition to advertising with embossed design. An experiment

combining qualitative observations and quantitative measures is a way to evaluate the impact

of the embossed design on the desire to touch, the brand memorization, the intention to buy and

the realism of the product representation.

Key-words: embossed design, the desire to touch, advertising media, realism, memorization

1

L’impact de l’ajout de relief sur un support publicitaire

d’un produit alimentaire hédoniste

Introduction

Selon les sources, le nombre de messages publicitaires auxquels est exposé un français dans

sa vie quotidienne oscille entre 500 et 2000. Cette pression publicitaire croissante invite les

annonceurs à se démarquer de leurs concurrents pour a minima espérer être perçus par leur

cible. En effet, le seuil de stimulation sensorielle nécessaire pour éviter le phénomène de

filtrage de l’information par les consommateurs est de plus en plus élevé dans ce contexte. Le

système perceptuel est non-conscient et la sélection perceptuelle renvoie au fait que « les

consommateurs sélectionnent uniquement une petite partie des stimuli auxquels ils sont

exposés pour les traiter de façon consciente » (Janiszwenski et Warlop, 1993). Pour attirer

l’attention du consommateur, nous assistons à une véritable escalade dans l’intensité des

stimuli publicitaires qui se révèle assez inefficace puisque généralisée (Arnould et al, 2002).

Pourtant, plutôt que de stimuler plus un sens déjà fortement sollicité comme la vue, nous

proposons dans cette communication de considérer la stimulation d’un sens complémentaire

via un message publicitaire. En effet, la complémentarité entre les différents sens a été mise

en avant dans le domaine du marketing sensoriel (Auteurs, 2012, 2013), en particulier dans le

cas d’un packaging texturé qui sollicite la vue et le toucher. Nous cherchons plus précisément

à comprendre l’impact du recours à un message publicitaire texturé sur la perception d’un

produit alimentaire en considérant que la stimulation visuelle et tactile devrait améliorer

l’impact du message publicitaire.

2

Dans le domaine de la consommation alimentaire, les industriels ont beaucoup étudié les

propriétés sensorielles d’un emballage pour retenir l’attention du consommateur sur le lieu de

vente (Krishna, 2010). En particulier, la texture du packaging influence les perceptions du

produit (Auteurs, 2012, Krishna et Morrin, 2008). La texture est perçue par la vision et par le

toucher. Ces deux sens interagissent pour favoriser la perception et l’intention d’achat dans le

domaine des produits alimentaires (Auteurs 2012, 2013, Krishna, 2010). Cependant, la

texturation d’un support publicitaire n’a pas été étudiée à notre connaissance. C’est pourquoi

nous proposons, dans cette communication, que, tout comme la texturation d’un packaging de

produit alimentaire, la texturation d’un support publicitaire renforce l’efficacité de celui-ci.

Afin d’étudier cette question, nous procédons dans un premier temps à une revue de la

littérature sur la perception de la texture par les consommateurs. Dans un deuxième temps,

nous proposons un modèle théorique basé sur l’analogie entre le packaging et le support

publicitaire dans le domaine alimentaire. Dans un troisième temps, nous présentons la

méthodologie de notre recherche expérimentale et ses résultats. Enfin, nous concluons par une

discussion des résultats, suivie d’une présentation des limites et voies de recherches futures.

1. L’impact de la texture sur la perception des consommateurs

De manière générale, la vue est le premier sens qui permet l’identification d’un produit, il est

plus intense et est un meilleur processeur d’informations que le toucher, ce qui indique que

l'entrée visuelle est plus importante dans la détermination de l'attractivité globale du stimulus

(Marlow et Jansson-Boyd, 2011). Il est montré qu’une attention particulière aux

caractéristiques d’une publicité augmente la probabilité que les produits promus soient

achetés (Shankar et Lakshman, 1996). D’ailleurs, des études ont démontré la relation entre

3

l'attention visuelle et la prise de décision en magasin (Chandon et al, 2007; Russo et Leclerc,

1994; Van der Lans, Pieters et Wedel, 2008).

La perception du produit est davantage positive quand il y a une image sur son support de

communication. Les auteurs (Underwood, Klein et Burke, 2001) montrent qu’un

packaging avec une image augmente l’attention pour les marques, spécifiquement les moins

familières, et favorise à l’augmentation des ventes. Les images provoquent plus de stimuli que

les mots et sont plus faciles à retenir (Underwood et Klein, 2002).

La perception des attributs d’un produit en magasin s’opère en général via la vue et le toucher.

Par exemple, la qualité et l’épaisseur du plastique d’un gobelet en plastique peuvent inférer

sur la perception du produit, en effet la perception de dureté du contenant impacte la qualité

perçue de l’eau (Krishna et Morrin, 2008). Il est montré que le toucher et la vision ensemble

sont utilisés pour le jugement du volume, la vision dominant le toucher (Krishna, 2006, Yang

et Raghubir, 2006). C’est par ces perceptions sensorielles que l’individu va élaborer une

représentation mentale du produit.

La représentation mentale du produit joue un rôle important dans l’évaluation du produit.

L’imagerie mentale a largement contribué à une meilleure compréhension des mécanismes de

mémorisation et des relations entre perception, stockage de l’information et processus de prise

de décision (Gavard-Perret, 1987 ; Filser, 1994). Effectivement, comme le concept de

représentations, les images mentales contiennent des « stimuli iconiques » ou «

représentations imagées » (Images, dessins, photos) et des stimuli verbaux (Mots ou phrases)

(Filser, 1994). Elles peuvent être visuelles, auditives, olfactives, tactiles… . Elles résultent de

l’activation dans la mémoire de travail d’une représentation conservée en mémoire à long

4

terme et du traitement (ou codage) d’un stimulus (Gavard-Perret et Helme-Guizon, 2003). Il

existe un rôle déterminant que jouent les représentations mentales dans les comportements

alimentaires. Les représentations permettent de mieux comprendre la perception du risque par

les mangeurs (Gallen, 2005). Par exemple, pour de la nourriture, l’aliment doit être « bon à

manger mais également bon à penser » (Levi-Strauss, 1962).

L’importance du sens du toucher pour participer à l’élaboration de sens envers un produit a

été soulignée ces dernières années. En effet, le toucher provoque une réponse psychologique

qui, dans le cas d’une évaluation positive, mènera probablement à l’acte d’achat. Les

recherches démontrent que la prise en main des produits peut jouer un rôle dans leur

évaluation et la prise de décision (Peck et Childers, 2003). Les consommateurs préfèrent

choisir des produits qu’ils ont pu toucher avant l’achat (McCabe et Nowlis, 2003). Ils

obtiennent des informations uniques, qui ne peuvent être obtenues par le visuel comme la

rugosité, la dureté, la température et le poids.

Finalement, l’interaction de plusieurs sens à la fois semble plus efficace dans la perception

positive des produits. Cependant, il apparait que l'information tactile n’est pas aussi influente

que l'information visuelle et l'ampleur de son effet varie selon le type de produit (Marlow et

Jansson-Boyd, 2011). Moins le produit est touché, plus le visuel contribue à l'influence sur le

comportement des consommateurs. Des résultats d’études montrent que la perception d'un

consommateur sur le packaging d’un produit de consommation courante est davantage

influencée par la vision que par le toucher (Marlow et Jansson-Boyd, 2011). L’expérience

virtuelle, notamment la publicité en 3D est capable d’influencer l’intention d’achat et

l’attitude envers la marque des consommateurs (Li, Daugherty et Biocca, 2002 ; Daugherty,

Li et Biocca, 2008). Même si la vue semble le sens qui prédomine dans l’évaluation d’un

5

produit, nous proposons que la stimulation simultanée du toucher et de la vue dans le cadre

d’une publicité peut améliorer l’efficacité d’un message publicitaire.

2. Le modèle conceptuel

Notre recherche vise à étudier les effets de l’ajout de relief sur un support publicitaire dans le

cadre d’un produit alimentaire. Le secteur de l’agro-alimentaire a été retenu car la plupart des

études menées sur l’impact de la texture d’un produit ou d’un packaging ont choisi ce

domaine d’application. Nous fondons donc nos hypothèses sur un parallèle entre la perception

de la texture d’un produit ou de son packaging et la perception de la texture d’un message

publicitaire mettant en avant un produit.

La vue est le sens qui permet la première approche de la texture (Marlow et Jansson-Boyd,

2011). C’est la vision de la texture d’un packaging qui incite le consommateur à prendre le

produit en main. Nous proposons donc de façon similaire que la texturation d’un message

publicitaire va donner envie de toucher le support.

H1 : Le support en relief donne plus envie de toucher.

Ensuite, la stimulation simultanée de deux sens permet de renforcer la mémorisation du

message (Raju, 1980). C’est pourquoi nous proposons, par comparaison avec un visuel lisse

qu’un visuel en relief sera plus mémorisé.

H2 : Le support en relief est plus mémorisé que le support lisse.

Les éléments de littérature montrent qu’une meilleure représentation mentale du produit,

favorise l’intention d’achat (Holden et Lutz, 1992). Nous proposons donc ainsi,

6

H3 : Le support en relief produit une intention d’achat.

Selon Li, Daugherty et Biocca, 2002, le virtuel par sa vivacité permet de vivre une expérience

proche du réel. Par conséquent, l’ajout de relief sur une communication classique présentée en

deux dimensions devrait apporter un supplément de réalisme dans l’image présentée.

H4 : Le support en relief paraît plus réel qu’un support lisse.

3. Méthodologie de la recherche

Afin de tester nos hypothèses, nous avons mis en place un protocole expérimental between

subject manipulant le relief d’une communication. Le support étudié est une carte postale

publicitaire (10cm*15cm). Le relief est ajouté sur ce support par la technique du « doming »

qui consiste en l’ajout d’une résine sur l’image du produit avec une épaisseur de 2,3

millimètres. Le matériel expérimental. Pour choisir des produits hédonistes et des noms de

marques, nous avons effectué une pré-sélection des images de produits et des noms de

marques. Nous avons opté pour l’utilisation de noms de marques inconnues pour éviter les

biais inhérents à une attitude préalable envers la marque. Afin d’écarter tout biais lié à la

couleur des produits présentés, les images ont été présentées en noir et blanc pour l’ensemble

de l’étude. Pour la sélection des visuels un échantillon de 41 étudiants (14 femmes et 27

hommes) a été sollicité. Nous leur avons présenté en diaporamas 14 images de chocolat, 14

images de bonbons, 14 noms de marques (proposées via des logiciels gratuits générateurs de

noms aléatoirement et des noms de marques étrangères). Pour chaque image et nom de

marque le répondant devait indiquer sa préférence. Une mesure de la mémorisation, via un

item de notoriété spontanée a été insérée à la fin du questionnaire. L’ordre de présentation

était aléatoire. A l’issue du prétest, 5 images et 5 marques ont été retenues. Pour mesurer

7

l’attitude envers les images de produits, nous avons utilisé l’échelle proposée par Bergkvist et

Rossiter (2007), à l’aide de trois items (différentiels sémantiques) en 7 points ("mauvaise,

bonne", "déplaisante/plaisante" et "Aime pas/Aime"). Les images « chocolat » ont été les plus

appréciées. Parmi celles-ci, afin d’obtenir des résultats contrastés lors de notre

expérimentation, nous avons conservé l’image préférée, il s’agit de chocolat (Figure 1a),

suivie de deux autres images de chocolat, une neutre (Figure 1b) et une peu appréciée (Figure

1c). Puis nous ajoutons des images de bonbons, peu appréciés, (Figures 1d, 1e). Concernant

les noms de marques, nous conservons le nom le plus apprécié « Chococo », un connoté de

neutre « Pifoo » et trois noms les moins appréciés « Ovay, Goni, Ycao ».

CHOCOCO PIFOO OVAY GONI YCAO

a b c d e

Figure 1. Combinaison des préférences de produits et des noms de marques

Lors de notre expérimentation, nous avons 4 conditions avec 4 jeux de supports publicitaires.

Un jeu n°1, qui correspond au groupe de contrôle suivant l’ordre établi en figure 1, les

supports sont dépourvus de la variable indépendante (le relief). Un jeu n°2, pourvu de l’image

en relief sur la figure 1a (Chococo). Un jeu n°3, pourvu de l’image en relief sur la figure 1c

(Ovay). Un jeu n°4, pourvu des images en relief sur les figures 1a et 1c (Chococo et Ovay)

(Présenté en Figure 2).

8

Figure 2. Jeu n°4 avec la variable indépendante sur Chococo et Ovay

Les supports publicitaires ont été imprimés en plusieurs lots de jeu (5 chacun), et les images

en relief ont été réalisées par la technique du « doming », collées ensuite sur le support où la

marque était imprimée.

Le protocole.

L’expérience se déroulait en deux temps. Lors du premier temps, le répondant était mis en

présence d’un jeu parmi les quatre décrits plus haut, dans une salle d’attente en vue d’une

enquête, pendant deux minutes. La consigne d’attendre qu’on l’appelle pour entrer dans la

seconde salle lui était donnée. Nous avons choisi ce temps, car d’après la littérature, toucher

peut être plus influent que la vision quand il s'agit de l'évaluation de produits qui sont

généralement touchés pendant une période de temps considérable (Marlow et Jansson-Boyd

2011). Nous avons utilisé une caméra pour filmer les comportements des participants envers

les supports publicitaires présentés. Le répondant était ensuite appelé pour participer à une

expérience de 5 minutes sur ordinateur demandant une forte concentration et sans aucun

rapport avec notre étude, servant de distracteur. Nous lui proposons, en même temps de se

servir de chocolat au lait découpé en morceaux individuels, mis à sa disposition, pour voir

éventuellement s’il y a eu un impact sur sa consommation. Le deuxième temps de notre étude

débutait à l’issue de cette tâche de distraction avec une mesure de la mémorisation des

marques auxquelles l’individu avait été exposé dans la première phase (notoriété spontanée).

9

Pour conclure l’étude nous avons proposé à chaque participant de prendre du chocolat au lait,

dépourvu de tout marquage, afin d’évaluer l’envie de manger.

Les mesures utilisées.

Pour mesurer l’attitude envers la marque, nous utilisons celle de la pré-sélection provenant

des travaux de Bergkvist et Rossiter (2007). La fiabilité de l’échelle en trois items est correcte

(Alpha de Cronbach= 0,878). La mémorisation a été évaluée à l’aide de l’item suivant « Citez

le nom des marques que vous avez retenues » après exposition au test sur la concentration.

Pour mesurer l’intention d’achat, nous avons posé la question « Seriez-vous prêt à acheter le

produit représenté sur le support publicitaire », avec une échelle de Likert en 7 points (Pas du

tout d’accord à tout à fait d’accord). Pour mesurer l’envie de manger, nous avons posé la

question suivante, « Ce support publicitaire me donne envie de consommer le produit », avec

une échelle de Likert en 7 points. (Pas du tout d’accord à tout à fait d’accord). Nous avons

aussi utilisé une adaptation des travaux de Wertenbroch et Skiera (2002), en posant la

question « Avez-vous faim ? » en 4 points, de pas du tout à beaucoup. Puis, le désir d’appétit a

été utilisé d’après les travaux de Cepeda-Benito & al. (2000) avec la question suivante « J'ai

un fort désir de consommer du chocolat » avec une échelle de Likert à 7 points. (Pas du tout

d’accord à tout à fait d’accord). Pour mesurer le réalisme nous avons posé la question

suivante « Le produit sur le support paraît tout à fait réel » avec une échelle de Likert à 7

points (Pas du tout d’accord à tout à fait d’accord). Pour connaître le temps écoulé depuis le

dernier repas, nous avons demandé : « A quelle heure s’est terminé votre dernier repas ?» et

nous avons calculé le temps écoulé par rapport à l’heure de l’expérimentation. Nous avons

également utilisé l’échelle de mesure de privation à 10 items, dans le régime alimentaire que

10

nous avons adaptée des travaux de Polivy, Herman et Howard (1988), pour exclure les

personnes en condition de régime alimentaire et pour des raisons médicales spécifiques.

L’échantillon.

Les participants à l’étude sont issus d’une population d’étudiants à l’université conviés à

participer à notre étude. Nous avons choisi un échantillon de convenance, homogène qui

permet d’étudier le comportement actuel des consommateurs du produit hédoniste

sélectionné. Chaque participant est alors inscrit à une loterie pour gagner des cadeaux par

tirage au sort. L’étude s’est étendue sur 6 jours. Nous avons souhaité exclure les personnes

qui avaient pris leur dernier repas au-delà de 6h et celles qui font un régime pour des raisons

de privations ou des problèmes de santé liés à l’alimentation hédoniste. Finalement, nous

obtenons 83 répondants, 36 hommes et 47 femmes, avec une moyenne d’âge de 20,83 ans. Ils

ne vivent pas chez leurs parents à 62,7%, ils ont grandi en majorité en zone urbaine à 56,6%.

L’expérimentation est réalisée dans les conditions de laboratoire, les quatre conditions de jeu

sont exposées, à raison d’une vingtaine de participants par type de jeu.

4. Résultats

Relief et envie de toucher.

Nous étudions tout d’abord les résultats de la première phase récoltés par observation des

réactions des répondants envers le support publicitaire. Nous constatons que les supports avec

du relief ont été les plus touchés, nous avons donc codé cette variable, et avons validé son

exploitation, t(82)=7,889, p=0,00. Ensuite, nous effectuons une comparaison des moyennes.

11

Les moyennes obtenues en fonction du nombre de contact (toucher) avec les supports

publicitaires et des conditions des jeux (avec ou sans relief) sont les suivantes : jeu n°1, le

groupe contrôle, M (0,22) ; jeu n°2 avec la variable indépendante sur Chococo, M (3,09) ; jeu

n°3 avec la variable indépendante sur Ovay, M (4,14) ; jeu n°4 avec la variable indépendante

sur Chococo et Ovay, M (5,08). Nous obtenons t(81)=4,515, p<0,05. L’hypothèse H1 est

validée, le relief donne plus envie de toucher.

Relief et mémorisation.

Ensuite, nous étudions l’impact du relief sur la mémorisation de la marque. En effet, la

représentation mentale du produit conduit à une meilleure compréhension des mécanismes de

mémorisation (Gavard-Perret, 1987 ; Filser, 1994). Nous obtenons un résultat significatif

t(81)=-2,556, p<0,05 pour la marque mémorisée en fonction de la condition du jeu présenté.

La mémorisation de la marque varie significativement en fonction de la condition de texture

du support publicitaire (voir tableau 1). L’hypothèse H2 est validée, le support en relief,

impacte la mémorisation. On peut également noter une mémorisation plus aisée pour la

marque« Chococo », entre les deux supports en reliefs, et lors de la pré-sélection. Toutefois,

nous constatons que le relief aide à mémoriser une marque même moins appréciée, c’est le

cas de Ovay, quand l’image du produit est en relief. L’hypothèse H2 est donc robuste pour les

différentes marques utilisées dans l’étude.

12

Jeux

Marques

Groupe de

contrôle

Relief sur

Chococo

Relief sur

Ovay

Relief sur

Chococo et

Ovay

Chococo 9 (50%) 17 (81%) 6 19 (83%)

Ovay 4 1 13 (62%) 4

Goni 0 1 1 0

Pifoo 2 2 0 0

Ycao 3 0 1 0

Marque

retenue
Chococo Chococo Ovay Chococo

Tableau1. Effectifs associés aux noms de marques mémorisées préférées

 en fonction du relief

Relief, intention d’achat et réalisme perçu.

Enfin, nous considérons l’hypothèse d’un lien entre le relief du support et l’intention d’achat

du produit. La représentation mentale du produit contribue également à une meilleure

compréhension des relations entre perception, stockage et processus de prise décision

(Gavard-Perret, 1987 ; Filser, 1994). Nous constatons, que l’intention d’achat diffère

significativement selon les textures des supports publicitaires ; t(80)=2,033, p=0,00. D’autre

part, le réalisme du produit varie également de façon significative en fonction de la condition

de relief du support t(80)=5,500, p<0,05. Les hypothèses H3 et H4 sont donc confirmées : le

relief ajouté au support publicitaire améliore le réalisme du produit présenté et l’intention

d’achat.

D’autre part, Il est observé que l’intention d’achat est expliquée par l’attitude envers la

marque, t(79)=4,490, p=0,00. L’appréciation de la marque favorise l’intention d’achat.

Toutefois, nous ne pouvons pas affirmer que l’intention d’achat est favorisée par le relief

seulement, t(81)=1,066, p=0,289. Nous observons également que l’intention d’achat est

expliquée par la marque préférée retenue, t (81) =-1,884, p=0,063. Ainsi, l’intention d’achat,

dépend de la mémorisation de la marque. Par la visualisation et la saillance des éléments du

13

support, la représentation mentale du produit est accentuée et peut favoriser à préparer le

consommateur à son évaluation et à son appréciation (Rogers et Hill, 1989). A l’exposition de

signaux comme la visualisation du produit, l’envie de manger est plus importante (Cornell,

Rodin et Weingarten, 1989). Nous remarquons que l’envie de manger du chocolat dépend du

réalisme du produit représenté, t(81)=1,895, p=0,062. Nous remarquons également, que le

réalisme du produit explique la mémorisation, t(79)= 2,702, p<0,01. Nous observons que

l’envie de consommer le produit représenté est expliquée par la marque mémorisée et

préférée, t(81)=-2,205, p<0,05. Harris, Bargh et Brownell (2009) ont montré que la

promotion de publicités alimentaires, de type snacking et attrayant, déclenchent

automatiquement la consommation de ce type de nourritures, de manière non consciente chez

les individus. D’autres études (Fedoroff, Polivy et Herman 1997) montrent des effets de

frénésie alimentaire. Lors du test sur la concentration, nous observons, que la consommation

de carrés de chocolat est expliquée par le désir fort de consommer du chocolat, t(81)=2,203,

p<0,05. Donc l’envie de produit hédoniste chocolat, entraîne sa consommation. Le nombre de

contact avec le support influe légèrement sur le nombre de carré de chocolat mangés,

t(81)=1,643, p=0,104. Nous pouvons supposer qu’il y a un lien entre le nombre de contacts

avec le support publicitaire en relief et l’envie de manger le produit, surtout s’il est servi.

5. Discussion et limites

Dans notre étude, nous constatons que l’ajout de relief sur un support de communication

impacte la mémorisation de la marque du produit en la favorisant positivement. La

mémorisation de la marque est également expliquée par le réalisme du produit rendu par cet

effet. De plus, nous constatons qu’il aide à mémoriser une marque même moins appréciée ou

moins connue. Ces éléments sont intéressants dans le cadre de la promotion d’une nouvelle

marque en phase de lancement ou d’une marque qui a des difficultés à se faire connaître ; le

12

recourt au relief peut aider à sa notoriété. Aussi, sur un support publicitaire, il rend le produit

représenté plus réel, donne l’envie de toucher et favorise à l’intention d’achat. Ces

informations peuvent être intéressantes et restent à compléter dans le cadre de la promotion

d’autres types de produits alimentaires. Cependant, nous avons dû nous limiter à un support

de taille carte postale pour des raisons techniques, qui peut affecter de manière significative

l'attention des consommateurs à la publicité (Pieters, Wedel et Zhang, 2007). Il peut être noté

que les individus sont prêts à payer plus pour des produits représentés sur un grand support ou

avec de grandes images produits (Krider, Raghubir et Krishna, 2001 ; Krishna, 2007). En

effet, il serait intéressant d’expérimenter avec des supports plus grands, pour vérifier si

l’impact est plus fort. Ce type de support, pourrait être utilisé sur le lieu de vente, à côté du

produit en linéaire ; ou à proximité du lieu de vente. Nous n’avons pas texturé la marque,

cependant, il peut être supposé que des effets positifs et similaires présentés dans notre étude,

puissent s’appliquer. Cette recherche reste à compléter ; d’ailleurs Danone l’utilise en mettant

en avant son nom de marque sur le packaging de ses pots de yaourts.

13

Bibliographie :

Arnould, E. J., Price, L., et Zinkhan, G. M. (2002), Consumers, McGraw-Hill/Irwin.

Bergkvist L. et Rossiter J. R. (2007), The predictive validity of multiple-item versus single-

item measures of the same constructs, Journal of Marketing Research, 175-184.

Cepeda-Benito A., Gleaves D. H., Fernández M. C., Vila J., Williams T. L. et Reynoso J.

(2000), The development and validation of Spanish versions of the state and trait food

cravings questionnaires, Behaviour Research and Therapy, 38, 11, 1125-1138.

Chandon P., Hutchinson J. W., Bradlow E. T. et Young S. H. (2007), Measuring the Value of

Point-of-Purchase Marketing with Commercial Eye-Tracking Data, INSEAD Working Papers

Collection, 22, 1-46.

Cornell C. E., Rodin J. et Weingarten H. P. (1989), Stimulus-induced eating when

Satiated, Physiology and Behavior, 45, 695-704.

Daugherty T., Li H. et Biocca F. (2008), Consumer learning and the effects of virtual

experience relative to indirect and direct product experience, Psychology & Marketing, 25, 7,

568-586

Fedoroff I. C., Polivy J. et Herman C. P. (1997), The effect of pre-exposure to food cues on

the eating behavior of restrained and unrestrained eaters, Appetite.

Filser M. (1994), Le comportement du consommateur, Paris, Dalloz.

Gallen C. (2005), Le rôle des représentations mentales dans le processus de choix, une

approche pluridisciplinaire appliquée au cas des produits alimentaires, Recherche et

Applications en Marketing, 20, 3, 59-76

Gavard-Perret M.-L. (1987), L’image : supériorité et limites. Relations avec l’imagerie

mentale et le langage verbal, Recherche et Application en Marketing, 2, 2, 49-80.

14

Gavard-Perret M.-L. et Helme-Guizon A. (2003), L’imagerie mentale : un concept à

(re)découvrir pour ses apports en marketing, Recherche et Applications en Marketing, 18, 4,

59-74.

Harris J. L., Bargh J. A. et Brownell K. D. (2009), Priming effects of television food

advertising on eating behaviour, Health Psychology, 28, 4, 404–413.

Janiswenski C. et Warlop L. (1993), The influence of classical conditioning procedures on

subsequent attention to the conditioned brand, Journal of Consumer Research, 20, sept, 190-

207.

Holden, S. J., et Lutz, R. J. (1992), Ask not what the brand can evoke; ask what can evoke the

brand. Advances in consumer research, 19(1), 101-107.

Krider R., Raghubir P. et Krishna A. (2001), Pizza—pi or squared? The effect of perceived

area on price perceptions, Marketing Science, 20, 4, 405–425.

Krishna A. (2006), Interaction of Senses: The Effect of Vision versus Touch on the

Eiongation Bias, Journal Of Consumer Research, 32, 4, 557-566.

Krishna A. (2007), Spatial perception research: an integrative review of length, area, volume,

and number perception. Visual Marketing: From Attention to Action. New York: Lawrence

Erlbaum Associates, 167-193.

Krishna A. et Morrin M. (2008), Does touch affect taste? The perceptual transfer of product

container haptic cues, Journal of Consumer Research, 34, 6, 807-818.

Krishna. A. (2010), Sensory Marketing: Research on the sensuality of products, New York :

Taylor and Francis Group, 1-13.

Lévi-Strauss C. (1962), La pensée sauvage, Paris, Plon

Li H., Daugherty T. et Biocca F. (2002), Impact of 3-D advertising on product knowledge,

brand attitude, and purchase intention: The mediating role of presence, Journal of Advertising,

31, 3, 43–58.

15

Marlow N. et Jansson-Boyd C. V. (2011), To Touch or Not to Touch; That Is the Question.

Should Consumers Always Be Encouraged to Touch Products, and Does It Always Alter

Product Perception?, Psychology & Marketing, 28, 3, 256–266.

McCabe D.B. et Nowlis S.M. (2003), The Effect of Examining Actual Products or Product

Descriptions on Consumer Preference, Journal of Consumer Psychology, 13, 4, 431-439.

Peck J. et Childers T. L. (2003), To Have and To Hold: The Influence of Haptic Information

on Product Judgments, Journal of Marketing, 67, 35-48.

Pieters R., Wedel M. et Zhang, J. (2007), Optimal feature advertising design under

competitive clutter, Management Science, 53, 11, 1815-1828.

Polivy J., Herman C. P. et Howard K. I. (1988), The restraint scale: Assessment of dieting.

Dictionary of behavioral assessment techniques, 147, 377.

Raju, P.S. (1980), Optimum Stimulation Level: Its Relationship to Personality,

Demographics, and Exploratory Behavior, Journal of Consumer Research, 7, 4, 272-282.

Rogers P. J. et Hill A. J. (1989), Breakdown of dietary restraint following mere exposure to

food stimuli: interrelationships between restraint, hunger, salivation, and food intake.

Addictive behaviors, 14, 4, 387-397.

Russo J. E. et Leclerc F. (1994), An eye-fixation analysis of choice processes for consumer

nondurables, Journal of Consumer Research, 274-290.

Shankar V. et Lakshman K. (1996), Relating Price Sensitivity to Retailer Promotional

Variables and Pricing Policy: An Empirical Analysis, Journal of Retailing, 72, 3, 249-72.

Underwood R. L., Klein N. et Burke R. (2001), Packaging Communication: Attention Effects

of Product Imagery, in Journal of Product and Brand Management, 10, 7, 403-422.

Underwood R.L. et Klein N.M. (2002), Packaging as brand communication: effects of product

pictures on consumer responses to the package and brand, Journal of Marketing Theory and

Practice, 10, 4, 58-69.

16

Van der Lans R., Pieters R. et Wedel M. (2008), Eye-Movement Analysis of Search

Effectiveness, Journal of the American Statistical Association, 103, 482, 452–461.

Wertenbroch K. et Skiera B. (2002), Measuring consumers' willingness to pay at the point of

purchase, Journal of Marketing Research, 228-241.

Yang, S. et Raghubir, P. (2006), "Les Bouteilles Peuvent-Elles Être Transcrites En Volumes ?

L'effet De La Forme De L'emballage Sur La Quantité À Acheter," Recherche et Applications

en Marketing, 21, 1, 81-100.

Annexe 1. Extrait du questionnaire

A quelle heure s’est terminé votre dernier repas ? (A plus ou moins 30 minutes)

Quel est le support publicitaire que vous avez préféré ? Pouvez-vous nous le décrire ci-

dessous ?

Merci d’indiquer votre degré d’accord

en cochant la case appropriée sur une

échelle allant de « pas du tout d’accord »

à « tout à fait d’accord ». P
as

 d
u

 t
o

u
t

d
’a

cc
o

rd

P
as

d
’a

cc
o

rd

P
lu

tô
t

p
as

d
’a

cc
o

rd

N
i

d
’a

cc
o

rd

n
i

p
as

d
’a

cc
o

rd

P
lu

tô
t

d
’a

cc
o

rd

D
’a

cc
o

rd

T
o

u
t

à
fa

it

d
’a

cc
o

rd

Seriez-vous prêt à acheter le produit

représenté sur ce support publicitaire?
      

Selon vous, la marque de ce produit est :

(Merci de vous positionner sur l’échelle suivante, en cochant la case qui vous semble la plus

appropriée, une réponse par ligne)

Mauvaise 1  2  3  4  5  6  7  Bonne

Déplaisante 1  2  3  4  5  6  7  Plaisante

Je n’aime pas la

marque présentée 1  2  3  4  5  6  7 

J’aime la

marque

présentée

17

Pour chacune des questions suivantes, merci

d’indiquer votre degré d’accord en cochant la case

appropriée sur une échelle allant de « pas du tout

d’accord » à « tout à fait d’accord ». P
as

 d
u

 t
o

u
t

d
’a

cc
o

rd

P
as

d
’a

cc
o

rd

P
lu

tô
t

p
as

d
’a

cc
o

rd

N
i

d
’a

cc
o

rd

n
i

p
as

d
’a

cc
o

rd

P
lu

tô
t

d
’a

cc
o

rd

D
’a

cc
o

rd

T
o

u
t

à
fa

it

d
’a

cc
o

rd

Ce support publicitaire me donne envie de

consommer le produit
      

Le produit sur ce support me paraît tout à fait réel       

Avez-vous faim ?

 Pas du tout  Légèrement  Moyennement  Beaucoup

Merci d’indiquer votre degré d’accord

en cochant la case appropriée sur une

échelle allant de « pas du tout d’accord »

à « tout à fait d’accord ».

P
as

 d
u

 t
o

u
t

d
’a

cc
o

rd

P
as

 d
’a

cc
o

rd

P
lu

tô
t

p
as

d
’a

cc
o

rd

N
i

d
’a

cc
o

rd
 n

i

p
as

 d
’a

cc
o

rd

P
lu

tô
t

d
’a

cc
o

rd

D
’a

cc
o

rd

T
o

u
t

à
fa

it

d
’a

cc
o

rd

Je ressens un fort désir de consommer du

chocolat
      

Vous faîtes attention à votre alimentation :

Jamais Rarement Quelquefois Souvent Toujours

Faites-vous attention à votre alimentation pour des raisons médicales ?

 Non

 Oui, merci de cochez la ou les cases qui correspond (ent) à votre situation.

 Allergies alimentaires; précisez__________

 Diabète

 Cholestérol

 Obésité

 Autre, précisez : _________

Citez en écrivant ci-dessous, les noms de marques que vous avez retenues :
